

Contemporary Challenges in Nigeria, Africa and the World

**Edited by
Chibuzo N. Nwoké & Ogaba Oche**

© Nigerian Society of International Affairs 2014

Published in 2014 by
The Nigerian Institute of International Affairs
13-15 Kofo Abayomi Street,
Victoria Island, Lagos.

All Rights Reserved.

No portion of this book may be reproduced by any process
without written permission of the copyright owner.

ISBN: 978-002-122-1

Printed by Polygraphics Ventures Limited, Ibadan

Contents

<i>Contents</i>	v
<i>Preface</i>	ix

SECTION I - NIGERIA

Chapter One Dynamics of Religious Fundamentalism: A Survey of Boko Haram Insurgency in Northern Nigeria Mashood Omotosho	1 - 22
Chapter Two State Responses to Domestic Terrorism in Nigeria: The Dilemma of Efficacy Isaac Terwase Sampson	23 - 50
Chapter Three Towards a Knowledge Economy for Genuine Transformation in Nigeria: The Crucial Role of Leadership Chibuzo N. Nwoke	51 - 68
Chapter Four Boko Haram and Suicide Terrorism in Nigeria: Current Mode and Extrapolations* Freedom C. Onuoha	69 - 90
Chapter Five From Criminal Politics to Full Blown Terrorism in Nigeria: A Historical Perspective Akubor Emmanuel	91 - 130
Chapter Six Foreign Policy and Nigerians in Diaspora: An Analysis of President Goodluck Jonathan's Foreign Policy Review (2011) Adelusi, O. P. & Oluwashakin, A.	131 - 152

Chapter Seven

Homo Economicus on Rampage: Is Poverty the Cause of Terrorism and Political Violence in Nigeria?

John Agbonifo

153 - 176

Chapter Eight

Terrorism and Nigerian Federation: Disintegration and Foreign Policy Challenges in the Fourth Republic

Bolaji Omitola

177 - 200

Chapter Nine

Foreign Policy and Terrorism In Nigeria: An Impact Assessment of the Activities of the Boko Haram Sect on Nigeria's External Relations

James Jacob & Olusola E. Akintola

201 - 216

Chapter Ten

National Security and the Challenges of Terrorism in Nigeria

Ismaila A. Danjuma

217 - 238

Chapter Eleven

The Arab Spring and Contemporary Challenges in Nigeria

Alaba Ogunsanwo

239 - 254

Chapter Twelve

Heoretical Approaches to the Understanding of the Impact of Domestic Factors on Nigeria's Foreign Policy

Ferdinand O. Ottoh

255 - 274

SECTION II - AFRICA

Chapter Thirteen

Reciprocity and Nigeria's African Policy: Beyond
the Challenge of Incapacity

Bola A. Akinterinwa 275 - 314

Chapter Fourteen

The African Union and the Challenge of
Globalization in the Twenty-First Century

Ogaba Oche 315 - 338

Chapter Fifteen

Regional Economic Integration and Potential for
Intra-regional Trade Development and Expansion
in West Africa

R.I. Ako-Nai 339 - 354

Chapter Sixteen

External Power Interests in the Gulf of Guinea:
Implications and Imperatives for Nigeria's
Foreign Policy

Chibuzo N. Nwoke 355 - 388

SECTION III - GLOBAL

Chapter Seventeen

Iran's Nuclear Programme and the Construction of
a New Power Structure in the International System

Yahaya Tanko Baba 389 - 410

Chapter Eighteen

State Failure, Terrorism and Global Security: An
Appraisal of the New Islamic Radicalism in
Northern Nigeria

Moses M. Duruji & Faith O. Oviasogie 411 - 436

Chapter Nineteen

Philosophical Perspectives on International Peace
and Peace Education

Omotoso Sharon Adetutu 437 - 448

Chapter Twenty

International Terrorism and National Security
Challenges: The Nigerian Experience

Emmanuel J. C. Duru 449 - 464

Chapter Twenty One

Global Responses to Natural Disasters:
A Comparative Study of Fukushima and Ibadan

Doyin Aguru 465 - 474

Chapter Twenty Two

Diaspora as an Agenda for Cooperation and
Integration: Impact for Community Development

I.A. Adedeji & Akinmusira Massey O. 475 - 486

Chapter Twenty Three

South-South Cooperation and Global Rebalancing:
The New Realities

Bolarinwa Joshua Olusegun 487 - 506

Chapter Twenty Four

International Climate Change Financing:
Assessing the Role of the United Nations

Chinasa A. Ugwuanyi 507 - 520

Index 521 - 529

Chapter Eighteen

State Failure, Terrorism and Global Security: An Appraisal of the New Islamic Radicalism in Northern Nigeria

By
Moses Metumara Duruji
&
Faith Osasumwen Oviasogie

Abstract

The magnitude of the disaster of September 11, 2001 brought to bear a general recognition that terrorism is a global problem that required urgent attention. The response was a war on terror against groups defined as a murderous oppressive, violent and hateful whose. Islamic radicalism is fingered as responsible and seen as a threat to peace, security and prosperity of the global community. However, it has become a common refrain that failed states are the fertile grounds for terrorism which threatens national security and invariably the global security as well. Nigeria, is one such state where elements of failure has given rise to groups like Boko Haram Group that use terror and violent agitation for making demand on the state. This study examines how this characterization has impacted on in making the country breeding ground of terrorism.

Introduction

Since September 2001, governments and ordinary people have paid much more attention to terrorism than ever before. However, terrorism itself is not new. Terrorism is just another step along the spectrum of violent leverage, from total war to guerrilla war. Indeed terrorism and guerrilla wars are often occur together (Goldstein and Pevehouse, 2007). Yet terrorism differs from other kinds of war. Terrorism is a war that is firmly rooted in identity-politics which implies the claim to power on the basis of identity that may be ethnic, religious, or linguistic. It is worthy of note to state that the nature of the conflict cannot be said to be channeled into peaceful directions. And because the world has entered a new era of interdependence and have become knitted together into a global village, in the same vein every war threatens to become a world war. Terrorism has become frequent because terrorists are becoming more eager and desperate to change the world values and replace it with theirs, which they believe is best. In the past, most terrorism has occurred in the Middle East, Europe, and South Asia. Although United States interests and citizens abroad were repeatedly targeted; little international terrorism took place in the United States itself. The 1993 bombing of the World Trade Center in the New York was an exception, but because damage from these attacks was quiet limited; the public quickly forgot the terrorist threat (Goldstein and Pevehouse, 2007).

