

Knowledge for Global Development

i

GLOBAL ISSUES ON RURAL AND URBAN CONFLICT VIOLENCE IN

THE 21ST CENTURY.

Beetseh, Kwaghga (Editor)

Library Department, Federal University of Agriculture, Makurdi, Nigeria

SCIENCE AND EDUCATION DEVELOPMENT INSTITUTE, NIGERIA

Knowledge for Global Development

ii

© All rights reserved. No reproduction, copy or transmission of this publication may be

made without written permission.

This first edition published 2014 by

SCIENCE AND EDUCATION DEVELOPMENT INSTITUTE, NIGERIA

2 Church Avenue, Oke Eri Quarters

Oba Ile

P. O. Box 214, Akure

Ondo State

Nigeria

+2348122469297

ISBN: 978 – 978 – 52231 –9-4

Knowledge for Global Development

iii

SCIENCE AND EDUCATION DEVELOPMENT INSTITUTE, NIGERIA

Vision
To Become a Centre of Excellence Recognized Worldwide in Skill Development and

Research

Mission
To Be a Role Model of Academic Excellence in Science and Education

Knowledge for Global Development

iv

BOARD

Abulude, F.O. (Nigeria) - President/CEO

LIST OF ADVISORY BOARD MEMBERS

Balogun G. A. Sanni
Saag Chemical (Nig.) Ltd, 4 Sanni Way, Off Godwin Omonua, Off Banks Way, Isolo
Illasamaja, Lagos, Lagos State, Nigeria.

Prof. Mohammad S. Mubarak
Chemistry Department, University of Jordan, Amman-11942, JORDAN.

Prof. T. T. Adebolu
Department of Microbiology, Federal University of Technology, Ondo State, Akure,
Nigeria.

Prof. Francisco Torrens
Universitat de València, InstitutUniversitari de Ciència Molecular, Universitat de
València, Edificid'Instituts de Paterna, València, Spain.

Hon. Niyi Jones Akinyugha
30B, Olufumilayo Str., Dideolu Estate, P. O. Box 4822K, Ikeja, Lagos, Nigeria.

Prof. V. A. Aletor
Elizade University, Ilara Mokin, Ondo State, Nigeria.

Prof. E. A. Aderinola
Department of Agricultural Economics, Federal University of Technology, Akure,
Ondo State, Nigeria.

Mr. Olusola Akitimehin
Akinrinaye Street, Ilesha Garage, Akure, Nigeria.

Knowledge for Global Development

v

CONTENTS

Board iv

Contents v

Acknowledgments vi

Preface vii

INTRODUCTION 1

History as a Panacea For Conflict Resolution:
A Study of the Ethno-Religious Crisis in Wukari,
Taraba State, Nigeria 3

Fighting Corruption in Nigeria: Past and Present
Efforts and the Way Forward 14

Osun State Youth Empowerment Scheme:
A Key to Sustainable Development 19

Overcoming the Problem of Youth Unemployment,
Poverty and Violence in Nigerian Rural and Urban
Settlements through Agriculture 33

The Menace of Corruption and the Quest for Good
Governance in Nigeria’s Fourth Republic 50

Understanding Conflicts and Conflicts Management
In An Industry 63

Post-Independence Zimbabwe and the Problem Of
Economic Underdevelopment: An Appraisal 79

Violence against the Constitution - A Study Report 93

Other Publications by Science and Education
Development Institute 99

Knowledge for Global Development

vi

ACKNOWLEDGMENTS

It gives me a great joy to write the column of this book. Our mission in Science and
Education Development Institute (SEDInst) is to be a role model of academic excellence
in science and education. On this note, this would be the seventh book published by us.

Our work in SEDInst is still developing, but we have some exciting successes recorded
in our programs. We have staff with different skill levels and expertise, and we work
with a diversity of partners who are equally challenged to improve the quality of their
work.

Our books and journals are indexed by different international indexers of repute. The
books are made available on our website as open access where interested readers will
have the opportunity of free access to them.

Interested individuals who are ready to initiate a good book title can send a proposal, if

found presentable to the general public then we take over from there till it is published.

I will advise interested people to contact the registrar of the institute.

On this note, I am taking my time to thank the authors of each chapter. Your time,

money spent and efforts are acknowledged. I am greatly indebted to Beetseh, Kwaghga

who initiated and edited this project, I say a big thank you. More grease to your elbow.

Lastly, I wish to thank the staff members of the Institute whom I say have put in their

best to the success of this book project.

I wish the users of this book good luck.

God bless you all.

Abulude, F.O.
President/CEO
SEDInst, Nigeria.

Knowledge for Global Development

vii

PREFACE
Issues on rural and urban violence could not have come at a better time than now. Rural
and urban violence is a global trend that has affected the whole world. The political,
economic and religious crises in Africa and elsewhere are the product of rural and
urban conflict violence. This book chapter is out to address holistically, the fundamental
issues underlying the prepoudance of urban and rural conflicts and recurring violence
in rural and urban centres across the globe. I therefore urge readers, researchers,
students and parents to pick a copy of this book and read. The book chapter is
recommended for studying at higher institution of learning.

Beetseh, Kwaghga
Library Department,
Federal University of Agriculture,
Makurdi,
Nigeria.

Knowledge for Global Development

1

INTRODUCTION
The goal of this book is to cover the carefully chosen topics with latest research updates.
The topics have been written with precision and accuracy to make the readers
comprehend issues on conflicts and violence in politics, industries, development, and
employment. It is believed that recommendations made in the book would tackle or
solve the problems highlighted.

Chapter One
HISTORY AS a PANACEA FOR CONFLICT RESOLUTION: A STUDY OF THE
ETHNO-RELIGIOUS CRISIS IN WUKARI, TARABA STATE, NIGERIA presents
attempts to espouse how history can be utilized as a tool to resolve conflict situations
especially in Nigeria and more importantly, the study area, that is, Wukari, Taraba
State. Crises and conflicts which are integral part of human existence can be resolved or
checkmated with the application of history. The various tools are; common origin,
cultural affinity, long time co-habitation and geographical proximity of the people in
question.

Chapter Two
FIGHTING CORRUPTION IN NIGERIA: PAST AND PRESENT EFFORTS AND THE
WAY FORWARD. This chapter presents the efforts made by different administration in
Nigeria. Despite all efforts, corruption still persists in this society where the rich are
getting richer and the poor are getting poorer. All efforts put in place in bridging the
gap between the rich and the poor in the society today appears unsuccessful. Therefore,
this paper tends to view other possible ways corrupt practices in the Nigerian society
could be reduced drastically.

Chapter Three
OSUN STATE YOUTH EMPOWERMENT SCHEME: A KEY TO SUSTAINABLE
DEVELOPMENT presents wide-spread poverty and insecurity which emanates from
gross unemployment of youths that threatens the realisation of individual and societal
socio-economic progress as well as the nation‘s sustainable development and nascent
democracy. The paper also presents the challenges faced by Osun Youth
Empowerment Scheme one of the bids to tackle unemployment of youths.
Recommendations were made.

Chapter Four
OVERCOMING THE PROBLEM OF YOUTH UNEMPLOYMENT, POVERTY AND
VIOLENCE IN NIGERIAN RURAL AND URBAN SETTLEMENTS THROUGH
AGRICULTURE this paper presents the increase in unemployment in Nigeria. It
recommends the revival of agricultural section which was one time a major sector
generating lots of revenue for Nigeria. This will definitely go a long way in eradicating
poverty and hunger, violence and crime in various communities.

Knowledge for Global Development

2

Chapter Five
THE MENACE OF CORRUPTION AND THE QUEST FOR GOOD GOVERNANCE IN
NIGERIA‘S FOURTH REPUBLIC. The objective of the paper is to bring out the harmful
effect of corruption in the Nigerian society. At the same time, the paper shows how
successive regimes have tried to tackle such effects on the living standard of the people
to achieve good governance. In particular, the paper discusses former president
Obasanjo‘s anti-corruption crusade, taking insight from historical antecedents.

Chapter Six
UNDERSTANDING CONFLICTS AND CONFLICTS MANAGEMENT IN AN
INDUSTRY. The paper explains the two classification of industrial conflict in any
industry and how it affects the attainment of the goal and objective of the organization.
Attempts were made to explain how industrial dispute can well be managed to prevent
it from graduating into full industrial conflict. Efforts were made to explain the
importance of feedback to the aggrieved party in a dispute, so as to prevent future
conflict, when a dispute or conflict is resolved.

Chapter Seven
POST-INDEPENDENCE ZIMBABWE AND THE PROBLEM OF ECONOMIC
UNDERDEVELOPMENT: AN APPRAISAL. The study aims at divulging the possible
factors responsible for the underdeveloped feature of the economies of African states,
focusing on Zimbabwe. As a panacea to the ill-favourable situation, having identified
the causal factors in Zimbabwe, the study, inter alia, recommends for good leadership
in the country capable of making policies which in turn will create positive impacts on
its economy.

Chapter Eight
VIOLENCE AGAINST THE CONSTITUTION- A STUDY REPORT. Indian government
has adopted constitution to ensure a peaceful society. As a democratize nation Indian
government has been adopting lot of policies for women, children and youths, but
nothing for sexually marginalized people.

The eight chapters of this book on reviewed and empirical studies are meant to provide
individuals with relevant information for future researches on these topical issues.

Knowledge for Global Development

3

CHAPTER ONE

HISTORY AS A PANACEA FOR CONFLICT RESOLUTION: A STUDY OF THE
ETHNO-RELIGIOUS CRISIS IN WUKARI, TARABA STATE, NIGERIA

Dada, Adebusola Olorunfemi and Victor Lukpata

Department of History and Diplomatic Studies, Federal University Wukari

ABSTRACT

Conflict is a global issue and is synonymous with man and his existence.
Conflict is part and parcel of human nature as two or more people and nations
cannot relate without friction or one form of conflict or the other. Conflict in
itself is a form of interaction or relations. It is argued by scholars of diplomacy
and international relations that conflict or war as is a medium of diplomacy,
while diplomacy entails the totality of interaction or relations between States
or Nations. However, at one point or the other humans or Nations engage in
conflict situations which not properly managed or resolved degenerates into
conflagration as various examples abound not just in Africa but all over the
world such as the Middle-East, Africa. This paper attempts to espouse how
History can be utilized as a tool to resolve conflict situations especially in
Nigeria and more importantly, the study area, that is, Wukari, Taraba State.
Crises and Conflict which are integral part of human existence can be resolved
or checkmated with the application of History. The various tools are; common
origin, cultural affinity, long time co-habitation and geographical proximity of
the people in question.

INTRODUCTION

Since independence, Nigeria has played a major role in peace advocacy and Conflict
resolution. The country has an impressive record of participation in peace making,
peace-building and peace-keeping, yet the reverse is the case within the Nigerian polity
as there are pockets of crises and conflict situations all over the country [1]. Examples
abound in the various ethno-religious crises especially in the Northern part of the
country. An instance is the ethno-religious crises that erupted in Wukari Township in
the early part of 2013, that is, February and May precisely [2].

Crises and conflicts permeate the national, sub-region and regional affairs. Institutional
frameworks for the management of these crises are either non-existent or are grossly
inadequate in terms of required expertise, material resources and other logistical
considerations. Nation-States like Nigeria despite experimenting between democratic
and authoritarian regimes and torn between different religions could not provide a
viable conflict resolution mechanism as the glaring facts of inadequate crises and
conflict resolution mechanism become pronounced. Quite often, the instrumentality of
history is not employed in addressing the problems thus leading to undue complication

Knowledge for Global Development

4

in the entire polity. Although Nigeria may not have passed through the gory tales of
Crises and Conflicts such as in Somalia, Congo, Liberia, or Sierra Leone but the
ingredients of what blew the lid of pent up frustrations in these countries are latent in
the Nigeria‘s situation. However, the ability to handle volatile circumstances maturely
with adequate utilization of history will go a long way to safeguard against volatile
eruption and disintegration [3].

