

An International Journal
of Psychology in Africa

Ife PsychologIA

Vol. 21 No 1, 2013

*Published by the Ife Centre
for Psychological Studies*

Joshua Segun's Library

**An International Journal
of Psychology in Africa**

Vol. 21 No. 1, 2013

**Published by the Ife Centre
for Psychological Studies**

IFE
PSYCHOLOGIA

ASSOCIATE EDITORS

AKINNAWO, TOPE
AKUAMOAH-BOATENG, R.
ALADE, EUNICE
AYANNIYI B. ALHASSAN
BOJUWOYE, NIYI
BOSKI, PAWEL
CANGEMI JOSEPH
CASTRO JOSE LUIS
EZEILO BERNICE
GINSBERG PAULINE
HALL, R. E.
IKEOTUONYE ALPHONSO
KOLO IBRAHIM
MBOYA MZOBANZI
MYAMBO KATHLEEN
OKATCHA FREDERICK
OLADIMEJI BENEDICTA
PFEFFER KAREN
PELTZER KARL
SEFA-DEDEH ARABA
SHINDI JOSIAH
TIAMIYU MOJI
UDEGBE BOLA
UMEH CHARLES
WATKINS DAVID
ZAMANI ANDREW

Redeemer's University, Mowe, Ogun State, Nigeria.
University of Ghana, Legon
Kenyatta University, Nairobi.
Osun State University (Okuku Campus)
University of the Western Cape Cape Town, South Africa
Academy of Sciences, Podleśna 62, Warsaw.
University of Western Kentucky
Universidad de Burgos, Spain
University of Nigeria, Nsukka
Utica College, Syracuse University, New York 13502
Michigan State University, USA.
University of Abuja, Abuja.
Bayero University, Kano
Research Institute of Southern Africa 480, Essenhout Lane, Lynnwood, Pretoria. 0081 SA.
American University in Cairo.
Kenyatta University Nairobi.
Obafemi Awolowo University, Ile-Ife
Lincoln University, Lincolnshire, England.
Human Sciences Research Council. Private Bag X9182 Cape Town 8000 S. Africa.
University of Ghana Medical School.
Benue State University, Makurdi
University of Toledo, Ohio 43606-3390.
University of Ibadan, Ibadan.
Lagos University Teaching Hospital (Staff Clinic), Idi-Araba, Lagos.
University of Hong Kong, Pokfulam Road, Hong Kong
Dept. of Clinical Psychology, Gwagwalada Specialist Hospital, P.M.B 228, Gwagwalada, Abuja.

Interested researchers are invited to contribute articles for inclusion in our journal *IFE PSYCHOLOGIA: An International Journal*. It is peer-reviewed.

The journal has a multidisciplinary focus. It is not meant for psychologists only, but for all persons who find knowledge of what psychology has accomplished and is doing in Africa useful or interesting. The journal is interested in the future of psychology in Africa and the world over.

**** Submission through e-mail (most preferred), should be sent to:**

The Editor in Chief
IFE PSYCHOLOGIA: An International Journal
A.A. Olowu,
Department of Psychology,
Obafemi Awolowo University,
Ile-Ife, Nigeria.
E-mail: ifepsy@yahoo.com
Website: www.ifejpsychologia.org

Neither the Editor-in-Chief nor the Board of Trustees (individually or collectively) assumes any responsibility for statements of fact or opinion in the papers published. Authors are responsible for obtaining copyright permissions. Advertising rates are supplied on request. Books for review should be sent to the Editor.

All orders and requests for subscriptions should be sent to *IFE PSYCHOLOGIA: An International Journal*, Ife Center for Psychological Studies, P.O. Box 1548, Ile-Ife, Nigeria or to our e-mail address; ifepsy@yahoo.com
Published twice a year (March and September) by the Ife Center for Psychological Studies. P.O. Box 1548, Ile-Ife. Permission to reprint tables figures or any portion of the text must be obtained from the Center.

© All Copyright reserved by (ICPS) Ife Center for Psychological Studies.