According to Oche and Dokunbo (2001), terrorism originates from the Latin word, *terrere*. It is characterized by the desire to attain its goals by frightening those it believe stands on its way. However their are little consensus as to the root causes of terrorism, whether they bare political, economic or social. In terms of political terrorism, Shultz and Sloan (1980) defined it as the threat and / or use of extra normal form of political violence, in varying degrees, with the objective of achieving certain political goals or objectives. This is to influence the behaviour and attitude of certain groups. It has basically political motives. In addition to this Cline and Alexander (1987, p.215) defined terrorism as a deliberate employment of violence or the use of violence by sovereign states as well as some national groups, assisted by sovereign states in order to attain strategic and political objectives through the violation of law.

Lodge (1981) identified three broad types of terrorism. They are revolutionary terrorism, aimed at political revolution, sub-revolutionary terrorism which has political motives other than revolution and repressive terrorism aimed at restraining certain groups, individuals or forms of behaviour deemed to be undesirable. Shultz and Sloan (1980, p.2) identified international, transnational, domestic and state terrorism as different types of political terrorism. Oche and Dokubo (2001) identified the broad types as the non-state terrorism, state sponsored terrorism and the state directed terrorism or establishment terrorism. However, our interest is on the domestic terrorism which is an action initiated by an individual or group of nationals within its own borders (Shultz and Sloan, 1980 p.2).

Karen De Young and Dobbs (2001) emphasized that the threats of terrorist attacks are not necessarily from indigenous extreme-left movements but from self determination struggles and struggles against injustices which sometimes coincides with or are given moral justification through the use of religion. Terrorism is an act that is a criminal violation if committed within the jurisdiction of any state. The acts appear to be intended to intimidate or coerce a civilian population, influence the policy of a government by intimidation or coercion, or affect the conduct of a government by assassination or kidnapping. The act of terrorism transcend national boundaries in terms of the means of which they are accomplished, the persons they appear intended to coerce or intimidate, or the locale in which the perpetuation operate or seek asylum. In the past, what we watched and read were the more newsworthy events that have filled the media. In these present days, terrorists have been going about their deadly business aided by the evolution in technology leading the invention of new weapons of mass destruction increasing their destructive capability invariably increasing the threat of terrorism.

Terrorism is threatening the viability of a nation-state, bringing about economic crisis, instability, a threat to tourism, energy-sector, civil-aviation, maritime, transportation and civil transportation. The problem of terrorism has refused to go away instead; it has kept people in perpetual fear, robbing people of freedom and security. Thus the world as a whole is voicing concerns over the menace of terrorism, extremism and radicalism. No country goes unaffected

by international terrorism, for these reasons the global community can no longer turn a blind eye on terrorism (Nimma, 2007).

Terrorism and Global Security

The world now lives in fear. We are afraid of everything. We are afraid of flying, afraid of certain countries, afraid of bearded Asian men, afraid of shoes airline passengers wear; of letter and parcels, of white powder. The countries allegedly harbouring terrorists, their people, innocent or otherwise, are afraid too. They are afraid of war, of being killed and maimed by bombs being dropped on them, by missiles from hundreds of miles away by unseen forces. They are afraid because they have become collaterals to be killed because they get in the way of the destruction of their countries (Mahathir bin Mohamad, 2003).

The above statement brings bare the experiences and changes the world is experiencing that are not only impacting on individuals, but also affecting countries both positively and negatively. According to Osita (2004), one of the major features of the current conjecture in international politics and the international security is the appearance on international terrorism in a more deadly and impersonal fashion. Fundamentally the linkage between terrorism and globalization can be more easily examined and explained by focusing on the national security ramifications. It is noteworthy to state that the globalization that has made terrorism what it is today is the integration of countries into the world economy through increased trade, investment, short term capital flows and international migration of skilled and unskilled labour (Chishti, 2002, p.227).

Terrorism has been in practice throughout history and throughout the world. It is affecting global security in the 21st century because it is becoming more rampant. Terrorism has a negative impact on global security, which affects every nation because they are all connected. Today, terrorism affects the foreign policy of many nations. A huge number of lives have been destroyed, and properties worth billions also destroyed. People live in perpetual fear of insecurity, because they do not know the next turn of events, where it would take place and the propensity of the effects. As a result of modern and sophisticated technology, the world has become a global village, hence the impact of terrorism on global security (Osita, 2004).

International terrorism continues to pose difficult challenges to state and human security in the international system. Apart from the fear of insecurity terrorism brings about, it also reflects in economic decline, unemployment, inability to pay salaries of workers, debt burden; it brings about poverty and a general sense of frustration amongst the victims. Crime has had this effect in the inner cities as people. People are afraid to walk the streets at night. Life, liberty and the pursuit of happiness are inalienable rights according to the universal Declaration of human right to ensures domestic tranquility; such can not co- exist with a state of terrorism.

One cannot afford the destruction of cars, buildings, and airplanes which are frequent targets of terrorists. Other costs are more hidden, but are just as costly as direct demolition. "During the last decade, it is estimated that U.S. corporations, which have been a prime target of overseas terrorism have paid between \$125 and \$200 million dollars in ransom. Other hidden costs are incurred when government organizations and private companies spend thousands of dollars to upgrade and maintain facilities that are resistant to terrorist attack. Each year billions of dollars are spent to train and equip government and private personnel to deter terrorism (Johnston, 1993).

The economic impact of terrorism can be calculated from a variety of perspectives. There are direct costs to property and immediate effects on productivity, as well as longer term indirect costs of responding to terrorism. Economists and others have tried to calculate the economic impact of terrorism for years in areas beset by attacks, such as Spain's Basque region and Israel. In the last several years, most analyses of terrorism's economic costs begin with an interpretation of the costs of the September 11, 2001 attacks (Zalman, 2011).