This paper will take a brief look at the conceptual issues of history, conflict, and conflict
resolution. A concise detail of the Wukari crises shall be given via the use of secondary
source materials and also allow a sense of history to prevail in addressing the question
of ethno-religious crises in Wukari and Nigeria as a whole for effective national unity,
peace and integration.

Conceptual Clarification
In order to do justice to this work, attempts shall be made to provide a tenable
definition of key words used such as, history, conflict and conflict resolution so as to
broaden our understanding of such words in their application throughout this study
and to erase any complication and misconception that may arise from their use.

History is derived from the Greek word ―Historie‖ which simply means enquiry or
research. Although, various scholars have postulated different definitions of history, a
few of such shall be examined. According to Karl Marx, history is defined as the
relationship between man and man on one hand, and between man and nature on the
other hand, subjected to chronology. He also considered history as dealing with the
dynamics in society. He further averred that history studies the totality of
transformation or changes which humanity has undergone. In addition, E.H. Carr
defines history as a continuous process of interaction between the Historian and his
facts. In this regard, Carr‘s emphasis is on what the Historian does with the historical
facts available to him and those facts influence the Historian‘s outlook in the course of
historical reconstruction [4].

According to Armstrong Adejo in Harold Perkins, he posited that history is the
summarized experience of the society, while experience in this regard, is the condensed
history of the individual. Without experience, he believes the individual is as lost as a
baby without a mother, a potholder without a torch. He added that history seems as the
record of the life or societies of men, of the changes (social, cultural, economical.
political) which those societies have gone through, of ideals which have determined the
actions of those societies and of the material conditions which have helped or hindered
their development [5].

In totality, history is the study of the past to know the present and project to the future.
History deals with not just the past events of man‘s experience and the society but also

Knowledge for Global Development

5

the present and to serve as a platform to project to the future either by learning from the
past events or making references to them.

What is being noted here is that the significance of history is incontestable because
human experience repeats itself. The future from proper analysis is like the past and it is
only by ascertaining accurately the courses of past events that we equip ourselves to
solve future problems of man and the society [6].

Furthermore, Conflict by definition is an intrinsic and inevitable part of human
existence. Conflict is also defined as the pursuit of incompatible interests and goals by
different groups. Armed conflict, however, is the resort to the use of force and armed
violence in the pursuit of incompatible and particular interests and goals. Conflict also
refers to some form of friction, disagreement, or discord arising within a group when
the beliefs or actions of one or more members of the group are either resisted by or
unacceptable to one or more members of another group [7].

According to Michael Nicholson, conflict is defined as an activity which takes place
when conscious beings (individuals or groups) wish to carry out mutually inconsistent
acts concerning their wants, needs, obligations. Conflict is also defined as an escalation
of disagreement, which is the common prerequisite and is characterized by the
existence of conflict behavior, in which the beings are actively trying to damage one
another [8].

Moreover, conflict can arise between members of the same group known as inter-group
conflict, or it can occur between members of two or more groups, and involve violence,
inter-personal discord and psychological tension, known as inter-group conflict. The
period of conflict escalation gives room to conflict resolution stage [9].

Conflict resolution is conceptualized as the methods and processes involved in
facilitating the peaceful ending of conflict. Often, committed group members attempt to
resolve group conflicts by actively communicating information about their conflicting
motives or ideologies to the rest of the group and by engaging in collective negotiation
[10]. Ultimately, a wide range of methods and procedures for addressing conflict exist,
including but not limited to; negotiation, mediation, diplomacy and collective peace-
building [11].

In addition, conflict resolution in theoretical term is different from the general category
of conflict management which include; efforts and interventions to limit, contain or
regulate conflict. Conflict theorists such as John Burton, Edwar Azar and others have
been influential in the development and conceptualization of conflict resolution. They
argued that protracted socio-political conflicts have resisted the efforts of the

Knowledge for Global Development

6

international community to control them. As such, conflict resolution emerged as an
alternative means of resolving rather than merely pacific settlement of disputes [12].

General Overview of Sources of Conflict in Nigeria
Conflict is an aspect of life that is very often avoided for the fear of loss. However,
conflict is a part of human existence. It has been known to bring about all manners of
outcomes from food shortages to economic prosperity. Civil conflict has been known to
leave people with little or no time to practice economic activities such as farming,
thereby arising in food shortages, whereas, countries with large defense industries have
been known to have had tidy profits across the world [13].

There are many problems facing Africa as a continent and specifically African states like
Nigeria which had not been without its fair share of conflict. In fact, no decade of post-
independent Nigeria that has been conflict free. With several coups, general strikes, and
a civil war, Nigerians have had to experience some of the most sordid tragedies arising
from difference in opinions and distrust [14].

Observers and critics of the African scene have variously tended to attribute causes of
high incidence of conflict in the continent to quite a number of factors in which the
question of tribalism sets in. From as early as the 1950‘s, the avid desire to favour
members of one‘s tribe surfaced among the ruling class on Nigeria. Coupled with the
autonomy of each region, politicians and top civil servants favoured their kith and kin
when it came to appointments, contracts awards and national politicking. Merit seems
to lose appeal in the face of ethnocentricism when decisions bordered on overall
national interest. The riots in Western region and the events of 29th May 1962 in which
the House of Representatives deliberated and approved a state of Emergency in the
Western region were the first symptoms of ethnocentrism [15].

There arose the issues of marginalization where ‗older‘ and ‗newer‘ majorities squeeze
out the minorities in virtually all states matters of patronage and infrastructural
locations; the issue of under –representation largely similar to cries of marginalization,
injustices and wanton criminal tendencies of some significant members of the citizenry
[16].

In addition, the yearning to control resources was another source of conflict in Nigeria.
It remains a highly controversial issue in the Nigerian polity [17]. Moreover, religion
and socio-cultural diversity have done more harm than good, between 1953 and 1972;
over 17 major religious conflicts took place between Christians and Muslims in Nigeria
such as the Wukari ethno-religious crises [18]. Leadership failure, that is, the autocratic
and inept governments pioneered over the decades by those not meant to be in
government; bad government as a result of undemocratic tendencies, corruption and
nepotism, lack of accountability and ethnic chauvinism which have resulted internecine

Knowledge for Global Development

7

crisis in Bauchi State, the Zangolcate in Kaduna, the O.P.C dilemma in South-West
Nigeria and the Ijaw-Delta militant groups otherwise known as the Egbesu boys in the
Niger-Delta region of Nigeria [19].

Other sources of conflict in our nation-state as elsewhere in Africa arise out of
international and internal boundaries bequeathed by the Colonialists without respect to
the historical and cultural affinity of those divided. Apart from the colonially induced
boundary disputes, Nigerians have further inflicted untold wounds on each other
through land and Chieftaincy disputes where people refuse to take instructions from
history, examples include, the Aguleri-Umeleni conflagration in Anambra State, the
Brass-Nembe in Bayelsa and Rivers states, Modakeke-Ife mayhem, the Mbaduku-
Obudu conflicts, Jukun-Tiv disputes, Ijaw-Ilaje conflict in Ondo state among others [20].

In summary, it is proper to observe that conflict in Nigeria can hardly be discussed
outside the concept of pluralism, that is, we have groups of inter-cultural encounters in
the process of fostering specific interests and aspirations in view of limited common
resources.

The Wukari Crises in Historical Perspective
Wukari is a Local Government Area in Taraba State, Nigeria. Its headquarters are in the
town of Wukari on the A4 highway. The Donga River flows through the area and the
Benue River forms a boundary with Nasarawa State to the northwest. The town is the
base of the Wukari Federation, a Traditional State. It has an area of 4,308 km² and a
population of 241,546 at the 2006 census. Its coordinates are 7o51‘N9o47‘E/7.850oN9.783o

[21].

http://www.maps.google.com

Knowledge for Global Development

8

The most recent Wukari crises which is encompassed in ethnicity and religion has been
a re-occurrence of blood bath over the decades which is almost as old as any known
form of interaction among the people and even their neighbours. In addition, the
inevitable recent Wukari crises also had its influence from the bitterness of past crises
and pockets of crises in surrounding towns either by the victor or the vanquished. The
major causative factor being the inadequate conflict management or settlement that
appeals to both parties. Hence, both parties readily grasp each other‘s throat at any
slightest provocation [23].

As pointed earlier, the dawn of the various episodes of crises in and around the town is
as old as any other form of interaction of the various groups of people inhabiting the
Wukari federation constitutes a multi-ethnic society, undisputedly, Wukari is the
traditional homeland of the Jukun and also houses other tribes such as the Tiv, Hausa-
Fulani who have been co-habiting for about 200 years alongside other immigrant ethnic
groups all living together in peace under the suzerainty of the Aku Uka (the traditional
head/King of Wukari). However, divergence of interest in politics, land and population
growth set the ball rolling for incessant conflict between both parties. The upsurge in
the Tiv population in Wukari inevitably created inadequate farmland to accommodate
farmers across both parties. This situation degenerated into violent confrontation
between the Jukun and Tiv in 1990-1992, and another phase of terror in the year 2000-
2001 which inadvertently led to massive burning of houses, schools, business premises,
looting of properties, including killing and maiming of a large number of people [24].

Furthermore, in August 2010, conflict ensued between Christians and Muslims which
arose from controversy over the construction of a mosque inside the premises of
Wukari Police divisional headquarters. Violence broke loose between the opposing
religious groups which recorded mass destruction of lives and properties [25].

Another phase of violence, mayhem and terror was once again unleashed on 23rd
February 2013 as a result of disagreement among youths over a football match which
provoked one of them to allegedly shoot another youth to death. This culminated into
more quest for blood in which lives, properties, places of worship worth millions of
naira were destroyed and economic activities cum freedom of movement were halted
for several days [26].

On 10th May 2013, another phase of terror was unleashed during the funeral procession
of the third in command to the Aku Uka. Some Muslim youths alleged that the funeral
procession was an obstruction to their Friday Juma‘at prayer. The misunderstanding
between both parties led to breakdown of law and order once again which resulted in
the death of many people and destruction of properties [27].

Knowledge for Global Development

9

Wukari town was thrown into yet another fracas on Wednesday, 16th April, 2014 which
was an off-shoot of the persisting Fulani incursion into the neighbouring villages. Some
youth reportedly lost their life in one of such attacks which culminated into reprisal
attacks on suspected Fulani within Wukari town where not less than 100 houses were
destroyed and several lives lost in the process [28].

History as a Panacea for Conflict Resolution in Wukari
The African approach to conflict resolution for the unity of a country or Nation is quite
different from the Western method such as mediation, negotiation, arbitration,
adjudication, avoidance and coercion [29]. Although African states have largely
accepted those methodologies but have lacked the effective grasp of their
instrumentalities to properly address the African question.

In history, human experiences repeat themselves. History, however, makes people
aware that the chain of human obligations binds us not only to our contemporaries but
also to those who went before us and those who will come after. It is lamentable how
much that the awareness is lacking among the educated elite. A society is supposed to
learn from the past occurrence, avoid the errors or potholes of the past to avoid a
repetition of such incidence but it is pathetic that the people and the society tend to
easily forget history and thus, fall into the same pithole of the past [30].

Many of our leaders and arbitrators lack the knowledge of history of the tradition and
settlement of the various ethnic groups in Nigeria [31] especially the Jukun in Wukari. It
is pertinent to point out once again that the Wukari crises did not involve only the
Jukun ethnic group but also the Tiv, Hausa-Fulani and by extension others tribes such
as the Yoruba and Igbo ethnic groups [32].