This journal is indexed and abstracted for Psychological Abstract, (P.A) (The Print Product) and for the CD-ROM Product *PsyLIT* and for the *PsynFO* online database of the American Psychological Association P.O. Box 91600 Washington, DC 20090-1600 USA. *Ife Psychologia: An International Journal* is listed in Ulrich's International Periodicals Directory. *Ife Psychologia* is covered by the African Journals Online at <http://www.oneworld.org/inasp/ajol/journals/ifep/index.html>

IFE

PSYCHOLOGIA

An International Journal, Volume 21 No. 1, 2013

Published by:

Ife PsychologIA (RC 011934)
Ife Center for Psychological Studies
P.O. Box 1548, Ile-Ife,
Osun State, Nigeria.
E-mail: ifepSY@yahoo.com
Website: www.ifepSYpsychologia.org

&

PSYCHOLOGIA (GHANA) LTD. (RC 83,305)
P.O. Box UC146
University of Cape Coast
Cape Coast
Ghana

ISSN: 1117 – 1421

PRINTED BY: PSYCHOLOGIA (GHANA) LTD (RC 83,305)

EDITORIAL

Our first product this year 2013 is the Volume twenty-one Number one of Ife Psychologia. It has twenty-five brilliant articles from around the globe. We believe that they will benefit our readers. Aristotle, opined that we are what we repeatedly do, excellence then, is not an act but a habit.

We thank you for your ever present support.

Sincerely Yours,

Professor A A OLOWU, Ph.D; F.C.I.P.M; F.N.P.A; F.I.E
Department of Psychology
Obafemi Awolowo University,
Ile-Ife, Osun State, Nigeria.

Phones: 0803-711-6382

0805-634-3255

E-mail: ifepsy@yahoo.com

Website: www.ifepsychologia.org

D **ECLARATION**

IFE PSYCHOLOGIA: An International Journal is jointly published by the Ife Centre for Psychological Studies (ICPS), P.O. Box 1548, Ile-Ife, Osun State, Nigeria. (RC 011934) and PSYCHOLOGIA (GHANA) LTD. (RC 83, 305) P.O. Box UC 146, University of Cape Coast, Ghana.

VISIT

www.ifepsycho.org

VOLUME Twenty-One

ISSN 1117-1421

NUMBER One

MARCH 2013

CONTENTS

NAME OF AUTHORS	PAGE	TITLE OF ARTICLES
Akinsola Esther Foluke	1	Demonstration of Shared Intentionality by Nigerian Infants: A Study of Some Mother-Infant Dyads
Adejuwon Grace A, & Lawal M. Abiodun	17	Perceived Organizational Target Selling, Self-Efficacy, Sexual Harassment and Job Insecurity as Predictors of Psychological Wellbeing of Bank Employees in Nigeria
Adewuyi Temitayo Deborah & Ayenibiowo Kehinde O.	30	Memory and Digit Span Experiment among Psychology Students in Lagos State, Nigeria
Akanbi Samuel Toyin	40	Comparison of Test Anxiety Level of Senior Secondary School Students across Gender, Year of Study, School Type and Parental Educational Background
Ben-Caleb Egbide, Uwuigbe, Uwalonma & Godwyns Ade' Agbude	55	Capital Budgeting, Government Policies and the Performance of SMEs in Nigeria: A Hypothetical Analysis
Olaniyi Bojuwoye	74	Intergrating Principles underlying Ancestral Spirits Belief in Counselling and Psychotherapy
F. N. Bolu-Steve & W. O. Sanni	90	Influence of Family Background on the Academic Performance of Secondary School Students in Nigeria

Imhonde, H. O. Ndom, R. J. E. & Ehon, A	101	Social-Support, Self-Esteem and Depression as Determinants of Quality of Life among Sickle Cell Patients
Jegede Ajibade Ebenezer & Joshua Segun	114	Domestic Terrorism, Official Response and the Politics of Black Gold in Niger-Delta, Nigeria
Ejike Okonkwo	127	Dual Income Family, Gender and Adolescents' Self-Esteem
Oyelakin Richard Taye	139	A Discourse on Putnam's Analogical Hypothesis of Mental State and Machine State
Tesfay Teferi Bahta & Sumaya Laher	164	Exploring the Reliability and Validity of a Tigrignan Translation of the NEO-PI-R in an Eritrean Sample
Onuoha Uchenna C & Ayeerun Tolulope	182	Perceived Organizational Support and Some Demographic Variables predicting Organizational Commitment of Non-teaching Employees in a State-owned Nigerian University
Yusuf Florence Adeoti	194	Effects of Peer Modelling Technique in Reducing Substance Abuse among Undergraduates in Osun State, Nigeria
Akanbi Moses Ayokunle, Adetoro Gbemisola Wuraola & Duru Obuchi	206	Influence of Socio-Cultural Factors on Child's Upbringing in Oshodi/Isolo Local Government Area of Lagos State, Nigeria
Yusuf Felicia & Ilo Promise	217	Library Support for Covenant University's Core Value of Capacity