In the United States, Defiance and Homeland Security spending are by far the largest cost of the attack. The human cost, of course, is incalculable. The direct cost of the September 11 attack has been estimated at somewhat over \$20 billion (Krugman, 2004). Glen Hodgson, the Deputy Chief Economist for the EDC (Export Development Candada) explained the costs in 2004:

The US alone now spends about US \$500 billion annually—20 percent of the US federal budget—

on departments directly engaged in combating or preventing terrorism, most notably Defense and Homeland Security. The Defense budget increased by one-third, or over \$100 billion, from 2001 to 2003 in response to the heightened sense of the threat of terrorism – an increase equivalent to 0.7 per cent of US GDP. Expenditures on defense and security are essential for any nation, but of course they also come with an opportunity cost; those resources are not available for other purposes, from spending on health and education to reductions in taxes. A higher risk of terrorism, and the need to combat it, simply raises that opportunity cost (Hodgson, 2004 cited in Kazoun, 2007).

Global Responses to Terrorism

According to State Department figures, "...the number of international terrorist incidents increased 22 percent, from 456 in 1990 to 557 last year." The sheer volume of incidents and the growing number of organizations involved in terrorist activity call for drastic measures to combat this international phenomenon threat covering the entire globe (Johnston, 1993).

Haven outlined the effects of terrorism and weighing the cost over the benefits it is obvious that terrorism is not a friend of man but a destructive force impinging on the growth and development of the economy. International terrorism may be considered the second most serious threat to global peace and security after the fear of a nuclear conflagration by or between the major powers.

One thing has appeared to be true, that the world is a global village tied together by strings or webs of cooperation, dependence and interdependence amongst states. For these reasons most issues if not all, confronting humanity like international terrorism has not been seen as a single state's own trouble but a concern of all and have likewise made many countries to become conscious of the need to increase internal and international security and has dictated that countries cooperate to counter it. Since September 2001, isolationism has retreated and the U.S. government supported by public opinion and congress has pursued a highly

international agenda (Goldstein and Pevehhouse, 2007). Terrorism strikes at the social fiber of a country. "The resilience and viability of the social fabric of a country facing terrorism will be determined by the intensity and extent of the terrorism and the government's ability to maintain legitimacy and suppress the terrorism" (Johnston, 1993). The United States launched the "global war on terrorism"

There is need for collective action because actions taken by single countries or a coalition of countries, without U.N. support, to thwart terrorism outside the boundaries of their countries face ridicule and scorn, even when it aimed at working for the good of all nations. The umbrella of the United Nations sanctions is the only way efforts against terrorism can receive the legitimacy required to defeat this enemy.

The major benefit in having a multi-national force or a national force sanctioned by the U.N. is the force's ability to have credibility around the globe (Johnston, 1993). The counterterrorist forces must have the backing of the world community to ferret out terrorists in all countries. If nations balk at the use of a U.N.-sanctioned counterterrorist forces being used within their borders, other more drastic measures, including the use of conventional forces, must be used to insure compliance in counterterrorist operations. Only by developing collective international synergy can an international counterterrorist force be effective.

Apart from the efforts of single states, some states have formed regional alliance or cooperation to combating terrorism. On the 29th of April 2007 at New Delhi, Heads of the eighth South Asian Association of Regional Cooperation (SAARC) nations attending the association's 16th Summit began Wednesday in Thimpu, Capital of Bhutan, pledged to jointly combat the challenges of terrorism and climate change. Leaders from the countries, India Nepal, Pakistan, Maldives, Bangladesh, Bhutan, Afghanistan and Sri Lanka pitched for collective approach in dealing with the effects of climate change and terrorism (Johnston, 1993).

Failed State and the War against Terror

By now, it is almost a cliché to say that the 21st century is one that is very different from the past. In fact, much of what we have learned from the past does not apply to the unprecedented political and ethical challenges confronting mankind today. Where once world

leaders worried about aggression from conquering states, today it is failing or failed states as breeding grounds for terrorism that elicit the most concern (Meyers and Choi, 2006).

As an example, today about one in six of the world's population live in countries that are mired in civil war or at high risk of falling into such conflict. Although women, children, and other non-combatants in the war zones are the primary victims, the damage often extends to rich countries as well. We see this manifested by increasing flows of refugees, widespread famine, the proliferation of drug barons, outbreaks of disease, and the export of terrorism, all of which thrive and spread from regions of disorder, even if they appear to be isolated from the rest of the world. The fallout from this new world disorder of the 21st century demonstrates that the problem of weak and failing states is far more serious than generally thought (Meyers and Choi, 2006).

When any type of problem, from poverty to disease, from corruption to ethnic cleansing, from unemployment to environmental disasters, is mentioned, the name "Africa" is used as a worst case scenario. Some people even employ the name "Africa" as if it is one country, pushing the reality that it is a continent comprising of 53 sovereign nations aside. Nonetheless, they are correct, in some sense, in that most of the nations of the continent are extremely poor, devastated by unjustifiable wars, ravaged by corruption and lack of good governance, failing to meet basic needs for their citizens, and governed by authoritarian dictators. Provided that, the region is the "hotspot" of horrific things in the world - frequent wars, violations of human rights, terrorism and lack of justice. Somalia, Darfur, Libya, Egypt, Ivory Coast and others. There are also many active conflicts in Angola, Algeria, Addis Ababa, Ethiopia and they have remained political disasters of the world as they get more chaotic each day to the extent that the world worries that it might turn out to be a "safe haven" for terrorist groups like Al-Qaeda. Terrorists have found sanctuary or have operated in many countries around the world. They have the ability to strike in any country where it promotes their cause (Teklemariam, 2010).

Terrorists operations flourish more in weak or failed states. The breakdown of authority, law and order gives them the ability to conduct their operations without significant interference. Weak and failed states hold a lot of attractions for terrorists. Sometimes, failed

states flourish their smuggling and trafficking in order to raise funds (Nimma, 2007).

What is meant by saying some nations are a “failed” state? Williams (2007) admits this is exactly the true meaning of the phrase — a morally reprehensible government that breeds terrorism. Indeed, there is theoretical support for the idea that a failed (or collapsed) state, from the standard Weberian (Max Weber, a famous sociologist) point of view, is one that has lost control of its monopoly over coercive violence or the legitimate use of coercive instrument. However, Call (2008) argues that the concept has little utility, having come into the lexicon via the 2002 National Security Strategy of the United States (published after 9/11) which saw any failed, fragile, stressed, weak, or troubled state as a possible seedbed for al-Qaeda terrorism. In the strictest sense, a failed state should mean the same thing as a collapsed state (where a recognizable government doesn’t exist), and there has only been one example in the 20th century — Somalia, from 1991-2004 (and perhaps also Lebanon, Mexico, and others, but the point being Africa provides more than its fair share of failed states by anyone’s country). Zartman (1995), who is clearer than Diamond (2004) on the meaning of a “collapsed” state, says that collapse refers to the disintegration of government functions (when the public sector disappears).