The stories and legends of migration are evidences are evidences that support this
assertion. For instance, the Igala, the Idoma and Yoruba have not separated from each
other for too long as gluttochronological studies indicated that. The Kisra legend
connected the various Jukun conglomerates; in addition, the Bayyagida and Lamerudu
legends show the intrinsic cultural links of the Jukun, Hausa and the Yoruba‘s. The
significance of this is intellectually discernable because it is a chain of migration, which
does not necessarily imply physical migration but might be referring to diffusion of
cultural traits over wide areas [33].

Long time co-habitation refers to people that has been living together in a particular
environment for a long period of time. In the Wukari setting, longtime co-habitation is
supposed to be explored as a unifying factor rather than a source of conflict. History
clearly shows that the people have been co-habiting together for a long time. For
instance, the Hausa population has inhabited Wukari for decades and some of them
have attained important positions in the land, thus giving them more claims to

Knowledge for Global Development

10

indigeneship of the land, avenue to further propagate their religion and win more
converts, and increasingly difficult to expel them from the land [34].

Traditional African methods of crisis resolution have enough recourse to history. Such
traditional methods were part of the culture of social formation, very institutionalized,
and stem from the accumulation of the peoples experience in fighting disorder in the
society. Some of the methods were peaceful while others were violent. The peaceful
methods as elucidated by Adejo in Audu Braimah‘s ―Culture and Tradition in Conflict
Resolution‖ [35], include; the citizens‘ diplomatic method carried out through
institutionalized elders forum in the community in which the elders were regarded as
peaceful facilitators by their communities and neighbours as eminent peace makers,
oath taking was an effective method of conflict resolution where contending parties
maintain their innocence or insistence or right to claim in contest. There is also
‗Symbolic diplomacy‘ where elders and leaders exchanged visits during conflicts and it
served as symbolic turning points in the relationship.

Violent traditional methods of conflict resolution include raids as a means of settling
dispute, blood feuding, used to inflict reciprocal homicide on the offending group
whose members were killed and warfare which had some large scale consequences [36].

CONCLUSION

It is glaring that different episodes of crises and mayhem had cast their dark shadows
on the town plunging it into phases of darkness and backwardness, halting economic
activities, freedom of movement, socio-economic development and also inhibiting
potential investors and economic migrants from investing or migrating to the town as
the case may be. It is pertinent to point out that conflict is an intrinsic part of human
existence but conflict not properly managed or resolved will only open door for more
blatant conflagrations. In practical terms, indigenous African methods of conflict
resolution should also be employed while not totally abandoning European model and
not forgetting the people‘s historical background and culture plays a vital role in their
peaceful co-existence and fostering unity. While emphasizing that unity requires
deliberate action that is rooted strongly in the people‘s history and culture. It is highly
recommended that there should be adequate attention to the teaching of history at all
levels of Nigerian school system. Such knowledge will go a long way to remove the veil
of ignorance from our faces so that we shall return to the oath of peace and progress. In
addition, heavy military presence should be deployed to Wukari and its environs so as
to effectively curb the menace of violence and lawlessness.

ENDNOTES

[1]. Institute for Peace and Conflict Resolution: IPCR Bulletin, 2012.
http://www.ipcr.gov.ng

Knowledge for Global Development

11

[2]. http://www.premimuntimesng.com/wukaricrisis. 24th February 2013.

[3]. Adejo. A.M., History, Conflict Resolution and National Unity in Nigeria in

Journal of the Historical Society of Nigeria (Special Edition), Vol.1, No.1. Aboki
Publishers, Oct. 2004. Pp. 1-9.

[4]. Carr, E.H., What is History. (Penguin, England, 1990).

[5]. Adejo. A.M., History, Conflict Resolution and National Unity in Nigeria in

Journal of the Historical Society of Nigeria (Special Edition), Vol.1, No.1. Aboki
Publishers, Oct. 2004. Pp. 1-9. Cited in Harold Perkin, History: An Introduction
for the Intending Student (London: Routledge and Keagan Paul, 1970) pp. 59-
60.

[6]. Ibid

[7]. Francis, J.D., peace and Conflict Studies: An Overview of Basic Concepts in

Shedrack G.B (Ed), Introduction to Peace and Conflict Studies in West Africa.
(Spectrum Books Ltd., Ibadan. 2012). Pp. 20-21.

[8]. Nicholson, M., Rationality and the Analysis of International Conflict. (Cambridge

University Press, March 1992). Pp. 11-12.

[9]. http://www.en.wikipedia.org/conflict

[10]. Augsburger, D., Conflict Mediation across Cultures. (Louisville, Kentucky;

Westminster. John Knox Press, 1992).

[11]. Bannon, I., Collier, P. (Eds), Natural Resources and Violent Conflict: Options and

Actions. (Washington, DC. The World Bank, 2003).

[12]. Francis, J.D., Peace and Conflict Studies: An African Overview of Basic

Concepts in Shedrack G. Best (Ed), Introduction to Conflict Studies in West
Africa. (Spectrum Books Ltd, Ibadan). Pp. 15-24.

[13]. Adejo. A.M…

[14]. Ibid

[15]. Igbinijesu, N., Discover Nigeria: Five causes of Conflict in Nigeria. January 11,

2013. http://www.connectnigeria.com

Knowledge for Global Development

12

[16]. Adejo. A.M…

[17]. Igbinijesu, N…

[18]. http://www.thisdaylive.com/articles/christian-muslim-clash-in-
wukari/140446.24th February 2013.

[19]. Igbinijesu, N…

[20]. Ibid

[21]. http://www.en.wikipedia.org/wukari-taraba-state

[22]. http://www.maps.google.com

[23]. http://www.weeklytrust.com/wukaricrisis:oneviolencetoomany.php. 11th
May 2013.

[24]. Lukpata, V., Wukari in the wake of Local Crises. Unpublished Article. Pp. 3-5.

[25]. Ibid

[26]. Ibid

[27]. http://www.weeklytrust.com/wukaricrisis:oneviolencetoomany.php. 11th
May 2013.

[28]. http://www.vanguardngr.com/fulani-jukunclash.html 17th April, 2014.

[29]. http://www.adrsystems.com/adr-spectrum-of-process/methods-of-conflict-
resolution

[3]. Sukuji, B., The History of the Jukun and the Kwararafa Kingdom. (Merry-time

associated Press, Kaduna. 1995). P.2-4.

[31]. Adejo. A.M…

[32]. Lukpata, V…

[33]. Sukuji, B…

[34]. Ibid

Knowledge for Global Development

13

[35]. Adejo. A.M., History, Conflict Resolution and National Unity in Nigeria in
Journal of the Historical Society of Nigeria (Special Edition), Vol.1, No.1. Aboki
Publishers, Oct. 2004. Pp. 1-9. Cited in Braimah, A., Culture and Tradition in
Conflict Resolution in Garuba (Ed) Capacity Building for Crisis Management in
Africa. P. 19.

[36]. Ibid

Knowledge for Global Development

14

CHAPTER TWO

FIGHTING CORRUPTION IN NIGERIA: PAST AND PRESENT EFFORTS AND
THE WAY FORWARD

Oyelade, O. A

National Centre for Agricultural Mechanization (NCAM), Ilorin, Kwara State

ABSTRACT

Nigeria was once named second most corrupt nation in the world and number
one in Africa. This brought a negative sign to many of our people seeking
employment opportunities outside the country when their employers out there
nursed the view that all Nigerians are the same. In a way to deeply deal with
corrupt practices in Nigeria, the Obasanjo‟s administration established the
Economic and Financial Crimes Commission (EFCC) and the Independent
Corrupt Practices and other Related Offences Commission (ICPC) mainly to
fight corruption in Nigeria. These two law enforcement agencies of the federal
government seem to be doing their best in fighting corruption based on their
enabling law. However, corruption still persists in this our society where the
rich are getting richer and the poor are getting poorer. All efforts put in place
in bridging the gap between the rich and the poor in our society today appears
unsuccessful. Therefore, this paper tends to view other possible ways corrupt
practices in the Nigerian society could be reduced drastically.

KEYWORDS: crime, society, Nigeria, corrupt, practices, fight.

DEFINITION OF CORRUPTION
Corruption as described by [1] simply means the deviation from what is right, ideal or
correct. Viewing the word corruption from the Macmillan dictionary angle, corruption
is defined as dishonest or illegal behaviour by officials or people in positions of power,
especially when they accept money in exchange for doing things for someone.
Corruption was opined by [2] as efforts to secure wealth or power through illegal
means; private gain at public expense; or a misuse of public power for private benefit.
Corruption was viewed by [3] as that which involves the violation of established rules
for personal gain and profit. Corruption take different forms which include accepting
and giving bribery, theft, fraud, embezzlement, extortion, blackmailing, favouritism,
nepotism, accepting undue advantage, using influence or paying for it, abusing power,
documents forgery, exploiting conflicting interests, misappropriation of funds even if
they were legally obtained [1].

CAUSES OF CORRUPTION IN NIGERIA
The widespread of corruption in Nigeria is traceable to the increasing wave of
covetousness, greed, inordinate ambition, materialism, the get-rich-quick-syndrome of

Knowledge for Global Development

15

the post-independence era, nationwide poverty, inadequate social security,
corrupt/extravagant political system being operated and the inefficient socio-economic
structures and systems put in place by our governments to alleviate the rampant abject
poverty and combat the increasing wave of corrupt practices [4]. According to [5],
corruption is found in the award of contracts, promotion of staff, dispensation of justice,
and misuse of public offices, positions, and privileges, embezzlement of public funds,
public books, publications, documents, valuable security and accounts.

According to (www.wikipedia.corruption), many blame greed and ostentatious lifestyle
as the potential root cause of corruption due to the different potential causes of flagrant
and pecunious graft that exists in Nigeria. To some, societies in love with ostentatious
lifestyle may delve into corrupt practices to feed the lifestyle and also embrace a style of
public sleaze and lack of decorum. The customs and attitudes of the society may also be
a contributing factor. Gift giving as expressions of loyalty or tributes to traditional
rulers may be fabrics of the society. Also, a political environment that excludes favors
towards elites or wealthy citizens may also be influenced by corruption. Wealthy elites
may resort to sleaze in order to gain power and protect their interest. However, the
bottom line surmised from the views of most Nigerians is that corruption is a problem
that has to be rooted out. In Nigeria another major cause of corruption is ethnicity
called tribalism in Nigeria. Friends and kinsmen seeking favor from officials may
impose difficult strains on the ethical disposition of the official. Many kinsmen may see
a government official as holding necessary avenues for their personal survival or gain.

CORRUPTION LEVEL IN NIGERIA
Corruption has eaten deep in the Nigerian society which has been described to be the
major factor militating against her growth [6]. The issue of corruption has led to loss of
confidence in Nigeria by its citizens at home and abroad due to the activities of
fraudsters and corrupt public officials. Nigeria at the international scene, has been
blacklisted as a slate in which integrity and transparency are alien and where no
transactions occur without greasing palms. Others are over concentration of resource at
the centre and a culture of unregulated informal economy, inefficient contract awards,
inadequate enforcement of existing law, absence of the rule of law and a culture of
preferential treatment in the conduct of government business [7]. According to
(www.wikipedia.corruption), corruption was kept at manageable levels during the First
Republic. Nonetheless, the cases of corruption during the period were sometimes
clouded by political infighting. It was also gathered from (www.wikipedia.corruption)
that:

i. Azikiwe was the first major political figure investigated for questionable
practices.

ii. In 1975, the administration of Murtala Mohammed sacked a large number
of government officials and civil servants, many of whom had been criticized

Knowledge for Global Development

16

for the misuse of power they wielded under the largely uneducated military
of Gowon.

iii. In the administration of Shagari, corruption was deemed pervasive. This
did not leave out the administrations of Babangida and Abacha.