		Building
Esau N. Mwantu & Ngwama Justice Chidi	228	An Analysis of the Interactive Effects of Demographic Variables on Students' Academic Performance in Nigerian Universities
Bakare, Avez Oluwatoyin	245	Socio-demographic Variables as Predictors of Psychological Well-Being amongst Adolescents with Hearing Impairment in Southwest Nigeria
Emmanuel U. Oramah	260	Workplace Counselling in Nigeria: Problems and Prospects
Akume, G. T., Awopetu, R. G., & Nongo, T. T	274	Impact of Socio-Economic Status of Parents and Family Location on Truant Behaviour of Secondary School Students in the North-West Senatorial District of Benue State
Dinah Baah-Odoom & Gerard A. Riley	284	The Role HIV-Related Blame and Stigmatization play on Risk Perception, Self-Efficacy and Sexual Behaviour among Students in Ghana.
C. K. Imo., U. C. Isiugo-Abanihe., & O. D. Onabanjo	304	Knowledge and use of Contraceptives among Urban and Rural Women of Abia State, Nigeria.
Mokuolu, B. O	324	Assessment of Social Anxiety and Its Correlates among Undergraduates in Southwestern Nigeria
Uzochukwu N. Israel	346	Physical Self-Efficacy and Academic Level as Predictors Of University Maladjustment

Oluwole, David Adebayo;	361	Predictive Influence of Factors
Adeyemi, Moyo Abidemi; &		Predisposing Secondary School
Oyebiyi, Dele Augustine		Adolescents Dropouts to Sexual
		Risk Behaviour in Ogun State
Accolades	387	
A Sample of Review Notes	390	
Ulrich International Directory	392	
Reach Us	393	
Sabinet Online	394	
Proquest	395	
Invitation to Subscribe	396	
Ife Psychologia (RC LAZ011934)	397	
Ife Psychologia:	398	
African Journal Online	399	

Domestic Terrorism, Official Response and the Politics of Black Gold in Niger-Delta, Nigeria

Jegede, Ajibade Ebenezer*

Department of Sociology
Covenant University,
Ota, Ogun State Nigeria.

Joshua, Segun

Department of Political Science and International Relations
Covenant University,
Ota, Ogun State, Nigeria.

Abstract

Modern societies are embroiled with varied levels of conflict. The type and intensity of conflict is often historically determined and the causative factors are also closely tied to the social dynamics of the global community. Many factors tend to account for modern conflict. Apart from having political, economic, and environmental causes some are precipitated by socio-cultural and human factors. One area of concern is the type of weapons and strategies employed in the furtherance of the various interests of the combatants. While few socio-cultural groups favor Ghandian strategy several others adopt violence ranging from insurrection to terrorism. It is within the purview of the weapons and strategies employed in modern conflict that this paper examines the dimension of conflict along Niger-Delta region of Nigeria. It situates this dimension within the category of home grown terrorism in order to establish its criminal burden and also uses conflict theory to explain its socio-political relevance. It finally concludes with several alleviating strategies towards solving the current imbroglio.

Keywords: Domestic, Terrorism, Conflict, Militants.

* E-mail: babatayo4sho@yahoo.ca

Introduction

Conflict varies in intensity and in its consequences across major societies of the world. In the Niger-Delta region of Nigeria, it appears so glaring that the environment is plagued with violence consistently nurtured by measurable sense of marginalization and acute deprivation. The dimension of conflict noticeable along several communities in this area reflects an intimate violence between the deprived inhabitants and the Nigeria state. This situation assumes a unique dimension in its manifestation to the extent that the driving force of current conflict draws strength from the structural contradictions attendant of Nigeria's socio-political arrangement (Ejibunu, 2007; Idemudia and Ite, 2006) on one hand and several other problems germane to oil exploration and resource allocation on the other hand. Another important factor that makes the conflict in this area unique is the fact that it constitutes a symbolic expression representing a social control from below (Baumgartner, 1984). It constitutes a form of social control because it remained the only option left through which the Niger-Delta people could air their grievances to the perceived elusive authority. The use of threat or violence in the case of Niger-Delta conflict is mostly perpetuated to communicate both political and economic related messages on salient issues affecting the well being of the area. The target is clearly defined and it involves the audience from whom the Niger-Delta militants seek reaction. It must be noted that Nigeria's structural environment as social field attract divers form of grievance representation and part of which is domestic terrorism experienced in the Niger-Delta.