Like other concepts in the social sciences that have no singularly acceptable definition, nobody seems to know the true meaning of a “failed” state, but definitional attempts abound (as stated above), and “indicators” are often taken as proxies for definition. Some well-known indicators appear in the table below:

Table 1: Rotberg (2004) Foreign Policy Indicators of Failed State

Rotberg's Indicators	Foreign Policy's Indicators
1. Civil war(s)	1. High population density
2. Disharmony between communities	2. Communal group violence
3. Loss of control over regions	3. "Brain drain"
4. Growth of criminal violence	4. Institutionalized political exclusion
5. Cessation of legislature and judiciary	5. Drop in GNP
6. Informal privatization of social services	6. Rise of private militias or guerrillas
7. Corruption	7. Corruption
8. Loss of legitimacy	8. Higher poverty rates for some ethnic groups
9. Declining per capita GDP	9. Human rights violations
	10. Fragmentation of ruling elite

Culled from O'Connor (2011 p.1)

Rotberg (2004) appears to have a definition that focuses on a failed state as one in anarchy. The picture one gets from their indicators emphasizes loss of control over people and territory. What some people may mean by failed state is the status of "rogue state" which generally refers to an expansionist nation (expansion by terror or asymmetric warfare) which intends to do some harm in the world. Then, there is the more diplomatic term, "pariah state" which refers to those who abuse their population but do not seriously threaten anyone beyond their borders. What's causing the confusion, quite possibly, is henpecking over the notion of territory, or scope of the problem. A failed state involves more than loss of territory. As Brinton (1965) makes clear in his classic book, *Anatomy of Revolution*, a more accurate term is "dual sovereignty" where some sort of shadowy substitute for regular government emerges.

The Boko Haram Militia Sect

Northern Nigeria has been a hotbed of religious uprising, most

often between the dominant Muslims and minority Christian in the region. Nigerian Islam has become heterogeneous with the springing up of many Islamic sects. The notable examples are the Izala movement, the Shiite movement and many local Islamic sects that have limited expansion. These sects are opposed to the traditional Nigerian Islamic teachings of the Sufi brotherhood and are gradually alienating themselves from the main Islamic body. The religious crises including the *Maitasini* uprising of the 1980s to the sharia riots of 2000-2001, as well as recurring Jos religious crisis since the fourth republic dispensation has mostly been spontaneous and contained through massive deployment of security operatives who are ordinarily taken unawares by these developments (Philips, 2010)

The emergence of Boko Haram sect and their operation is a departure from the trend of religious uprising in northern Nigeria. For instance in July 2009, the group which had been lying low before now, unleashed a dimension of violence that has never been seen in Nigeria, this Taliban like attack is the most serious outbreak of another kind of religious violence (The Economist 2009). The fighting lasted from 26 to 30 July 2009, affecting five northern states. In the aftermath of the July 2009 revolt, over 3 500 people were internally displaced, more than 1 264 children orphaned, and over 392 women widowed. In addition, 28 policemen and five prison warders, as well as an undisclosed number of soldiers, had been killed. Properties destroyed include 48 buildings, three primary schools, more than 12 churches and a magistrate's court (2011).

State security forces succeeded in arresting some members of the sect, who were later detained in prison facilities in the affected states. Many of those arrested were held at the Bauchi prison pending trial. Surviving members of the sect had promised to avenge the killing of their members and on 7 September 2010, over 300 members of the Boko Haram Islamic sect did launch an attack on Bauchi central prison and freed their members detained since the July 2009 revolt (JWVG 2010). After freeing other inmates of the prison, they later set the facility and vehicles packed within the premises ablaze. The group leader, Malam Muhammed Yusuf was killed on July 30, 2009. Footage obtained by Aljazeera and published in several Nigerian newspapers showed Mohammed Yusuf mutilated body still wearing handcuffs (Aljazeera,

2010). Even though authorities in Nigeria were hopeful that the execution of Muhammed Yusuf said to be a charismatic leader would eventually lead to the disintegration of the group, evidence emerging proves the contrary as exemplified with the September 7 attack on the Bauchi prisons by the group to free its members. Since then, other attacks by the group had been staged against government interests and security operatives not only in Borno and Bauchi states but in most northern states including the Federal Capital Territory.

The exact date of the emergence of the Boko Haram sect is mired in controversy, especially if one relies on media accounts. The group is known to the Nigerian authority to have existed since 1995, under the name of *Ahlulsunna wal'jama'ah hijra* (Taiwo, 2008). The sect has subsequently flourished under various names like the Nigerian Taliban, Yusufiyah sect, and Boko Haram (literally meaning 'Western education is a sin'). The name 'Nigerian Taliban' is used in a derogatory sense by the local people who despise the philosophy and teachings of the sect. Although the sect is fashioned like the Taliban in Afghanistan, it is widely believed that it has no formal links with its Afghan counterpart.

Boko Haram first took up arms against state security forces on 24 December 2003 when it attacked police stations and public buildings in the towns of Geiam and Kanamma in Yobe State. Members occupied the two buildings for several days, hoisting the flag of Afghanistan's Taliban movement over the camps. A joint operation of soldiers and police called 'operation flush' dislodged the group after killing 18 and arresting dozens of its members (Suleman, 2007). On 31 December 2003 Boko Haram left the village and dispersed into other northern states after inscribing the word 'Taliban' on a captured vehicle¹. In 2004 it established a base called 'Afghanistan' in Kanamma village in northern Yobe State, on the border with the Republic of Niger (Afowadeji, 2009).

On 21 September 2004 members attacked Bama and Gworza police stations in Borno State, killing several policemen and stealing arms and ammunition. Members later set the Gwoza police station ablaze. Apart from a few isolated skirmishes with the police, the sect received marginal attention until the middle of 2007 and again in 2008 when their militant activities came under surveillance by security operatives in Abuja.

On July 2009, members of the sect staged the most spectacular attacks on all institutions that represent the Nigerian state. The uprising affected five northern states, namely Bauchi, Borno, Kano, Katsina, and Yobe. A military campaign led to the killing of over 700 members of the group including the leader Muhammed Yusuf, while several other were arrested and detained for formal trial.