GOVERNMENT EFFORT PLACED IN FIGHTING CORRUPTION IN NIGERIA
Before President Olusegun Obasanjo's regime, the police and some related agencies
were the only ones fighting corruption in Nigeria. When Obasanjo became president in
1999, the Economic and Financial Crimes Commission (EFCC) and the Independent
Corrupt Practices and other Related Offences (ICPC) were put in place, they have dealt
seriously with the pandemic situation. The EFCC and ICPC have a number of roles to
play in fighting corruption in Nigeria. The ICPC is not subject to the direction or
control of any person or authority. The EFCC collaborates with international and local
agencies.

PROPOSED WAYS OF ENDING CORRUPTION IN NIGERIA
On the issue of tackling corruption in Nigeria,
(www.gamji.com/article4000/NEWS4930.htm) was of the view that corruption is to be
given a short shrift in Nigeria, then the social, business and bureaucratic environments
must be corruption-hostile rather than friendly. This means that there must be well
funded comprehensive public education and enlightenment programmes on the nature
of corruption as well as the negative effects of corruption in the Nigerian polity. This is
a job that the National Orientation Agency (NOA) as well as the Federal and State
Ministries of Information must undertake. This could take the form of well tested public
enlightenment techniques such as the use of hand bills, public posters, print media
adverts and Radio and TV jingles. At the same time, the citizenry must be made aware
of the stiff penalties that await those to be engaged in corrupt practices.

It was observed by [6] the system of government we are practicing in Nigeria today is
not only wasteful but also gives room for corruption, hence the need to adopt a better
system of government that will guarantee efficient delivery on the part of our leaders.

In preventing corruption in Nigeria, [5] suggests that Nigerians should embrace the
practice of transparency, integrity and accountability in all our private and public
transactions. He further suggested that corruption could be curbed and eventually
eradicated in our society by given our children, youth, and adults the power to
distinguish right from wrong. All schools should return to the teaching of moral
education to empower children with the spirit of stewardship, while adults live
exemplary lives, reflecting truth, kindness, dignity of labour and integrity.

Knowledge for Global Development

17

THE WAY FORWARD
In Nigeria today, it is really sad to see how corrupt practices have also entered the
banking sector. It has also been reported that bank officials connive with fraudsters
outside in defrauding innocent people or organization. Some of these defraud cases
involving bank officials are usually found in the news page of the EFCC‘s website. The
case of defrauding unsuspecting people or organization through the internet which is
usually carried out by the so called yahoo boys have also been of the increase to the
extent that females are now involved in this criminal act. All these situations are really
worrisome in a country where we have a lot of mineral resources and yet we are
grouped under a nation where an average man feeds less than US$ 2 per day.

Although, several ways to end the fight against corruption in Nigeria have been looked
into by many researchers and history have even noted that corruption in Nigeria have
been in existence before the present administration of Dr. Goodluck Ebele Jonathan. In
view of this, the following ways were suggested as further ways of ending the fight
against corruption in Nigeria.

i. The fight against corrupt practices must be preached in our various churches and
mosques as a terrible way of life which God sees as a sin. Acquiring wealth is not
a crime before God Almighty if only those wealth were acquired in the right
way.

ii. The Law Enforcement agents such as EFCC and ICPC must be well equipped
and given full autonomy to exercise their right on any citizen found guilty of
committing corruption.

iii. The Law Enforcement agents on their own cannot act effectively without been
properly informed about the people involved in such practices in the society. In
view of this, the citizenry of this country should be free in reporting any
suspicious follow living above his/her income.

iv. The Cybercrime law needs to be enacted to stop all forms of criminal activities
perpetrated through the net.

v. The spirit of covetousness and greediness are seen as two strong spirits
promoting corruption in our society which needs to be rooted-out from our
society. As a result of this, the society should embrace the spirit of contentedness

and honesty to be part and parcel of our present lifestyle.

REFERENCES
[1] Fadiaro, O. S., A. O. Fadiaro., O. Aminu., Coverage of Corruption News by

Major Newspapers in Nigeria. Publications of New Media and Mass
Communication, 2014, 24, 53-59.

[2] Lipset S. M., G. S. Lenz., Corruption, culture, and markets. In: Culture

matters, Lawrence E. Harrison, and Samuel P. Huntington (Eds.). New York:
Basic Books. 2000, 112.

Knowledge for Global Development

18

[3] Sen, A., Development as freedom. New York: Anchor Books. 1999, 275.

[4] Olusheye E. H. L., Corruption in Nigerian Society, Retrieved on 15th March,

2013 from http://www.cacworldwide.net.

[5] Oyinola O. A., Corruption Eradication in Nigeria: An appraisal. Library

Philosophy and Practice 2011 http://unllib.unl.edu/LPP/

[6] Fasanmi, A., Nigeria‘s 14- yr Democracy, A Ruse. Published in The Gazelle

News, May 30, 2013.

[7] Aibieyi, S., Anti-Corruption strategies and development in Nigeria: A case

study of the Independent Corrupt Practices Commission (ICPC) and
Economic and Financial Corruption Commission (EFCC). A Journal of
Contemporary Research, 2007, 4, 212-234.

Knowledge for Global Development

19

CHAPTER THREE

OSUN STATE YOUTH EMPOWERMENT SCHEME: A KEY TO SUSTAINABLE
DEVELOPMENT

Bola Abefe-Balogun

Department of Business Administration and Management, The Federal Polytechnic,
Ede, State Of Osun, Nigeria

ABSTRACT

Wide-spread poverty and insecurity emanated from gross unemployment of
youths seemed threatening the realisation of individual and societal socio-
economic progress as well as the nation‟s sustainable development and nascent
democracy. Youths in their numerical, energy, and creative strength are the
most reliable change agents. Unemployment in any form globally propels
youth restlessness, crime and associated vices and the attendant threats to
nation building, peace and security. In a bid to tackle unemployment and other
fundamental problems, the State Government of Osun under me visionary
leadership of Mr. Rauf Adesoji Aregbesola embarked on six action-packed
people programmes that guarantee development with citizens‟ participation in
the Education, Rural and Urban Renewal, Infrastructural Development,
Agriculture, Health, Entrepreneurship and Job creation-christened Osun
Youth Empowerment Scheme (OYES) to fast track development and banish
hunger and poverty. This paper examined the challenges and prospects of
OYES vis-à-vis its implications in the development of me State. Structured
questionnaires were administered to gather relevant information from total
sample of 120 OYES cadet members in three local government areas in the
State. Data collected were analysed using correlation analysis. The results of
the study showed: that there is significant, relationship between youth
empowerment and State development; that the general objectives of OYES are
achievable. On the basis of the results of the study, the researcher
recommended that governments‟ empowerment programmes should be
encouraged, centred on participatory approach: government should reach out
to more youths, regardless of their ethnic, cultural, religious, educational
background and geographical or political affiliation, and that the scheme
should be legislated so that new/succeeding government would not obstruct its
continuity for sustainable development.

KEYWORDS: Empowerment, Youth, Development, Sustainable,
Unemployment, OYES

Knowledge for Global Development

20

INTRODUCTION
Nigeria as well as many other countries in the world is facing the worst burden of
youth unemployment. Many Nigerian youths roam the streets in rural and urban
towns/cities without gainful job and the danger of this situation has far reaching
implications on the social wellbeing and security of the country because the idle hand is
the devil‘s tool. The implications of youth unemployment are found in socio-economic,
moral and political areas. It is getting too dangerous to ignore as it portends risks to
national security, peace and harmony and development. Ujah and Komolafe [1]
stipulated that ―economic growth dropped to 7.6% in 2011, unemployment rose to
23%‖. Those who suffer most from this problem are millions of youths who resorted to
criminal means for survival through cyber-crime, armed robber, prostitution,
insurgency, kidnapping, political thugs, etcetera.

The Bureau of Statistics according to Osun Defender [2] reported that the overall
national unemployment rate has been on the steady increase since 2005. For instance, it
increased from 11.9% in 2005 to 21.1% in September, 2011 while unemployment rate in
the State of Osun had doubled from 6.30% in 2007 to 12.6% in March, 2009. The
determination to arrest lire ugly trends necessitated the current effort by the Governor
of State of Osun, Ogbeni Rauf Adesoji Aregbesola to not only empower 20,000 youths in
Community Development Programmes (CDP) but also embarked on developmental
projects aimed at taking the State and citizenry out of poverty to socio-economic
prosperity. This study therefore investigated the phenomenon and provided workable
suggestions.

Objective of the Study
The purpose of this research work is to:
i. Discuss the challenges and prospects of Osun Youth Empowerment Scheme

(OYES).
ii. Clarify youth empowerment as means of facilitating development in the State of

Osun.

LITERATURE REVIEW
Youth empowerment could be defined as the process whereby the creative potentials of
the young people between the ages of 18 and 30 years old are developed to gain the
ability and authority to make decisions and implement pragmatic changes affecting
their lives. It ranges from economic empowerment to social, ideological, educational,
technological and political/leadership empowerment to keep the youths gainfully
engaged in productive activities.

The urgent need for youth empowerment cannot be overemphasised because the
current ―23.9 percent unemployment rate is quite worrisome, having reached a
frightening dimension in our country that it now constitutes an affront to government‘s
development effort, The Tide [3]‖ reported. Unemployment problems could be ―traced

Knowledge for Global Development

21

to many well-known factors among which are: Non availability of jobs both in the
private and public sector of the economy, lack of required skills among job seekers and
absence of loan facility to those who deserve it for self-employment among others [4].‖
The Leadership [5] submitted: ―Although Nigeria is often referred to as the richest
country in West Africa, unemployment has been a major problem in the country since
1980, when the nation‘s economy took a nosedive. The menace has been described as a
time bomb that might explode anytime if no serious attention is paid in engaging the
growing army of unemployed youths that have taken over the streets of the nation.‖

OYES, six-in-one marketable and applied skills acquisition/employment programme, is
a means of encouraging young people to gain the practical skills, knowledge, moral
values and exposure that will allow them to face, address and overcome obstacles to
better life. Youth empowerment is the outcome by which youths, as change agents, gain
the skills that impact their own lives within and outside host communities. Levels of
youth empowerment according to Omotere [6] are: Individual level is exercising power over
one‟s life by being skilled, critically aware, and active in creating community change. Youth
empowerment at the organisation level is the implication of culture, vision, and system that
supports youth empowerment at individual level Skill development level is the process of
strengthening the skills of youth so that they know how to effectively make decisions positively
and interact with their peers. Critical awareness level is the process of providing youths with the
information and resources necessary for analysing issues that affect their lives and environments
as well as strategise on ways to act as change agent. Opportunity level deals with the process of
providing youth the platforms for decision making and engaging them in community
development/change.

The Concept of Osun Youth Empowerment
The inauguration of OYES was a demonstration of one of Governor Rauf Aregbesola‘s
campaign promises to make the State of Osun an industrial haven in which youths as
leaders of tomorrow would be catered for in the area of skills acquisition, poverty
alleviation, job and wealth creation. Fulfilling his promise to create 20,000 jobs within
100 days in office as governor, OYES a palliative livelihood for 20,000 out of 250,000
jobless youth applicants was launched by Ogbeni Rauf Adesoji Aregbesola in the year
2011 as a planned action aimed at bringing youths into the productive chain of the
economy, tackle the problems of unemployment and physical development in the State
of the Virtuous (Ipinle Omoluabi - honest, courageous and rational) in order to rescue
the State of Osun from poor governance and install progressive governance making the
state a better place for you and me to live, work and prosper.

The State did not only target the youths who are seen as engines of economic and social
development but also primary school children who are enjoying free feeding (O‘Meal)
and the O‘Elders a welfare package for old age (Agba Osun) usually called a social
safely network for the eiders/aged people that are helpless for free Medicare and N10,
000 monthly stipend. One thousand six hundred of such senior citizens receive N1.6

Knowledge for Global Development

22

billion monthly. Therefore, it was joyous and memorable when on the 26th of
November 2010 the Ibadan Division of the Court of Appeal adjudged Mr. Rauf Adesoji
Aregbesola the duly elected Governor of Osun State in the Gubernatorial and House of
Assembly elections held on April 14, 2007.