Part of the problems engendering Nigeria's crisis can be located in continued relational distance between the rulers and the ruled on one hand and the acute inequalities existing between several aggrieved groups and their perceived adversary represented in the Nigeria state. Critical reflection help ascertain that there are degrees to violence but the one prevalent in the Niger-Delta when classified unambiguously represents a traumatic home grown terrorism. The reasons why this form of conflict is classified terrorism per excellence would be considered in the course of this paper. Niger-Delta crisis is driven by many real causes which are both environmental and economic in nature. In view of this, the paper examines major causative factors necessitating the use of extreme violence in the articulation of regional interest. It went further to examine the defining features and dimension of violence and establishes the consequences of such violence on national and

international socio-economic cooperation. It finally considers the criminal burden of prevailing violence and concludes with a far reaching conflict settlement strategies.

Conceptualization

Domestic terrorism

To understand the domesticity of terror in any given setting, an idea of what should be viewed and classify as terrorism remains crucial. Many scholars have attempted the definition of terrorism from different levels of disciplinary background. One definition that appear unique from the point of view of this paper was offered by Gurr (1989). He conceives of terrorism as the use of unexpected violence to intimidate, suppress or coerce people in pursuit of political and socio-economic objectives. Terrorism is also seen as all criminal acts directed against a state calculated or intended to create terror in the minds of particular persons or a group of persons or the general public (Duffy, 2006; Bolaji, 2010). Yinusa and Adeoye (2008) argue that terrorism involves activities such as assassination, murder, kidnapping, hostage-taking, hijacking, shoot-out with police, sabotage/vandalism, arson, biochemical attacks, exotic pollution, rail derailment, threat/hoax, extortion, armed attack, theft of nuclear materials, violation of diplomatic immunity, ambush/barricade, arms' smuggling, and theft break-in. Domestic terrorism as adapted in this paper constitutes a unilateral self help initiatives embarked upon by organized or loosely organized civilians within the local community, whose contention is driven by altruistic motives directed at a clearly defined objective and its physical impact measurable in mass violence or attacks on state or organizational infrastructures. Domestic terrorism exists in the category of violence cross-sectionally perpetuated along Niger-Delta region by a group often called militants. Although, terrorism is a controversial concept assuming variety of meanings, it involves motivated tactics such as bombing or vandalizing pipelines, hijacking, assassination, kidnapping or hostage taking done to serve wide variety of ends and ideologies including political, economic and religious purposes.

Militant: As an adjective, connotes "aggressive" and "warlike." Considering the grammatical usage of the concept, it refers to demonized, unreasonable or irrational people who are dedicated to cause that is anti-development and whose activities must of necessity be quashed. For the purpose of this paper the concept will denote people seeking justice in the face of perceived injustice.

Conflict

When considering the inherent meaning of conflict one should quickly remember that the concept is amenable to different type of usage. Basically conflict involves incompatibility of goals and it exists whenever one set of goals, need or interests disagree with other set (Akinboboye, 2002; Deutsch, 1971). Within the purview of sociology and political science, conflict refers to "struggle over values and claims to scarce status, power and resources in which the aim of the opponent is to neutralize, injure or eliminate rivals" (Coser, 1967). It entails incompatibility of what is offered by the government as in the case of Nigeria and what is expected by the aggrieved Niger-Delta militants.

Conflict is often birthed as a result of strain systematically injected into the social system with attendant consequences in deprivation, domination, extreme inequality, unfairness, poverty and human degradation. It is symbolically expressed in open confrontation or hostility. Conflict in this paper assume divers struggle, antagonism, and combat mutually entered into by Nigerian State and the Niger-Delta militants with the intention on both sides to have the ultimate control over exploration, sale and the utilization of resources accruing thereby. Conflict in this context also involve very different kind of actors represented in the 'aggrieved' acting in group of different kinds and numbers with different levels of organization and resources under clearly defined or calculated environment.