In terms of organization, late Muhammad Yusuf was then the Commander in Chief (*Amir ul-Aam*) or the leader of the entire group. He has two deputies (*Na'ib Amir ul-Aam I & II*). Each State where they exist has its own *Amir* (Commander/Leader), and each Local Government Area where they operate also has an *Amir*. Below the Local Government *Amirs* are the remaining followers. They also organized themselves according to various roles, such as Soldiers and Police, among others (DCCN. 2009).

The philosophy of the sect is rooted in the practice of orthodox Islam. Orthodox Islam in their interpretation abhors Western education and the civil service bureaucratic system. This explains why the sect is popularly known as the Boko Haram, literally meaning 'Western education is a sin' (Boyle, 2010). However, a statement allegedly released on August 2009 by the acting leader of Boko Haram, Mallam Sanni Umaru, rejected such a designation. The sect in a pamphlet circulated in front of the Bauchi Prison and on major streets in Bauchi after 7 September attack again frowned at the name "Boko Haram", stating that its name is "*Jama'atu Ahlissunnah lidda'awati wal Jihad*", meaning a group advocating for righteousness and holy war (Daily Trust, 2010). Their ideological mission is primarily to overthrow the Nigerian state and then impose strict Islamic Sharia law in the entire country (Sunday Vanguard, 2010). Boko Haram draws its members mainly from disaffected youths and unemployed graduates, including former *Almajiris* (Street Children) who migrated from the rural areas to urban areas in search of better means of livelihood or to study under renowned Islamic teachers in cities like Kano, Zaria, Kaduna, and Maiduguri. The sect also has some well-educated, wealthy and influential people as members. The sect is estimated to have over 280 000 members across the 19 states of northern Nigeria, Niger Republic, Chad and Sudan.

Established terrorist organizations and states that sponsor terrorism were behind most international terrorism in the 1970's

and 1980's. But in recent years, ad hoc groups of terrorists, sometimes loosely linked, and often claiming to act on behalf of Islam, have been the most dynamic elements in international terrorist attacks. These are deviants and fanatics who are betraying the tenets of Islam, just as other terrorists who have sometimes used Christianity, Judaism, Hinduism, and other religions to justify violence and in the process distort and abuse their faiths (Wilcox, 2000). The Nigerian situation is a localized but with great potential international ramification.

New Radical Islamic Movement in Nigeria

Islam in Nigeria has witnessed a rise in the numbers of radical Islamic sects notably among them, the Boko Haram, Maitatsine, Darul Islam among others (Orintunsin, 2010). These sects have sometimes resorted to the use of violence in a bid to realizing their ambitions on the wider Islamic and Nigerian populations as a whole. The rise of this radical movement has been attributed partly to the poor socio economic infrastructures and poor governance in Nigeria. Secondly, the rise of these sects has been linked to the increase and aiding of religious extremist by politicians for their selfish ambitions.

The activities of some of these sects has in recent times led to the loss of lives and properties as they move about destroying government facilities which they see as legacies or replica of western cultures in their various communities. These religious campaigns have seen an increase in gun battles between the members of these sects and security forces with loss of lives witnessed on both sides. In Nigeria, states to contain with the activities of these militant Islamic sects include Bauchi State, Borno State, Yobe State, Kano State and Katsina State.

The term "Boko Haram" comes from the Hausa word 'boko' meaning "Western or non-Islamic education" and the Arabic word 'haram' meaning "sin." This literally means "Western or non-Islamic education is a sin" (Austin, 2010). This group is a controversial Nigerian militant Islamist group that seeks the imposition of Shariah law in the northern states of Nigeria, rejects western influences and values, modern science and seeks to overthrow the federal government. In a 2009 BBC interview, Yusuf stated that the belief that the world is a sphere is contrary to Islam and should be rejected,

along with Darwinism and the theory that rain comes from water evaporated by the sun. It becomes known internationally following sectarian violence in Nigeria in 2009. The group was founded in 2002 in Maiduguri by Ustaz Mohammed Yusuf. It is loosely modeled on Afghanistan's Taliban movement and wanted sharia, Islamic law, more widely applied across the country (Simon, 2009).

The authenticity of a statement published by the Nigerian daily newspaper Vanguard, in which the "acting leader" of Boko Haram, Mallam Sanni Umaru, declares that "Boko Haram is just a version of Al Qaeda" and that the sect has "started a Jihad in Nigeria" and will carry out bomb attacks in major Nigerian cities soon, requires further examination (Schulze, 2009). The group is unrelated to rebel movements in the country's Niger Delta region, but despite the common depiction of the conflict as being a religious one, several commentators point to its political nature. However, many of those clashes have in fact had a much stronger political background than often suggested, concerning more the uneven distribution of power and wealth, rather than religion per se (Schulze, 2009). The fact that the sect owned heavy and sophisticated weaponry and that among its members are highly educated former university lecturers feeds those allegations (Schulze, 2009). According to Schulze, Yusuf "clearly received some outside help." it estimates that some of the weapons used by the sect were "carried through Chad.

Its members are often armed with machetes, bows and arrows, shotguns and home-made bombs, its members attacked symbols of authority in Maiduguri, including police stations, prisons, government offices and schools during a five-day uprising (Simon, 2009). The group includes members who come from neighboring Chad and speak only in Arabic. In 2004 it moved to Kanamma, Yobe State, where it set up a base called "Afghanistan", used to attack nearby police outposts, killing police officers. Yusuf is hostile to democracy and the secular education system, vowing that "this war that is yet to start would continue for long" if the political and educational system was not changed. After a confrontation between the Boko Haram sect and the military the sect's leader, Mohammed Yusuf was captured and was shot dead in police detention on 30 July, 2010. However, the International rights groups condemned what they said appeared to be an extra-judicial, execution-style killing.

The Causal Factors

Yusuf broke ties with the mainstream Sunni scholars on the pretext that they advocate for democracy and secular education at the expense of true Islam. Within a few years, he was able to draw thousands of supporters without any material possession to lure them. All commentators are unanimous that poverty, corruption with impunity and profound ignorance are the undeniable principal causal factors, not only of this crisis, but most of such in different parts the country (Mele, 2009).