OYES Objectives. Osun Youth Empowerment Scheme is a voluntary and
interventionist community services organisation (CSO) with the following aims, (i) To
help channel the lateral potential young people into productive social and economic
activity, whilst at the same time being mindful of their current livelihood conditions
and capabilities, (ii) To restore sense of community, individual, self-esteem and worth
to our youths, 20,000 of who were selected impartially as pioneer members, (iii) To
create a moral and ethical overhaul by remoulding the value of our youths to make
them pursue honour and integrity/virtuousness, and (iv) To give the candidates
entrepreneurship opportunities through new skills training/acquisition.

Systematic Empowerment
Having identified the implications of youth unemployment and the prominence of their
roles on the state development, the State Government of Osun decidedly empowered
the youths and adults of Osun through marketable and applied skills acquisition
embedded in OYES schemes to address youth unemployment in the State for future
developmental purposes using the following modalities:

Attitudes Re-Orientate Training: This meant to expose the youth to leadership skill,
discipline and imbibe them with the virtue spirit that will make them free from any
misdemeanour in discharging of their duties.

Oyes-Tech: Information technology (IT) has become phenomena in the world today
and which had created much opportunities for the jobless in Nigeria is that of
technology. Hence the OYES officials decided to educate cadet members with computer
technology training ranging from computer repair, dismantling and assembling of GSM
handsets and related devices, training of computer packages such as CorelDraw,
Microsoft Office, PageMaker and many more. The corps also chose the time convenient
for them in the tutorial. This is a plus for the government on her commissioned $50
million RLG-Adulawo Technology City in Ilesha town in the State of Osun for
commercial production of computers, telephones and accessories as well as many other
electronic devices and related items. Apart from providing jobs the computer company
will boost transfer of technology and create sustainable wealth for teeming youth
population and the state.

O’ Chicken (Broiler Programme): The State Government of Osun imbibed the cadet
members into poultry farming so that they would become self-reliant after their
graduation instead of seeking white collar jobs endlessly without success. The

Knowledge for Global Development

23

government provided necessary financial and technical supports for the cadets to
enable them succeed in their chosen trade.

O’ Beef/O’ Ram programme is designed for the corps to exploit cattle rearing business
because of the economic advantages that pervaded the business and for economic
sustenance.

O’ Reap: Osun rural enterprise and agricultural programme is designed for food
production and food security. The cadet members were trained in the agro-allied
production ranging from animals husbandry, fishery, yams, cassava and cocoa
plantations, maize, beans, vegetables, honey production, etcetera as well as the
processing of agricultural product into finished or semi-finished goods for both
industrial customers and private consumers usage. Youth employment in agriculture
not only ensures food sufficiency but also reduces unemployment rate, idleness and
poverty.

O’ Meal: Osun elementary school feeding and health programme is another people‘s
programme by the State Government of Osun. It entails free feeding of the 380,000
children from elementary one to four in public schools at a cost of 3.6 billion naira
annually to check not only malnutrition and poor enrolment but also enhance physical
and mental learning alertness and capabilities. O‘ Meal boosted enrolment into
elementary one from 170,000 pupils in year 2010 to 304,000 pupils in year 2013. O‘ Reap
trained cadets would be major suppliers of raw food items from their agro-allied
businesses to food vendors, state and local governments not only in Osun but also other
neighbouring states in Nigeria.

O’ Tour is a deployment of OYES members into the tourism destinations so as to be
creative in nature and try as much as possible in promoting tourism orientation and
make Osun a most tourism centre like that of Dubai. The cadets were also trained as
Tour Guides/Crowd Control teams.

Sanitation Czars: This is for environmental beautification, landscaping and sanitation
of the State to promote all-round cleanliness, good health of the people because health is
wealth, and also to attract foreign investors who cherish safe, clean and conducive
environment.

O’ Clean Plus/O’ Green Gas: This acquisition of skill is for the cadet members
deployed to learn the process of generating cheaper, safe and clean gas energy supply
in the State. It would enable the trainees to study, turn waste-to-wealth and produce
alternative (Bio-Gas) by converting collected wastes to bio-gas or green-gas for cooking.
Bio-gas/Green-gas to a larger extent would conserve economic trees; improve
environmental pollution and climate change management.

Knowledge for Global Development

24

Green Gang: Some of the corps was also deployed to the green gang for State security
purpose both at the daytime and night for the protection of citizenry and government
installations.

Traffic Marshals: Some of the OYES cadets were deployed to Traffic Control System in
the State of Osun because of the over conjunction of the traffic law abiding with the
assessment of vehicle document for road worthy.

Public Works Brigade: The State of Osun deployed some of the OYES cadets to the
public works such as road repair and maintenance, and dredging works for flood
prevention and management, etcetera.

Paramedics and O’ Ambulance: Osun Rescuing Accident Mission is a dedicated
programme for good health and cleanness in case of accidents, hospitalisation. Some of
the youth cadets were also trained and deployed into this segment to deal promptly
with emergency cases on citizens‘ health 24 hours, 7 days.

Teacher Corps: Some of the cadets having teaching qualifications were deployed to the
teachers‘ corps segment so as to train and educate pupils and students at different
levels of public primary and secondary schools to give them sound educational
background.

Sheriff Corps is equivalent to the Federal Government Road Safety Corps to address
issues on high roads. The cadets are also involved in educating the motorists to be
conscious when driving and be traffic law abiding.

Youths in the Development of State
Sustainable development, according to Oyeshola [7], ―is a process in which the natural
resources base is not allowed to deteriorate. It emphasises the hitherto unappreciated role of the
environmental quality and environmental inputs in the process of raising real income and
quality of life. It is a new way of life and approach to social and economic activities for all
societies, rich and poor which is compatible with the preservation of the environment.

“Youths occupied a prominent place in any developing or developed nation. ―Apart
from being the owners and leaders of tomorrow, they outnumber the middle-age.
Besides numerical superiority, youth have energy and ideas that are State potentials
[8]‖ Federal Government of Nigeria [9] on National Youth Development Policy asserted
that: “Youths are the foundation of a society: their energies, inventiveness, character and
orientation defines the pace of development and security of a nation. Through their creative
talents and labour power, a nation makes giant strides in economic development and socio-
political attainments. In their dreams and hopes, a nation founds her motivation; on their
energies, she builds her vitality and purpose, and because of their dreams and aspirations, the
future of a nation or state is assured.” The above statement acknowledges the role of

Knowledge for Global Development

25

youth, as the most active segment of any society, in determining the spate of security,
peace, economic and political stability needed for developing a nation.

Youth Empowerment and National Development
Bokova [10] observed that: ―The wellbeing and prosperity of young people depend
more than ever on the skills that education and training can provide. Failing to meet
this need is a waste of human potential and economic power‖, necessary to make
changes in developing a nation. Nation building is associated with national integration,
national consciousness, national unity, construction and modification of socio-political
and economic structures so as to move with the global trends. It is concerned with the
overall development of a nation socially, economically and politically. This view is
corroborated by Ona [11] who described the youths as a vibrant group; the educated and
empowered youths can easily be mobilised positively. They can form formidable pressure groups
to press home desirable changes in the political leadership at any tier of the government. They
can use their energy, determination and enlightened position to disseminate information to
others so as to create political awareness and consciousness against evil and selfish political
machination. If youths are empowered, one can predict with some degree of certainty a more
transformed Nigerian nation, most probably devoid of corruption, nepotism, political
manipulation which has for long characterised Nigeria‟s political landscape.”

Ifaturoti [12] remarked that ―unemployment compounds the problems the youths are
facing in Nigeria: by being idle, they are prone to such vices as prostitution, armed
robbery and rape.‖

Challenges of OYES Scheme
Safe for the governor‘s commitment and strong political-will, it has not been palatable
for the State to pay/inject into grassroots economy 200 million naira basic allowances
(BA) monthly apart from smartly kitting 20,000 youngster cadets for group identity and
high morale. Some of the other challenging areas include huge logistic issues in the
management of 20,000 young people; managing the transition of corps into permanent
jobs and viable livelihoods, partnering with banks for the provision of credit facilities so
that the cadets can engage gainfully in small scale businesses and activities as well as
creation of substantial volume of permanent employment for the pioneer OYES cadets
{13]. Commenting on the challenge, the Commissioner of Finance, Economic Planning
and Budget, Bolorunduro [14] said: ―OYES and other development programmes cost
the state government a lot of money and the financial burden actually rest on the
Ministry of Finance, Economic Planning and Budget.‖

Prospects of OYES Scheme
OYES was inaugurated purposely for the development of the State of Osun which
cannot be achieved in a day but through a gradual process which could take a couple of
years. With aggressive agricultural practice, massive road networks construction, rural
towns and urban cities renewal, establishment of community development associations

Knowledge for Global Development

26

(CDAs), provision of electric power transformers, tourism destinations and formal
launching of Omoluabi Garment Factory, Abere which has capacity to engage 3,000
workers in September 2013 signalled a brighter future, job security and sustainable
development, not only for the people but also the state in particular. OYES schemes
have been able to reduce tremendously the rate of crimes associated with society
urchins, joblessness and multi-faceted insecurity in the state. The story has changed for
better clean environment, diseases epidemic free, sustainable employment
opportunities, peace and harmony, physical development as well as reliable security,
for life and properties, required for thriving socio-economic and political activities in
the state. Through OYES over N4.8 billion was injected into the Osun State economy for
two years under review.

Ifaturoti [12] recounted the other prospects of Osun Youth Empowerment Scheme as
follows: ―Full infrastructural maturity of the on-going vocational training programmes
for the cadets. Access to donor or development funds and increased global recognition.
The development programme is targeting to bring 500,000 youths of the State of Osun
into the scheme to boost employment among the youngsters to the highest stage.‖
OYES is economic empowerment, par excellence, which reduced social inequalities,
improved standard of living as well making the youths better-off and reduced crimes
that are often associated with idle hands.

METHOD OF DATA COLLECTION
The researcher used structured questionnaires and personal interview to obtain relevant
data. It is generally believed that the larger the sample size, the smaller the sampling
error and also that a good sample is a good representation of the population from
which it was drawn. Sample of 120 OYES corps in the population with equal and
independent chances of being selected were randomly selected for this research.

Hypothesis I
H0: There is no significant relationship between challenges and prospects of youth
empowerment in the State development.

H1: There is significant relationship between challenges and prospects of youth
empowerment in the State development.

Hypothesis II
H0: There is no significant relationship between youth empowerment and the State
development.

H1: There is significant relationship between youth empowerment and the State
development.

Knowledge for Global Development

27

Data Presentation, Analysis and Interpretation
The researcher prepared and distributed 120 structured questionnaires among the
cadets in three Local Government Areas (LGAs). The OYES cadet members were
randomly selected based on their availability. A total of 105 filled questionnaires were
recovered from the respondents in three local government areas as follows: Olorunda
36, Ede North 35, and Egbedore 34 respectively.

Table 1: Youth empowerment reduced unemployment in the State of Osun.

Alternatives Respondents
in Ede LGA

Respondents
in Olorunda

LGA

Respondents
in Egbedore

LGA

Percent
%

Strongly
Agree

17 16 13 43

Agree 12 14 15 39
Disagree 3 2 2 7
Indifferent 3 4 4 11
Total 35 36 34 100

Sources: Field survey. 2013.

From Table 1, it could be seen that 43% of the respondents strongly agreed. 39% agreed,
7% disagreed, while 11% were indifferent that there are challenges facing the
implementation of OYES in the State of Osun. 35 respondents in Ede North, 36 in
Olorunda, 34 in Egbedore local government areas respectively responded to the
questionnaires administered.