Theoretical Relevance of Terrorism in the Niger-Delta Contextual Usage

When examining the nature of conflict in the Niger-Delta region, the appropriate theoretical framework that best capture the current situation is the Neo-Marxian approach. It is within this purview that the paper considers the work of Taylor, Walton and Young. Taylor, Walton and Young (1973) facilitate the task of understanding violent related conflict in the Niger-Delta region. They argue that the key to the understanding conflict in modern age lies in the analysis of material base of any given society. It is opine that capitalist mode of production and its attendant relation of production generates and intensifies multi-dimensional inequalities measurable in accessibility to, allocation of, and consumption of resources. Taylor, Walton and Young convincingly argue that change and human liberation from shackles of domination, marginalization and other forms of injustices

can only be realized through the adoption of radical and violent transformation. Consequently, the Militant youths in the Niger-Delta area chose the option of violence for obvious reasons. Terrorism becomes a meaningful attempt to construct and develop situational conception of their material base. Terrorism in this regard is deliberate and conscious acts with both socio-economic and political motives. Target against public properties and kidnapping of expatriates involve strategies meant to bring about 'equitable distribution of oil revenue between the Nigeria state and the oil producing communities'.

From the stand-point of these theorists, terrorism is an example of people fighting back against the injustices of capitalism. Therefore, pipeline vandalization, injurious acts, hostage taking, and several other anti-social behavior constitutes a rewardable venture "helping" to change the imbalance reproduced in resource allocation and the deprivation engendered thereby. Theoretically, the violent driven change for example in the Niger-Delta will correct existing and future injustices created in oil exploration and revenue consumption. It is within this analytical frame the paper considers Niger-Delta complexities.

Establishing the Defining features of Niger-Delta Domestic Terrorism

The nature of conflict in the studied area can conveniently be classified as domestic terrorism. In this classification, violence becomes the defining feature of Niger-Delta conflict style. Conflict style involves pattern of responses or cluster of behavior that people use in conflict. Black (2004) identifies the characteristics of terrorism as including: as a unilateral form of self help, involving the use of force or violence, target the interest of the collectivity, and its victimization closely tied to social location of terrorist activity.

Analyzing Niger-Delta domestic terrorism under the purview of Black's model therefore, this form of conflict constitutes a unilateral self-help initiative systematically handled with potent aggression and aimed at liberating the region from conceived marginalization or resource domination blamed on the Nigeria state. It is also characterized by the use of force with the attempt to injure incapacitate, intimidate or hold others hostage and the deprivation of law abiding citizens the conducive atmosphere to pursue their livelihood. It targets government interest in the oil sector and functions to destabilize the current economic arrangement. . It

involves the adaptation of secretive features and a well organized citizen driven quasi warfare (Gibbs, 1994).

Militants operate underground and inflict domestic terror on victims which are most often oil workers and expatriates. As a well coordinated activity, it is usually perpetuated by disillusioned youths who attack and withdraw into creek areas. The group activity is often rewarded with not only money collected as ransoms but also with the existence of protection offered by other sympathetic factions or members of their group residing in urban centers. When compared to other types of conflicts experienced in the country both past and present, the current defining features of conflict represented in hostage taking clearly distinguishes the violence as unique. Having established the defining features of terrorism in the Niger-Delta, it is highly important to discuss the most potent and deadly form of terror currently making the round in the area. The one that had generated collective concern lately is hostage-taking.

Causative Factor and Hostage Taking in the Niger-Delta

The phenomenon of hostage taking in Niger-Delta region can be explained from three major dimensions, its causes, processes and effects. In considering the precipitating challenges and events that birthed hostage taking in the Niger-Delta region, one need to trace various developments that culminated to the formation of the militant groups on one hand and the circumstances that triggered the intensification of hostage taking on the other hand. There are three broad based variables that help explain current trend. The first is situational, the second, strategic and the third, contractual. Exploring the situational variable, unfriendliness of Niger-Delta environment brought by oil-spills and gas flaring often caused degradation to farmlands and sufficiently endangers water habitats. This situation is inhibitive to economic pursuit and invariably reduces the economic potentials of the affected people. Akpan (2010) posit that oil exploration has had far reaching negative environmental, social as well as economic impacts on the host communities. The reflexive nature of the problem generates strain often objectified in complex violence. There exists visible deprivation of opportunities and deprivation of descent living.

Considering the Strategic variable, the failure of several other grievance handling mechanism adopted by the aggrieved youths accounts for the adoption of hostage taking as a weapon of last result. The conflict have already passed several stages and methods adopted with significant failure include demonstration, issuance of

threats, pipeline vandalization, subtle bombing of public infrastructures, and lately hostage taking. It should be recorded that all forms of representation hitherto adopted were meant to get the attention of the government so as to re-visit her stand on the recurring decimal of resource control but all to no avail. The resultant attention can only be explained in the contractual variable that attended various agitations. Contractually, government efforts mostly directed at alleviating the plight of the Niger-Delta people involve low and higher responses registered at international, national and local levels respectively.