Put differently, West African Islam is overwhelmingly moderate but sects such as Boko Haram are able to build a following because poverty, unemployment and a failed education system have left millions of youths angry and frustrated. The calibre of people joining him is largely people who had never attended schools and who are not employed by the government. Perhaps he has wanted to see a stream of youths giving up schools and public service as was witnessed in the first two to three years of his mission (Mele, 2009).

Corruption

Nigeria is a country where leaders are involved in the most horrendous form of corruption one can imagine. What is even more obscene is that they do all these with utter impunity. The much celebrated democracy in the country is slowly turning into a perfect aristocracy. A tiny fragment of the society is gnawing on the huge oil fortune of the country amid decaying public and private sector infrastructure and institutions. Politics is drifting away from the democratic concept whereby the minority opposition parties call those in power to order in the parliaments. All indications show that the politicking at the moment is geared toward creation of a one-party polity (Mele, 2009).

Though largely in principle, there are attempts in recent years to curb this menace. New institutions had been established to fight corruption but still, there are some hidden corrupt forces bent on extinguishing this flicker of hope. The bottom-line is that corruption is inarguably institutionalized in the system and it will take nothing short of a revolutionary overhauling to change this situation and this gives a good food for thought to people with revolutionary instincts (Mele, 2009).

Here, the intention is not to explain whether or not there is

corruption in Nigeria but to say, candidly, that it has the effect of disillusioning and frustrating the public, especially the youth who see their erstwhile hopeful lives falling to pieces because of the negligence and selfishness of their leaders.

Poverty

Poverty has been seen as the major catalyst leading to the rapid increase in the membership of these religious extremist groups. That the crushing destitution most lived in drew them to a group that promised a more prosperous life at the end of a Kalashnikov rifle. Authorities already have their hands full in the military conflict with Boko Haram. Now that the rhetorical conflict is becoming militarized, preachers will be thinking twice about whether to combat Boko Haram in the mosque (Thurston, 2011). "People are living in absolute poverty," Abdullahi told the AP in November 2010. "Whenever people are living in this type of poverty, if you start saying to them, 'Look, come let us bring about change,' ... people must listen to you." (Thurston, 2011).

Ignorance

Another causal factor is ignorance. It is an underlying factor which aids and provides a fertile ground for all other ills of the society including corruption. There is profound religious ignorance among the people. Religious knowledge is never promoted by the government, and because people could never be compelled to relinquish religion, they try to learn it on their own and consequently build erroneous interpretations on the little they know. This is why the deviant teachings of 'khawarij' (extremists) writers like Abu Basir at-tartosi of London, Abu Qatadah, Omar Bakri Muhammad, Faisal, Abu Hamza and others who partly inspired Muhammad Yusuf and his followers hold firmly in the hearts of so many Muslim youths who have true faith in Islam and the zeal to understand the truth. But the inability of most youths to make good use of their faculty of reasoning makes them fall prey to such deviant teachings, which often contradicts the mainstream of the very sunni path from where they commence their journey to extremism. In the whole of the 'boko haram' camp, one seldom gets a real scholar or even an elderly person, let alone a 'mufti' who can rightly issue verdicts on religious matters. Most of them are aged below forty, and most of them had

severed links with their previous scholars on accusations that the later are too moderate or scared of the authorities.

Nigeria is still a superstitious society submerged in an abyss of ignorance. We need massive public enlightenment and re-education to change public attitude. Take, for instance, how most people tried to explain the Muhammad Yusuf phenomenon superstitiously saying that he drew people to his side with some magic charms and that his fighters are immune to bullets. Many would say, in the traditional rumour style that is the basis of information in our society, that his fighters were seen shaking bullets off their clothes as they approached the soldiers. All these are absurd claims based entirely on rumours but no tangible evidence whatsoever. To clarify this, challenge whoever hold such belief to produce a single eye witness to this and they would never. Most people do not appreciate the power of faith and beliefs (Mele, 2009).

It is worthy of note to state some of the terrors this radical group have inflicted in the northern part of Nigeria.

- ◆ For instance, in July 2009, following the confrontation between the group and the Nigerian security forces like the police, the deaths of an estimated 700 people was recorded.
- ◆ On September 7, 2010, Boko Haram freed over 700 inmates from a prison in Bauchi State, according to the (Barnabas, 2011).
- ◆ The sect attacked a police station in Nigeria's northern state of Bauchi on 26 July 2009. The incident led to a four-day armed struggle between state security forces and members of the militant group, spreading to three other states (Yobe, Kano and Borno) and leaving as many as 800 dead, many of them members of the sect. The militant attacks, which followed the arrest of several of its members, targeted mainly police stations, prisons, government buildings and churches in the four states (Schulze, 2009).
- ◆ Boko Haram said on its website that was behind Christmas Eve bombings in Jos that killed at least 86 people (Thurston, 2011).
- ◆ Also, in December 2010, Boko Haram was blamed for a market bombing, following which 92 of its members were arrested by police.
- ◆ In January 2010, the group struck again in the Nigerian state

- of Borno, killing four people in Dala Alemderi ward in Maiduguri metropolis.
- ◆ Mohammed Yusuf, the slain former leader of the “Nigerian Taliban” sect called Boko Haram, ordered the beheading of three Christian pastors during the uprising earlier this month. Witnesses said Yusuf had become enraged after the pastors had refused to convert to Islam and one had preached the gospel to Yusuf (Roggio, 2009).
 - ◆ Radical Islamist sect Boko Haram has been blamed for a spate of attacks on local government officials in Borno state in the remote northeast, while sectarian clashes around the central city of Jos have killed more than 200 people since December (Shuaib, 2011).
 - ◆ The Boko Haram group, which transformed to Jama’atu Ahlis Sunna Lidda’awati Wal-Jihad, yesterday, claimed responsibility for last Friday’s assassination of the Borno state All Nigeria Peoples Party (ANPP) governorship candidate, Alhaji Modu Fannami Gubio though the group’s claim has contradicted the earlier position of the Borno state Governor, Ali Modu Sheriff and that of the state police command, saying that, Gubio’s murder was purely, politically-motivated. However, the group, led by Imam Abu Muhammad Abubakar Bin Muhammad, popularly known as Shekau, the second-in-command of the late leader of Boko Haram, Mohammed Yusuf, in a statement, written in Hausa and pasted at strategic locations of Maiduguri metropolis, including the railway terminus junction, insisted that they were behind the murder of Gubio. The translated version of the statement reads in part.