Table 2: Youth empowerment scheme facilitates development in the State of Osun.

Alternatives Respondents
in Ede LGA

Respondents
in Olorunda

LGA

Respondents
in Egbedore

LGA

Percent
%

Strongly
Agree

15 13 12 39

Agree 13 16 17 43
Disagree 4 5 2 10
Indifferent 3 2 3 8
Total 35 36 34 100

Sources: Field survey, 2013.

Table 2 showed that 39% respondent representing various local government areas
strongly agreed; 43% agreed. Summarily 82 percent of the cadets agreed that peoples-
oriented programmes especially OYES scheme facilitated development in the Stale of

Knowledge for Global Development

28

Osun. However 10% of the respondents disagreed while 8% were indifferent to the
question.

Testing of Hypothesis
For the reason that one hypothesis may be accepted or rejected does not indicate that as
for this research and OYES are concerned, they only show to be correct and reasonable.
Since the acceptance or rejection of hypothesis is based on the result of a sample taken
from the respective population or a certain number of people, so at this junction the
researcher needed to calculate the relationship between two (2) variables through
correlation coefficient techniques in order to know and show how they are related.

X - Represent responses
Y - Represent percentages
N - Represent number or the respondents

Hypothesis II
This hypothesis was designed for the cadet members to know whether youths
empowerments facilitate development of State of Osun.

Table 3 was designed to test this hypothesis correlation coefficient for hypothesis

N X Y % XY X2 Y2

Strongly
Agree

40 39 1560 1600 1521

Agree 46 43 1978 2116 1849
Disagree 11 10 110 121 100
Indifferent 8 8 64 64 64

Total 105 100 3712 3901 3534

Rx-1 =
  2222)()(

))((

YYNXXN

YXXY





 =
  22)100()3534(4)105()3901(4

)100)(105()3712(4





 =
  10000141361102515604

1050014848





 =
4136 x 4579

4348

 =
18938744

4348

Knowledge for Global Development

29

 =
4351.87

4348

 = 0.9991

Interpretation: There is positive strong correlation and it shows that youth
empowerment is significant to development in the State of Osun. This confirms the
FGN‘s [15] statement that the extent of the youth‘s responsible conduct and roles in
society is positively correlated with the development of their country.

SUMMARY OF FINDINGS
The findings revealed that the Osun Youth Empowerment Scheme (OYES) has
succeeded in empowering the beneficiaries in terms of skill acquisition for self-
employment. Although the programme is still ongoing, there are still more to be
expected. OYES in all ramifications is a successful project which has empowered 20,000
youths (Batch l) that had hitherto lost all hopes of survival. OYES has contributed
tremendously to fostering state development. Moreover, the scheme did intervene in
the plight of the youths by providing them opportunities for acquisition of vocational/
entrepreneurial skills of varied kinds which made them not only to be self-reliant but
also empowered them to be more efficient in the discharge of their responsibilities to
their individual family members, communities and Nigeria at large. Investigations
revealed that the beneficiaries were able to set up their own businesses such as O‘ Tech.,
O‘ beef, O‘ Gas, O‘ Reap, and O‘ Ram after graduating from the training programmes.
There was an improved sense of commitment among the participants in OYES projects.
This was evidenced by their prompt, enthusiastic response on experiences gathered
during the training periods, the new change in their socio-economic status as a result of
the skill acquired, and the fact that most of them were not only self-employed but also
employers of labour. The then voluntary scheme turned to permanent self-sustaining
opportunity.

CONCLUSION
This study attempted capturing the role of youth empowerment scheme in the
development of the State of Osun. The future belongs to the youths who make
productive use of their knowledge, skills and character to positively affect the
development of the state. This can only be through skill acquisition and positive
orientation seminars. From all indications youth unemployment is a menace in Nigeria
and constitutes a real danger and a threat to the State development of Osun. Against
this background, there is the need by government at all levels and other stakeholders to
embark on massive youth empowerment schemes for the envisaged development of the
community around them and that of the nation. If a state requires developing socio-
economically and politically, it needed to advance natural and human resources
available in a multidimensional way.

Knowledge for Global Development

30

The findings revealed that the Osun Youth Empowerment through its various trainings
did re-orientate cadets‘ attitudes towards self and societal development: inculcate in
trainees the appropriate entrepreneurial skills and attitudes for creativity, innovation
and enterprise which enabled them tackled unemployment and contributed to the
economic wellbeing of their communities and the state.

RECOMMENDATIONS
Excessive reliance on the government for the provision of every required socio-
economic resources and jobs creation has been the bane of development efforts in
Nigeria. Government alone cannot provide all facilities due to her limited resources and
population explosion. Government must as a matter of urgency place her priority right;
create an enabling environment for the private sector/peoples‘ participation
programmes in building the State to an enviable level.

Osun State Youth Empowerment Scheme should be totally supported, and expanded
for continued promotion of employable skills, value orientation and leadership training
aimed specifically at empowering youth for self-sustainable job/trade not only to
banish poverty and hunger but also check the ugly trend of crimes within and outside
the Land of the Virtue (Ipinle Omoluabi).

There is a growing need for creativity in the modern society. The State Government of
Osun should ensure continuity and improve on distribution of updated Tablet of
Knowledge (Opon Imo) to public tertiary institutions and secondary schools students
who as from year 2015 would write computer-base-test (CBT) examinations in West
African Examinations Council and Unified Tertiary Matriculation Examinations
because education is the best pivotal legacy on which sustainable development rests.
State Government of Osun, should reach out to more youths, regardless of their ethnic,
cultural, religious, and educational background, and geographical or political
affiliation.

State government should as a matter for sincere of purpose and necessity legislate
OYES developmental programmes so that new or succeeding government would not
obstruct its continuity for sustainable development.

Zonal leadership development centres should be established in the State for leadership,
job ethics and entrepreneurial/vocational training which would enable the youths and
adults who are interested in capacity development efforts of the State to promote
sustainable self-empowerment to gainfully discover their potentials and cultivate a
habit of excellence as unique brands, establish and manage their own businesses to take
them out of crimes and become productive, self-reliant and development conscious.

Knowledge for Global Development

31

The State Government of Osun is encouraged to embrace Public-Private-Partnership on
which the sustainability of OYES is benched, with reputable organisations and/or
groups to join hands in bringing succour to the burdens and challenges facing its
management on financial, technical and managerial issues for the benefits of all
stakeholders.

All other tiers of government in Nigeria should emulate State Government of Osun‘s
hands-on approach to youth‘s empowerment and peoples‖ programmes to check the
rate of unemployment and fast-track building the nation, meet the Millennium
Development Goals and collectively become one of the world‘s 20 Strongest Economy
Nations in the year 2020.

REFERENCES
[1]. Ujah, L. and Komolafe, B. (2012). Unemployment rise to 23%. Retrieved:

www.nlng.com/PageEngine.aspx 7/2/2012 10:02.AM

[2]. Osun Defender, (2012). Oyes-Tech at a Glance. Thursday, May 3. p. 12.

[3]. The Tide (2013). Skills Acquisition as Panacea for Unemployment. Retrieved

via www.thelidenexvsoniirie.com November 14.

[4]. Oghonnaya, R. (2010). A Short in the Arm of Youths: ThisDay Newspaper, June

17. pp. 24-2?

[5]. The Leadership. (2012). Tackling Youth Unemployment Menace. August 12.

[6]. Omotere, T. (2011). The Challenges Facing the Implementation of Youth

Empowerment Programme in Northern Nigeria. Abeokuta: Ego Booster Books.

[7]. Oyeshola, D. (2008). Sustainable Development: Issues and Challenges for

Nigeria. Ibadan, Nigeria: Daily Graphics Ltd. pp 160-240.

[8]. Anasi, S. (2010). Curbing Youth Restiveness in Nigeria. Lagos: Liberty

Information, University of Lagos Press. Akoka-Yaba, pp. 22-29.

[9]. Federal Government of Nigeria (2001). The National Youth Policy. Abuja:

Government Press

[10]. Bokova, I. (2012). Youth and Skill: Putting Education to Work. Education for all

(EFA) Global Report 2012 (Second Ed). France, UNESCO Publishing. Online:
www.efareport.unesco.org 27/7/2013.

Knowledge for Global Development

32

[11]. Ona, F. (2012). Tactical Approaches to Reducing Violent Crimes and
Terrorism (9): ThisDay Newspaper, Monday. April 23, Pg. 53.

[12]. Ifaturoti, F. (2012). OYES Still Matching On. Osun Media House. State of

Osun. Nigeria

[13]. OYES Stages Road Show With 3,500 New Cadets (2012). Retrieved via

www.osunslate.na.net 23/7/20)2

[14]. Bolorunduro, A. (2013). Antagonists of Aregbesola‘s Administration are

C‘annon fodders. The Nation. August t, pp. 43-44

[15]. Federal Government of Nigeria. (2006). National Poverty Eradication

Programme‟ (NAPEP): Publication of Federal Ministry of Information and
National Orientation: Radio House. Abuja, Nigeria.

Knowledge for Global Development

33

CHAPTER FOUR

OVERCOMING THE PROBLEM OF YOUTH UNEMPLOYMENT, POVERTY AND
VIOLENCE IN NIGERIAN RURAL AND URBAN SETTLEMENTS THROUGH

AGRICULTURE

1Oyelade, O. A., 1Daramola, O. F., and 2Anwanane, N. B.
1Farm Power and Machinery Department, National Centre for Agricultural

Mechanization (NCAM), Ilorin, Nigeria. 2Agronomy Department, University of Ilorin,
Ilorin, Nigeria.

ABSTRACT

Nigeria is a country located in the Western part of Africa blessed with a land
mass of about 98 million hectares, out of which 83 million hectares are suitable
for cultivation with only 30 to 34 million hectares presently under cultivation.
Nigeria has population strength of over 178 million people living inside the
country as estimated by the Global Population Statistics
(http://www.geohive.com) in 2014. The issue of youth unemployment in
Nigeria has become worrisome despite all efforts put in place by government in
creating more job opportunities for the youth. The increasing trend of our
population strength has been identified as one of the major factors responsible
for the high unemployment rate in Nigeria of which the youth are the most
affected among this group of people. The over dependence on our oil sector for
revenue generation in Nigeria has created room for other sectors of the
economy to remain stagnant like that of the agricultural sector. As a result of
the high unemployment rate in Nigeria which has really brought about poverty
and hunger due to no job, youths of today have become an instrument of
violence both in the rural and urban settlement. The agricultural sector which
was one time a major sector generating lots of revenue for Nigeria by
importation of foods to other countries in need, could be revived by engaging
our unemployed youths into agricultural production and processing activities
for a source of livelihood. This will definitely go a long way in eradicating
poverty and hunger, violence and crime in our various communities.
Therefore, youths should be encouraged to go into agribusiness in order to
overcome the problem of youth unemployment in Nigeria.

KEYWORDS: youth, crime, unemployment, Nigeria, poverty, agriculture

INTRODUCTION
According to Marlar [1], unemployment (or joblessness) occurs when people are
without work and actively seeking work. The unemployment rate is a measure of the
prevalence of unemployment and it is calculated as a percentage by dividing the

Knowledge for Global Development

34

number of unemployed individuals by all individuals currently in the labour force. The
labour force of a country is used to measure unemployment and Feyisetan [2] defines it
as a set of people or citizens of a country who are willing and are able to make available
at any given point in time their efforts for gainful employment. Fajana [3] refers to
unemployment as a situation where people who are willing and capable of working are
unable to find suitable paid employment. Emeh [4] defined unemployment as a
situation in which people who are willing to work at the prevailing wage rate are
unable to find jobs. Unemployment is a global trend, but occurs mostly in developing
countries of the world, with attendant social, economic, political, and psychological
consequences [4].