There are pragmatic attempts in the area of infrastructural development and citizens' empowerment in the affected area, but the most unfortunate thing about this is the failure of lofty ideas being translated into concrete realities. This is explicable in the contradictions inherent in Nigeria socio-political environment. The question of corruption and "unholy alliances" between oil conglomerates and Nigeria's government readily comes to mind. The problem of unaccountability both at the level of exploration and usage of oil revenue facilitate corruption at a level diametrically opposed people empowerment and infrastructural development. By implication Niger-Delta people are victim of government vices and combative networking of international capitalism. The assuredness of Nigeria's acceptance as willing partner by the beneficiaries of oil exploration, confer on the nation an avowed support even in the face of systemic annihilation of her citizens. The multi-nationals are gaining from the existing arrangement both legally and otherwise and the elongation of this is measured in official corruption and suppression of meaningful agitations. The major slogan in this regard is that of "we will deal with them no matter whose horse is goose" What mostly attest to this is the continued enlistment of brutal force by the state to address the problems of violence involving Niger-Delta militants and varied level governments. The militarization of the conflict instead of exacerbating it generates counter-reactions more violent and deadly. The use of excessive force often marshaled through the drafting of the Nigerian military to quash the militants' expressive conflict account suitably or the adoption of hostage taking as a best alternative.

Objectives and Consequences of Hostage-Taking

threats, pipeline vandalization, subtle bombing of public infrastructures, and lately hostage taking. It should be recorded that all forms of representation hitherto adopted were meant to get the attention of the government so as to re-visit her stand on the recurring decimal of resource control but all to no avail. The resultant attention can only be explained in the contractual variable that attended various agitations. Contractually, government efforts mostly directed at alleviating the plight of the Niger-Delta people involve low and higher responses registered at international, national and local levels respectively.

There are pragmatic attempts in the area of infrastructural development and citizens' empowerment in the affected area, but the most unfortunate thing about this is the failure of lofty ideas being translated into concrete realities. This is explicable in the contradictions inherent in Nigeria socio-political environment. The question of corruption and "unholy alliances" between oil conglomerates and Nigeria's government readily comes to mind. The problem of unaccountability both at the level of exploration and usage of oil revenue facilitate corruption at a level diametrically opposed people empowerment and infrastructural development. By implication Niger-Delta people are victim of government vices and combative networking of international capitalism. The assuredness of Nigeria's acceptance as willing partner by the beneficiaries of oil exploration, confer on the nation an avowed support even in the face of systemic annihilation of her citizens. The multi-nationals are gaining from the existing arrangement both legally and otherwise and the elongation of this is measured in official corruption and suppression of meaningful agitations. The major slogan in this regard is that of "we will deal with them no matter whose horse is goose" What mostly attest to this is the continued enlistment of brutal force by the state to address the problems of violence involving Niger-Delta militants and varied level governments. The militarization of the conflict instead of exacerbating it generates counter-reactions more violent and deadly. The use of excessive force often marshaled through the drafting of the Nigerian military to quash the militants' expressive conflict account suitably or the adoption of hostage taking as a best alternative.

Objectives and Consequences of Hostage-Taking

Hostage-taking possesses long and short term objectives intended to be achieved by those concerned. The action constitute what Thomas (1964) called the advertisement of the cause. Considering the short and long term implication of hostage-taking in the Niger-Delta region for Nigeria's future, it is glaring that in short term the militants goals are tailored towards the disruption, incapacitation and destruction of current and further exploitation of oil resources with the ultimate intention of achieving their long term objectives. Another formidable reason accounting for militants shot term objective consists of the irritative approach (hostage-taking) adopted by the group to elicit counter-reaction from government so as to put the structure and status occupiers in a tight corner or at best in bad light to enable them gain both local and international sympathy. The long term objectives involve the restoration of control explicable in ownership, manipulation and consumption of oil revenues.

Consequently, the incessant taking of expatriates' hostage engenders public curiosity and engages the discursive potentials of the independent observers. The expressive nature of this negative ends is more felt by both perpetrators, the victims, the international community and the independent observers (Christopher, 2003). For the immediate communities and others, it serves as a threat of danger and traumatic suspense because no one knows or can tell whose turn to be held incommunicado and therefore it forms warning signals to those that are likely to be the potential victims in the next round of attack. Internationally, it is unambiguous indicator to the home countries of the expatriates that their sector of corporation is generating unpalatable consequences for the host communities in which most of their drilling are domicile (Blumenthal, et al (1975).