Definitely, we the warriors, under the leadership of Imam Abu Muhammad Abubakar Bin Muhammad, popularly known as Shekau, were responsible for the Friday attack in Maiduguri, claiming the lives of Alhaji Modu Fannami Gubio, the gubernatorial candidate of the All Nigeria Peoples Party (ANPP), and the brother of Governor Ali Modu Sheriff and the security men attached to them. “As we have been telling the world, the series of attacks we have been carrying out, comprising the Christmas ones in Maiduguri and Suldaniyya (Jos) and the ones we did in Bauchi, were actually perpetrated’, in order to propagate the name of Allah, to liberate

ourselves and our religion, from the hands of infidels and the Nigerian government. "We are therefore, calling on Muslims in this part of the world, to be wary because, very soon, we would launch a full scale war. We also call on the people not to sit close to where security agents or politicians are living because; such people are behind the illegalities being meted on the Muslims. "As you can see, security agents have been deployed to Churches, to guard them, while the same security agents are the ones harassing and assaulting Muslims. We therefore, call on you, to rise up against this tyrant leadership, so that Sharia legal system can be established in the country, in order to guarantee justice and fairness. "Finally, anyone of you that assists them, will face similar punishment like them, as shedding his blood becomes legal," it concluded (Administrator, 2011).

On Tuesday February 8, 2011, Boko Haram gave conditions for peace in Borno State. The radicals demanded that the Borno State Governor, Senator Ali Modu Sheriff, steps down from office with immediate effect and also allow members to reclaim their mosque in Maiduguri, Borno State capital.

Despite all these atrocities, former president Umaru Musa Yar'Adua ordered national security agencies to take all necessary action to contain and repel the sad and shocking attacks by extremists, written statement by the Nigerian government stated Nigerian police arrested 36 suspected members of Boko Haram in Zuba. Two members were Niger nationals (Gorman, 2009).

In conclusion, the bombings in Abuja, combined with the unrest in the Niger Delta and the troubles with the Boko Haram group, are destabilizing the security environment in Nigeria. Nigeria has suffered from violent agitation since the beginning of the First Republic (Mishabu, 2010) and terrorism has been used as the method for achieving demands. The militancy in the Niger Delta is a prime example of the use of terrorism as a method for making demands. MEND has received international attention even before the Nigerian Government was able to contain the group and ever since, the group has spread terror throughout the country (Mishabu, 2010). Historically, responses to eruptions of violent agitations have been the reasons for the first military coup and the civil war fought between 1967 and 1970 (Mishabu, 2010). Violent agitation is used to achieve resource control, freedom from political domination,

freedom from imposition of a mode of worship and non-recognition of constituted authority that can be seen with the Boko Haram or Yusufari group (Mishabu, 2010).

Conclusion

Conclusively, in recent times, Nigeria has emerged as a terrorism haven in the eyes of the international community. The (failed) Christmas day bomber, the resurrection of the Boko Haram sect in the North, and other growing Muslim fundamentalist elements emerging in (the north of) Nigeria not only pose security concerns for the country and the international community, but are themselves huge symptoms of state weakness. These are clear in the porous borders, corruption, Al-Qaeda's interest in Africa as a whole, and the growing rate of anti-Western sentiments in the mostly Muslim dominated northern Nigeria. Furthermore, these issues will continue to pose serious questions for the future of Nigeria as it reflects upon its achievements and marks its 50th independence anniversary.

References

- Adele B and A. Oloruntele, 'Ethnic Agitation and Conflicts in Nigeria, 1999-2000', Development Policy Management Network Bulletin Vol. XIII (3), 21 September 2001, <http://unpan1.un.org>.
- Administrator (2011) "Gubio: Boko Haram Claims Responsibility". In *Peoples Daily* February 2 Retrieved from <http://www.peoplesdaily-online.com/news/national-news/5160-gubio-boko-haram-claims-responsibility>
- Agbu, O. (2004a), "Globalization and Nigeria's Economy". Paper presented at the "International Summit on Budget Implementation", Nigeria Institute of International Affairs, February in 23-27, Lagos.
- Agbu, O (2004b). Globalization and International Terrorism: the Challenges for Nigeria's Foreign Policy in Nigeria's New Foreign Policy Thrust: Essays in Honours of Ambassadors Oluyemi Adeniji, CON. Ibadan: Vantage publishers.
- Aljezera (2010) Al-Jaseera February 9, 2010.
- Austin, P.K. (2010) *One Thousand Languages: Living, Endangered, and Lost*. (California: University of California Press).
- Awofadeji (2009) '150 Killed in Bauchi Religious Crisis', *Thisday*, 27 July, p.8.
- Boyle (2010) 'Nigeria's Taliban Enigma'. *BBC News*, 31 July 2009, <http://news.bbc.co.uk/2/hi/8172270.stm> (accessed 8 July 2010).
- Call, C. (2008). "The Fallacy of the Failed State" *Third World Quarterly* 29(8): 1491-1507.
- Chine, R. and Alexander, Y. (1987), "Terrorism: Threats And Trends". *Terrorism, Vol 10*.
- Chishti, S. (2002), "Globalization, International Economic Relations and the Developing Countries". *International Studies* Vol.39, No. 3, july-september.
- Choi, Y. and JJ Myers (2006) Terrorism, Failed States, and Enlightened National Interest. Retrieved from <http://www.carnegiecouncil.org/resources/transcripts/5411.html> on March 28, 2011.
- Christine, S. (2010) Drivers for Terrorism in Nigeria: Violent Agitation, Lack of Patriotism and Religious Intolerance.