Salami [5] reported that more than 200 million people globally are out of work, a record
high, as almost two-thirds of advanced economies and half of developing countries are
experiencing a slowdown in employment growth. Unemployment has become a major
problem bedeviling the lives of Nigerian youth causing frustration, dejection and
dependency on family members and friends, who also have their own problems to
contend with. Unemployment in Nigeria can be grouped into two categories: the older
unemployed who lost their jobs through retrenchment, redundancy or bankruptcy; and
the younger unemployed, most of who have never tasted what it is to be employed [6].
The high rate of unemployment among the youths in Nigeria has contributed to the
high level of poverty and insecurity in the country. Unemployment is worldwide
economic problem, causing poverty and lack [7].

Unemployment was highest in the Middle East and North Africa (22%) and Sub-
Saharan Africa 17% [1]. However, unemployment rate in Nigeria is above the sub-
region‘s average that increased to 23.9% in 2011 compared with 21.1% in 2010 and
19.7% in 2009 [8]; and is projected to hit 25% by the end of 2012 [9].

Unemployment rate in Nigeria has continued to be on the increase despite the abundant
human and natural resources available in the country. Chronic youth‘s unemployment
is evident in Nigeria. Every year, thousands of graduates are produced but there are no
jobs for majority of them. Nigerian streets are littered with youth hawkers who
ordinarily would have found gainful employment in some enterprise [10]. Musari [11]
corroborated this statement by saying that about 4.5 million enter the labour market
every year without any hope of getting employment for life sustenance. The precarious
situation has left the youths in a vicious cycle of poverty that daily erodes their self-
confidence and bright future.

According to Emeh [4], the lack of employment potential makes crime a more attractive
option for some Nigerian university graduates. This is because in Nigeria it is common
to find some graduates still roaming the streets, five years after graduating in search of
jobs that are not thereby lending force to crimes such as armed robbery, car snatching,

Knowledge for Global Development

35

pipeline vandalization, oil bunkering, and prostitution among the youths. Emeh [4]
stated that it is a pity that youths and graduate who are qualified, willing and able to
work cannot find a job and as such earn nothing. They cannot handle any family or
societal responsibility which broods at them every second. Such individuals are
frustrated hence time bond. They are vulnerable and can be used by scrupulous
elements in the society to pervade all sorts of crime and mayhem, which they would
outrightly abhour should they were productively engaged or gainfully employed. A
succor that youth development brings to both the individuals and the society at large.
Therefore, this paper tends to discuss on overcoming the problem of youth
unemployment, poverty and violence in Nigerian rural and urban settlements through
agriculture.

THE ISSUE OF YOUTH UMEMPLOYMENT
The situation in Sub-Saharan Africa
Sub-Saharan Africa population is characterized with young people. Economic active
population group constitutes an average of 53% of the total population of the region for
the past two decades as reported by the World Bank [8]. Okafor [10] reported that in
Sub-Sahara Africa, youth population was estimated at 138 million people in 2002-2003,
with 28.9 million, or 21 per cent of them unemployed [4]. It has also been reported that
youth unemployment in Africa has a geographical dimension as it is generally higher in
the urban areas than in rural areas and several factors have been adduced to account for
higher youth unemployment rate in Africa, most notably low economic growth, low
economic activity and low investment. These related factors contribute to low job
creation and because of sustained (increased in some cases) population growth the
small labour market is unable to absorb the resulting army of job seekers in Nigeria [4].

The situation in Ghana
The Ghana Labour Statistical Service [12] identifies four major types of unemployment
commonly found in Ghana. These are cyclical/keynesian, structural unemployment,
frictional unemployment and classical unemployment. Cyclical/Keynesian
unemployment occurs when there is not enough aggregate demand in the economy.
Cyclical unemployment rises during economic downturns and falls when the economy
improves. Structural unemployment is the situation when the numbers of jobs in the
labour market are unable to provide substantial jobs for everyone who wants one. This
occurs when a firm suffers a structural decline, having become uncompetitive in the
face of either changing costs and technology or changing demand. Frictional
unemployment involves the time-lag involved in the move from one job to another.
Frictional unemployment is always present in an economy so the level of involuntary
unemployment is properly the unemployment rate minus the rate of frictional
unemployment. Classical unemployment is also known as real wage unemployment. It
occurs when real wages for a job are set above the market clearing level causing the
number of job searchers to exceed the number of vacancies available.

Knowledge for Global Development

36

Other types of unemployment in Ghana include: Seasonal unemployment which is
associated with seasons of the year that demand for a particular job rises and falls;
Casual unemployment that occurs when people are employed on short-term basis; Job
search unemployment that results when people refuse to accept jobs that give them
their reservation wage or minimum acceptable wage; and Residual unemployment
which results from long-term unemployment, resulting in the worker becoming
unemployable.

The situation in Nigeria
The statistics from Manpower Board and National Bureau of Statistics showed that
Nigeria has a youth population of 80 million, representing over 60% of the total
population of the country. Also 64 million are unemployed, while 1.6 million are under-
employed. The 1990-2000 data on youth unemployment showed that the largest group
of the unemployed is the secondary school graduates. Also, 40% of the unemployment
rate is among the urban youth aged between 20 and 24 and 31% of the rate is among
those aged 15-19. Also, two-thirds of the urban unemployed ranged from 15 to24 years
[10, 13].

According to National Bureau of Statistics [8], the national unemployment rates for
Nigeria between 2000 and 2009 showed that the number of unemployed persons
constituted 13.1% in 2000; 13.6% in 2001; 12.6% in 2002; 14.8% in 2003; 13.4% in 2004;
11.9% in 2005; 13.7% in 2006; 14.6% in 2007; 14.9% in 2008 and 19.4% in 2009. As regards
the age group, the report shows that as at March 2009 in Nigeria, for persons between
the age of 15 and 24 years, 41.6% were unemployed; persons between the age of 25 and
44 years, 17% were unemployed. Furthermore, for those with only primary education,
14.8% were unemployed, and for those with only secondary education, 23.8% were
unemployed; while for those with tertiary education, 21.3% were unemployed. For
those who never attended school and those below primary education, 21.0 and 22.3%
were unemployed, respectively.

It was revealed in the study carried out by Emeh [4] using structured questionnaires in
finding out if unemployment in Nigeria is real as it sounds in the literature or whether
it is an exaggeration, that 78.5% of his respondents agreed that there is unemployment
in Nigeria. More so, 92.6% of the respondents agreed that unemployment in Nigeria is
mostly among youths. On the aspect of rating the effects of unemployment on the
Nigerian youths, 14.8% of the respondents rated its effect as devastating, 26% rated its
effect as frustrating, 37% rated its effect as disorganizing, 18.5% rated its effect as
embarrassing and 3.7% rated its effect as relaxing. This is to say that unemployment in
Nigeria is impacting negatively on the Nigerian youths. Therefore, it was substantially
and significantly observed that there is unemployment in Nigeria and the youths are
the worst hit of it.

Knowledge for Global Development

37

The situation in other parts of the World
The state of unrests witnessed recently in the Middle East, North Africa and even the
riots in the United Kingdom in 2011 as well as several others could be attributed to the
increasing rate of unemployment in those nations. The world and most particularly
developing nations like Nigeria are currently facing serious job challenge and
widespread decent work deficits, a development that is capable of increasing the spread
of poverty. According to the International Labour Organization (ILO), over 900 million
persons are living below the $2 a day poverty line. It is estimated that 456 million
workers around the world are living in extreme poverty (below $1.25 a day). The ILO
further stated in its report on ―Global Employment Trends 2012‖ that the situation
would worsen in Africa and parts of Asia unless governments at all levels unite against
the ―global threat‖. It noted that 400 million new jobs would be needed over the next
decade to avoid a further increase in unemployment, adding that it was high time
politicians invested more in productive job creation rather than continuing with
excessive recurrent expenditures. The intensity of unemployment within the global
economy can be seen from the fact that unemployment rate is steadily increasing each
year [14].

CAUSES OF YOUTH UNEMPLOYMENT IN NIGERIA
Causes of unemployment in Ghana according to ISSER [15] include changes in global
economic environment (eg. change in technology); changes in the level of public
expenditure; rural-urban migration; slow growth in private investment; seasonal
changes; rapid expansion of formal education; and demographic changes. In terms of
the causes of (youth) unemployment in Nigeria, Adebayo [16], Alanana [17], Echebiri
[18], Ayinde [19], Morphy [20], Awogbenle and Iwuamadi [16], Okafor [10] and
Anyadike et al. [21] in their various studies on youth unemployment in Nigeria have
identified the main causes of youth unemployment in Nigeria, ranging rapidly growing
urban labour force arising from rural urban migration to rapid educational expansion.
Youths move to urban areas with the probability of securing lucrative employment in
the industries. In addition to this, there is the concentration of social amenities in the
urban centres. This means that either the rural areas are neglected in the allocation of
social and economic opportunities or that somebody somewhere is busy embezzling the
allocations for the development of the rural areas [10].

Youth unemployment in Nigeria is a consequence of several factors. One significant
factor is that of population growth. Nigeria has continued to experience high rate of
population growth. The increasing population growth has produced an overwhelming
increase in young population thereby resulting in rapid growth of labour which is
outstripping the supply of jobs [22]. According to the UN Report [23], the high degree
of geographical mobility of youth in Africa in the form of rural to urban migration has
been influencing youth unemployment. In Nigeria, youth migrate to the cities more

Knowledge for Global Development

38

than other migrants. But unfortunately, job opportunities in Nigerian cities are very
limited. Thus, the urbanization rate of the youth has continued to create
unemployment. Adebayo [16] blame the causes of unemployment in Nigeria on rapid
rural-urban migration, rapid population growth, inappropriate school curricula, rapid
expansion of the educational system, decline in the manufacturing sector and
corruption. According to Salami [5], unemployment in Nigeria has been hindered by
five major factors, namely structural, cultural, lack of political will, skewed budgetary
allocation and poorly coordinated intervention programmes.

ADVERSE EFFECT OF YOUTH UNEMPLOYMENT IN NIGERIA
Youth unemployment has also promoted ‗gangsterism‘. Many youth now engaged in
violence, armed robbery, kidnapping, car snatching, illegal bunkering and fuel sales,
and illegal importation of arms, most of which have reached alarming levels in several
Nigerian cities. In the South-South Zone especially, youth have formed different gangs
engaged in kidnapping, blowing up of oil pipelines, oil bunkering and operation of
illegal refineries, and other criminal activities. Hundreds of jobless and poor youths
have died from explosions trying to scoop petrol from broken oil pipelines or
overturned oil tankers [24]. Among young women, lack of employment opportunities
has contributed to increasing feminization poverty. It has also encouraged prostitution
as a means of survival in several towns and cities [25]. Furthermore, it has encouraged
‗trafficking in women and girls‘ across international borders to engage in prostitution.

Poverty rate in Nigeria
According to Adefolalu [26], poverty is a condition of being poor; deficiency;
inadequacy, or scarcity. Poverty is a condition of having insufficient resources or
income. In its most extreme form, poverty is a lack of basic human needs, such as
adequate and nutritious food, clothing, housing and health services. Poverty also relates
to other things such as poverty of ideas or information. Poverty in the most common
usage can be defined as the insufficiency of means relative to human needs. However,
poverty does not affect only the individual, but classes of people, whole societies and
nations as well. In Nigeria, the sub-groups among the poor include the unemployed,
those with low level of education and female – headed households [27]. Poverty is
caused by what may be called ―exogenous forces‖ or forces outside an individual‘s
control such as over population, high standard of living, high cost of living, inadequate
education, unemployment and environmental degradation; and is also caused by
―endogenous forces‖ or forces that operate within the victims as exemplified by
individual responsibility and welfare dependency, and are thus self-created [26]. By
geographical area poverty is evenly divided between urban and rural areas, though the
severity of poverty is worse in urban areas. Consequently, in urban areas as is the case
in many Nigerian metropolitan areas, the economic pressures of the poor coupled with
high youth unemployment has contributed to growing problems of crimes. And this
problem is particularly acute among male youths [28].