This major goal of Niger-Delta militants calls to question the basis of Nigeria existence as a nation and forms a potent instrument of destabilization. It undermines both political and socio-economic potentials of Nigeria and constitutes not only a disservice to Nigeria but a disincentive to investment drive. Conflict environment generate explosion of violent crime and this affects investment and destroy human social capital (Bannon and Collier, 2003). It is a primitive response to the challenges of global economy and a development which must be quickly checked. If allowed to thrive and permitted to assume uncontrollable dimension its multiplier effect will cause the removal of food from the tables of average Nigerians since for now oil remains the mainstay of national existence.

Establishing the criminal burden of Hostage-Taking

The analytic framework for the establishment of criminal liability of the typology of terrorism prevalent in the Niger-Delta would necessitate the consideration of criminalization and decriminalization thesis of hostage-taking. This will involve the use of demonization and non-demonization approach to exonerate or/and to establish the culpability of violent actions often embarked upon by the militants. Demonization approach tends to underplay the genuineness of major claims which forms the basis of conflict and proceeds to paint the aggrieved as undesirable elements. On the other hand non-demonization approach involves concessionary strategy to resolution of conflict.

Critically, hostage taking can be assessed under the provisions of Nigeria's penal code and it should be noted that the quality of action clearly violates legal and political code thus making it a crime. The question one would need ask is 'at what point and when should hostage taking be classified as crime'? The answer is simple, it becomes a crime when the practice translates or conforms to the principle of market economy. It is a point when hostage taking is no longer perpetuated to secure concession from the state but become a source of income. Also it is that point when hostage taking gravitates to the level of near murder or real murder as in the case of Mr. who died in the custody of the Niger-Delta militants. Apart from the shortcoming associated with quality of acts, hostage-taking can be criminalized through the use of diversionary tactics by irresponsive government. Arrest and re-arrest of the aggrieved forms the occupation of the government and their acolytes.

Considering the decriminalization thesis of hostage taking, morally, hostage taking constitutes exonerable offence for several reasons. First and foremost it is environmentally induced and enmeshed in economic, political and may even be socio-cultural (Crenshaw, 2003). As a form of social control, it expresses a 'chronic grievance with long history and involve the use of force that is usually projected against symbolic enemy represented in the state and has its ultimate goal of overthrowing domination or oppression (Baumgartner, 1984). It is a pursuit of justice in the face of injustice. From the position of this paper it is opined that hostage taking should be devoided of criminal label since doing such may be counter-productive. In line with this view, Chomsky (2001) opines that there may be need to explore criminal procedures for finding evidence, apprehending criminals and dealing with reason for using terror to press home demands against injustice. It is pertinent that

modern states should be weary of such procedures; since it ends to aggravate retaliative approach to the existing problem. Nigeria government within this purview should adopt other result oriented strategies in resolving current socio-economic realities of Niger-Delta region. It is on this basis the paper recommends other palliative measures towards the resolution of Niger-Delta crisis.

Towards a Peaceful and Prosperous Niger-Delta Region

This section attempts the resolution of current conflict in Niger-Delta region. The first step towards the resolution of the present conflict demand a systemic or objective sorting of claims and counter-claims put forward by the stakeholders in conflict. The necessity of sorting lies in the redefinition and appreciation of what is perceived as injustice, marginalization or deprivation by the two parties since there exists a conceptual gap. There is an urgent need for the establishment of the accuracy of claims and this will require conflict analysis by an unbiased umpire.

The second stage is to establish realistic and unrealistic actions and demands of both parties. Unrealistic demands on the part of the aggrieved involve the quest for secession an idea often muted by a cross section of militant group, request for outrageous percentage of control over oil revenue and in the believe that violence will yield desired result. On the part of the state, unrealistic actions and misconceptions include the believe that power is might and that government possess the instrument of infallibility by being adamant, it may also include the notion of possessing the mandate of annihilating whenever any section of the country run counter to the interest of those in power. Government should note that it holds the mandate of responsibility to all constituent units that make up Nigerian state and the relationship of adversarialism will erode state legitimate authority to command compliance or reference from the citizens. Having established the pre-requisite, the next stage involves concrete steps towards lasting peace and these will consists of the following:

Instituting collaborative agenda: Mutual understanding must be reached on short, medium and long range doable goals that will increase the development of the affected region. Expectedly, development programmes should be well defined and address specific needs that are germane to good living and self-development. Collaborative efforts should also include the inputs of the multi-national corporations and their various subsidiaries. The oil companies should go beyond scholarship awards and strive to

provide free education at all levels to willing youths and children of the region. Education is the bedrock of social development since partially or unenlightened people are potent instrument of destabilization and disorder.