- Retrieved from http://www.consultancyafrica.com/index.php?option=com_content&view=article&id=593:drivers-for-terrorism-in-nigeria-violent-agitation-lack-of-patriotism-and-religious-intolerance-&catid=60:conflict-terrorism-discussion-papers&Itemid=265 on April 05, 2011.
- Daily Trust (2010), "Nigeria: Group Claims Responsibility for Attack, *Daily Trust* 9 September.
- DCCN (2009) "Boko Haram" Tragedy: Frequently Asked Questions'. Minna: Da'wah Coordination Council of Nigeria, p.14
- Economists (2009), "Islamist attacks in Nigeria: a taste of the Taliban", *The Economist* 1 August 2009, p. 34.
- Goldstein, J.S. and Pevehouse (2007), J.C. *International Relations*. U.S.A. Pearson Longman.
- Gorman, G. (2009) Niger Islamic sect leader flees, as 41 illegal aliens deported. Retrieved on april 2, 2011 from <http://www.longwarjournal.org/tags/Nigeria/today-in/3#ixzz1lLdcqXqA>
- Gorman, G. (2009) *The Long War Journal*. Retrieved from <http://www.longwarjournal.org/tags/Nigeria/today-in/3#ixzz1lLdcqXqA> on February 18, 2011.
- Johnston, J.E. (1993) United States military, to Combat World-Wide Terrorism". Military Force against Terrorism CSC. Retrieved from <http://www.globalsecurity.org/military/library/report/1993/JKE.htm> on March, 10, 2011.
- JWM (2010) Periodical Review. The Jihadi Website Monitoring Group, March, No 2. p.14
- Kazoun, J(2007) "Money for Peace, Not War" in Environmentalists Against War. Retrieved on February 2, 2012 from <http://www.environagainstar.org/know/read.php?itemid=6995>
- Krugman, P. (2004) "The Costs of Terrorism: What Do We Know?" Retrieved on April 5, 2011 from <http://terrorism.about.com/od/issuestrends/a/EconomicImpact.htm>.
- Mahathir Bin Mohamad (2003), "Multilateral Protection of Countries Threatened by War of Hegemony", Excerpts of speech delivered during the XIII Summit, held in Kaula Lumpur, 24-25 feburay 2003.
- Mele, A. (2009) "Boko Haram: A New face of Militancy in Nigeria". aids.eblog.com/boko-haram-a-new-face-of-militancy-in-nigeria/

- Michael Olugbode, (2010) 'Boko Harams Onslaught Threatens Governance in Borno', *This Day Online*. Retrieved from <http://www.thisdayonline.info>; on March 15, 2011.
- Misbahu, B. (2010) 'Onovo Decries Lack of Patriotism', *Daily Trust*, 20 October 2010,
- Morgan (2009) 'Exclusive: Islamists on the rampage in Nigeria', *Family Security Matters* 28 July 2009, http://www.familysecuritymatters.org/publications/id.3855/pub_detail.asp
- Nimma, (2007) *Terrorism And Global Security Summary*. Retrieved from <http://www.shvoong.com/law-and-politics/1627626-terrorism-global-security> on April 4, 2011.
- Nnadozie, C. (2010) Nigeria: Niger Islamic Cleric Flees - Govt Deports 41 Illegal Aliens. Retrieved on April 2, 2011 from <http://allafrica.com/stories/201002260327.html> on January 23, 2011.
- Oche, O. And Dokubo, C. (2001) , "The Scourge Of Globalized Networks Of Terror And Nigeria's Security". Paper presented at the conference on "Nigeria and the world after forty years: policy perspectives for a new century", NIIA, Lagos, December 5-6.,
- O'Connor, T (2011) 'Failed State of the African Variety' Retrieved on February 2, 2012 from <http://www.drtoconnor.com/3160/3160lect10.htm>
- Odunfa, S. (2010) 'Africa Viewpoint: The Blame Game', BBC News, 19 October 2010, Retrieved from <http://www.bbc.co.uk> on February 23, 2011.
- Onuoha, Freedom C. (2010) "The Islamist Challenge: Nigeria's *Boko Haram* Crisis Explained". *African Security Review* Vol.19, No.2, pp. 54 - 67.
- Philips (2010) "Jos Crisis is more than religious", *Newswatch*, 19 April 2010, p.26.
- PM World Today* (2010) *Project Management in Africa: Failed States, Terrorism and Bad*. Published in- February 2010 (Vol XII, Issue II). Retrieved from <http://www.google.com.ng/search?q=failed+state+and+the+problem+of+terrorism&ie=utf-8&oe=utf-8&aq=t&rls=org.mozilla:en-US:official&client=firefox-a> on April 2, 2011).
- Roggio, B. (2009) *The long war journal*. Retrieved from <http://>

- www.longwarjournal.org/tags/Nigeria/today-in/3 on April 2, 2011.
- Rotberg, R. (2004) *When States Fail: Causes and Consequences*. (Princeton, NJ: Princeton University Press)
- Schulze, S. (2009) 'Nigeria: The Boko Haram Battle.' Retrieved from <http://www.isn.ethz.ch/isn/Current-Affairs/Security-Watch/Detail/?lng=en&id=105612> on April 05, 2011.
- Shuaib, Y. (2011) 'Bomb Blast Killed 3 People At PDP Rally In Niger State'. Retrieved from groups.yahoo.com/group/Naija-news/message/6696 on February 18, 2011.
- Shultz, R.H. and SS Sloan. (1980) *Responding To The Terrorist Threat*, (New York: Pergamon Press,)
- Simon, J. (2009) "Nigerian Police Raid Islamic Sect, Detain Hundreds". From <http://www.drtoconnor.com/3160/3160lect10.htm> on March 28, 2011.
- Suleman (2007) 'Terrorism Unsettles the North' *Tell* 26 February. p.25
- Sunday Vanguard (2010) 'Rejecting Amnesty, making demands: What we want, by Boko Haram', *Sunday Vanguard* June 26, .p. 14
- Taiwo & M. Olugbode (2009) 'Boko Haram leader killed' *Thisday* 31 July p. 4
- Teklemariam, G. (2010) Regional Report – Ethiopia. February 2010
- Thurston, A. (2011) Nigeria: did Boko Haram bomb Abuja? Retrieved from <http://sahelblog.wordpress.com/2011/01/03/nigeria-did-boko-haram-bomb-abuja/> on april 4, 2011.
- Wilcox, P.C. (2000) "Terrorist Threats To The United States". Statement of Philip C. Wilcox, Jr. Before the Subcommittee On Immigration and Claims, Committee on the Judiciary, U.S. House of Representatives, January 25, 2000.
- Williams, P. (2007) "State Failure in Africa: Causes, Consequences, Responses." *Europaworld*
- Young, K. Dobbs, M. (2001), 'Bin Laden: Architect Of New Global Terrorism', *Washington Post*, September 16.
- Zalman, A. (2011) "Economic Impact of Terrorism and the September 11 Attacks". Retrieved from <http://terrorism.about.com/od/issuestrends/a/EconomicImpact.htm> on 10th march, 2011.
- Zartman, W. (1995) *Collapsed States*. (Boulder, CO: Lynne Rienner).