Interdependence necessitating adjustments and concession devoided of insincerity: The state must come up with a clear statement on genuine intentions to engender the empowerment of the deprived group. The channels of disbursement of support must be accessible, willing to distribute without bottleneck or conditionality and its products affordable. Those concerned must jointly agree on modalities of support mechanisms and state integrity must be maintained. The use of middlemen should be minimized and premium should be placed on feedbacks. For a lasting impact, government should explore the area of training and dissemination of skills so as to foster self-sustainability and less dependency on government or oil multinationals. There is need to review the current amnesty programme in order to address the gray areas militating against it success.

Finally, there must be a commitment to constructive conflict resolution and immediate cessation of arrest and criminalization of those labeled militants.

References

- Akinboboye, J.O. (ed.) (2002) *Psychological Principles for Success in Life and Workplace*. Ibadan: Sterling Hordon Publishers Limited
- Akpan, N.S (2010) "Governance and Communal Conflicts in a Post-democratic Nigeria: A Case of The Oil- Producing Niger Delta Region". *Journal of African Studies and Development* 2(3) 065-074
- Baumgartner, M.P. (1984) *Social Control From Below*. In D. Black (ed.) *Towards a General Theory of Social Control*, Vol. 1 Fundamentals. Orlando: Academic Press.
- Bannon, Ian and Collier, Paul (2003) *Natural resources and Violent Conflict: Options and Actions*. The International Bank for Reconstruction and Development/World Bank, Publication. (Washington, D.C.
- Black, Donald (2004) *Terrorism as Social Control*. In Matthew Deflem (ed.) *Terrorism and Counter-Terrorism: Criminological Perspectives Sociology of Crime, Law and Deviance* Vol. 5 London: Elsevier.
- Blumenthal, D. Monica et al (1975) *More about Justifying Violence, Methodological study of Attitudes and Behavior*. Ann Harbor: Survey Research Centre, Institute for Social Research, University of Michigan Press.
- Bolaji, Kehinde. A (2010) "Preventing Terrorism in West Africa: Good Governance or Collective Security?" *Journal of Sustainable Development in Africa*, 12(1) 207-222
- Christopher, Coker (2003) *War Without Warriors*. In Mary Burkley and Risks Fawn (eds.) *Global Response to Terrorism 9/11, Afghanistan and Beyond*.
- Coser, L.A. (1967) *Continuity in the Study of Social Conflict*. New York: Free Press'
- Crenshaw, Martha (2003) *The Causes of Terrorism Past and Present*. In Charles W. Kegley, Jr. (ed.) *The New Global Terrorism: Characteristics, Causes and Control*. New Jersey: Pearson Education Inc.
- Duffy, Helen (2006) *The War on Terror and The Framework of International Law*, Cambridge: Cambridge University Press
- Ejibunu, Hassan T (2007) *Nigeria's Niger Delta Crisis: Root Causes of Peacelessness*, Stadtschlaining/ Austria: European University Center For Peace Studies (EPU)
- Gibbs, J.P. (1989) "Conceptualization of Terrorism." *American Sociological Review* 54.

- Gurr, Ted Robert (1989) *Violence in America: Protest Rebellion, Reform*, Vol. 2 Newbury Park, CA: Sage
- Idemudia, U and Ite, Uwem. E. (2006) "Demystifying the Niger Delta Conflict: Towards an Integrated Explanation, ROAP, 109; 391-406
- Taylor, I., Walton, P. and Young, J. (1973) *The New Criminology*. London: Routledge and Kegan Paul.
- Thomas, P. Thornton (1964) "Terror as a weapon and Political Agitations", In *Internal War*, (ed.) Harry Eckstein (New York).
- Yinusa, M.A and Adeoye, M.N (2008) "Terrorism and the Quest for Sustainable Democracy and Development" in Saliu, H.A, Jimoh, I.H, Yusuf Noah and Ojo. E.O (eds) *Perspectives on Nation-Building and Development in Nigeria* (Political and Legal Issues), Lagos: Concept Publications Limited.

'Boy, have I got this guy conditioned!
Every time I press the bar down
he drops in a piece of food'