Knowledge for Global Development

39

Poverty and crime have a very ―intimate‖ relationship that has been described by
experts from all fields, from sociologists to economists. The UN and the World Bank
both rank crime high on the list of obstacles to a country‘s development. This means
that governments trying to deal with poverty often also have to face the issue of crime
as they try to develop their country‘s economy and society. Crime prevents businesses
from thriving by generating instability and uncertainty (at micro and macroeconomic
levels).

The relationship between unemployment and poverty is very complex in Nigeria.
While the unemployment rate has remained very high due to the rising rate of poverty,
the poverty rate has equally remained high due to the high level of unemployment. To
tackle poverty therefore the menace of unemployment must be checked through a very
effective employment policy [29].

Crime rate in Nigeria
Crime rate in Nigeria has assumed a worrisome dimension. In the light of the
worsening crime situation, and the ineffectiveness of the crime control apparatuses,
Nigeria can be deemed to have a crime problem. Nigeria is among the developing
countries of the world, and is experiencing a prevalence of rising crime waves, criminal
intentions and varying degree of delinquencies. Nigeria has been on the global crime
map since 1980s [30]. The nature of these crimes includes armed robbery, murder, rape,
car theft, burglary, fraud, bribery and corruption, food and drug adulteration,
gambling, smuggling, human trafficking, kidnapping, drug trafficking, money
laundering, internet scam, advanced fee fraud (419) and other illegal activities [16].
Crime is a threat to the economic, political and social security of a nation and a major
factor associated with underdevelopment; because it discourages both local and foreign
investments, reduces the quality of life, destroys human and social capital, damages
relationship between citizens and the states, thus undermining democracy, rule of law
and the ability of the country to promote development [16].

The whole world also blames crime and corruption for putting at risk Africa‘s chances
of development nowadays. The same goes for Latin America. Crime has this capacity to
generate vicious cycles causing unemployment, economic downturns and instability.
Poverty and crime combined together leave people with two choices: either take part in
criminal activities or try to find legal but quite limited sources of income – when there
are any available at all.

Okunmadewa [31] on his part, stated that Nigeria ranked fifty-fourth with respect to
human poverty index (HPI), making her the twentieth poorest country in the World.
Furthermore, Oviawe [32] opined that the increasing rate of crime such as armed
robbery, advance fee fraud (419), corruption, prostitution, nepotism, drug trafficking,

Knowledge for Global Development

40

cultism and other social vices are definitely the product of persistent poverty through
youth unemployment in the country.

GOVERNMENT EFFORTS PUT IN PLACE TO TACKLE YOUTH
UNEMPLOYMENT AND POVERTY ERADICATION IN NIGERIA
One of the fundamental steps taken by the Nigerian government to reduce the problem
of unemployment in Nigeria as observed by Emeh [4], was the establishment of the
National Directorate of Employment (NDE), which was established in November 22,
1986 with the general objective of promptly and effectively fighting unemployment by
designing and implementing innovative programmes, which are directed towards the
provision of training opportunities through the guidance and management support
services to graduate farmers and small scale entrepreneurs.

The objectives of NDE spanned across the following programmes: agricultural
development programme; youth employment and vocational skills development
programme; special public works; and small scale industries and graduate employment
programme. The aim of the agricultural programme, is to generate employment for
graduates, non-graduates and school leavers in the Agricultural sector, with emphasis
on self-employment in agricultural production and marketing. The programme is
monitored by a team of Agricultural professionals in the Agricultural department of the
directorate. However, factors which include inadequate funding and late release of
funds from the federation account among others have impaired the effectiveness of the
NDE agricultural programmes [4].

Poverty alleviation has been an integral component of the country‘s development plans.
Specialized agencies were established to promote the objective of poverty reduction.
These include Agricultural Development Programmes, Nigerian Agricultural and
Cooperative Bank (now NACRDB), National Agricultural Insurance Scheme, National
Directorate of Employment, National Primary Health Care Agency, Peoples Bank,
Urban Mass Transit, National Agricultural Land Development Agency, National
Directorate for Food, Roads and Rural Development, and National Economic
Reconstruction Fund. Others are Better Life Programme and Family Economic
Advancement Programme. In 1994, the Poverty Alleviation Programme Development
Committee was established, which produced the Community Action Programme for
Poverty Alleviation (CAPPA). In 1999, the Poverty Alleviation Programme (PAP) was
established, with the objective of creating 200,000 jobs annually. The programme,
however, failed to have any appreciable impact on poverty reduction in the country,
due to ―state capture‖ and leakages, among other reasons. PAP was replaced in 2003 by
the National Poverty Eradication Programme (NAPEP) with five main programme
areas [33]. NAPEP goals include training youths in vocational trades, to support
internship, to support micro-credit, create employment in the automobile industry, and
help VVF patients.

Knowledge for Global Development

41

According to (www.wikipedia.org/wiki/National_Poverty_Eradication_Programme),
NAPEP was seen as an improvement over the previous Nigerian government poverty-
reduction programmes. It is estimated that since inception, NAPEP has been able to
train 130,000 youths and engaged 216, 000 persons who are attached to various
establishments [33].

However, like the PAP, beneficiaries are largely non-poor. The conclusion from the
foregoing is that in spite of the various programmes implemented to date, the incidence
of poverty is still high and unemployment problem remains discouraging.

In August 18, 2011, the federal government set up a committee headed by the former
Head of Service of the Federation, Steve Oronsaye, on the Restructuring and
Rationalization of federal government parastatals, agencies and commissions. The
Committee was given specific tasks, which among them include identifying parastatals,
agencies and commissions in the areas of overlap and duplication of functions and
make appropriate recommendations to either restructure, merge or scrap to eliminate
such overlaps, duplication or redundancies. It is on this issue in April 2012, that the
Committee recommended to the federal government the scrapping of NAPEP and
proposed that it should be replaced by an agency called National Agency for Job
Creation and Empowerment (NAJCE) by merging the National Directorate of
Employment (NDE) and the Small Medium Enterprises Development Agency of
Nigeria (SMEDAN) together to become one entity called NAJCE. But in the recent
development following the release of the White Paper on Oronsaye Report in April
2014, it was gathered that federal government have accepted the scrapping of NAPEP
and thereby leaving the functions of the two agencies (NDE and SMEDAN) intact.

Aside the creation of federal government agencies into tackling youth unemployment
problem in Nigeria, the present administration of Dr. Goodluck Ebele Jonathan also
launched youth enterprise with innovation in Nigeria (YouWiN) to reduce the high
density of unemployment of graduates from the nation‗s universities. In the 60s and
70s, unemployment was not pronounced because the government then were proactively
providing for graduates coming out from the universities with full job security with no
qualms.

REVIVING THE AGRICULTURAL SECTOR FOR TACKLING YOUTH
UNEMPLOYMENT PROBLEM IN NIGERIA
According to Global Population Statistics [12], the world is estimated to have a total
population of 7,239,756,024 with China topping the whole world, followed by India,
USA, Indonesia, Brazil, Pakistan, Nigeria, Bangladesh etc as contained in Table 1. It can
be deduced from Table 1 that Nigeria is the 7th largest populated country in the whole
world as of 27th June, 2014 with a population strength of 178,388,958. From the study
carried out by Oyelade and Anwanane [33] while viewing the same Global Population

Knowledge for Global Development

42

Statistics website [12] noted that Nigeria had a population strength of 173,615,345 as at
1st July, 2013. This is an indication that the population strength in Nigeria as of today,
27th June, 2014 had recorded an increment of almost 2.75% just within a whole year of
grace.

Nigeria is blessed with a land mass of about 98 million hectares, out of which 83 million
hectares are suitable for cultivation but with only 30 to 34 million hectares are presently
under cultivation [33, 34, 35, 36]. The Nigerian small scale farmers are estimated to
account for the cultivation of about 90% of the total cultivated land area in Nigeria,
producing nearly 90% of total agricultural output [37]. The Nigerian agriculture sector
is an industry of perpetual toilage and indignity, plagued with drudgery, aged and
ageing farming population. These small-holder farmers therefore remain impoverished,
still depending on manual labour to carry out their various farming operations [38].

The Nigeria agricultural sector has been neglected long time ago after the discovery of
oil in the country. Nigeria which happens to be a major exporter of food before has now
become a major importer of food to feed her ever teeming population. The amount
spent by the federal government today in importing food on yearly basis in Nigeria to
feed her ever teeming population is so huge that if saved could bring a turnaround in
the development of this nation by providing more social amenities that could give room
for more job creations for the unemployed youths. This will also improve the standard
of living and reduce poverty level in Nigeria.

Table 1. World Population Table

Country Population

China 1,393,857,350

India 1,267,434,052

USA 322,608,386

Indonesia 252,860,815

Brazil 202,040,393

Pakistan 185,134,828

Nigeria 178,388,958

Bangladesh 158,442,667

Russia 142,532,787

Japan 127,037,947

World 7,239,756,024

Source: Global Population Statistics [12].

Knowledge for Global Development

43

The issue of youth unemployment, poverty and violence problem in Nigeria can be
overcome if the agricultural sector could be revived by ensuring that the unemployed
youths are provided the opportunity to practice commercial farming using agricultural
tools, machinery and equipment through federal and state government support. The
ever teeming population in Nigeria would continue to add more problems to the issue
of youth unemployment in Nigeria if government fails to play its role in overhauling its
agricultural sector.

It was gathered from the THISDAY Newspaper [39] that investing in agriculture is
twice as effective in reducing poverty as investing in other sectors. So, if the target of
any government is actually to hit poverty at its core, then agriculture is the fastest
option. The global quest for hunger reduction and sustainable development are
irrevocably connected, and only a better governance of agriculture and food systems
can achieve both targets. This is why a responsive government should give priority
attention to the agricultural sector in order to secure the future of its people and provide
meaningful employment for its teeming youths and rural dwellers, as this would also
stem the tide of rural to urban migration. More so, the same THISDAY Newspaper also
reported the various programmes the Fashola led administration have put in place in
tackling youth unemployment and food insecurity in Lagos State. Parts of the
programmes put in place by the Fashola led administration in Lagos State include:

i. Increasing the land under rice cultivation from 20 to 360 hectares under
the ‗rice for job‘ initiative at Itoikin, Itoga and Idena areas of the state. Lagos
consumes 500,000MT of rice annually and that it was possible to produce at
least 25 per cent (125,000MT) locally because of the importance of food
security and wealth creation. The ‗Rice for Job‘ have provided employment
and capacity building for 500 farmers across the rice value chain and training
for machine operations for both male and female farmers who were seen
during a tour of the farms operating various farm machines like tractors,
planters and harvesters after only few months of training. The success of the
scheme, however, is hinged on the establishment of the state-of-the-art
20,000MT per annum Imota rice mill capable of producing 400,000 (50kg)
bags of rice annually by the state government. The mill serves as a ready off-
taker for rice farmers under the scheme who neither have to worry about
poor sales nor postharvest loss.

ii. Embarking on series of agricultural projects in its area of comparative and
competitive advantages to provide employment for its teeming youth
population, create wealth for its citizenry, while also averting looming food
crises. In view of the low rate of increase of agricultural production
worldwide, a concerted effort has to be taken to prevent rising prices and
food shortages in the next few years. Despite its high industrial status,
population density and pressure on land for non-agricultural purposes, Lagos
has intensified productive farming activities in the areas where it has

Knowledge for Global Development

44

comparative ecological and socio-economic advantages, and has gone as far
as obtaining agricultural lands in other states to supplement its land
constraints.

iii. Boosting fisheries, livestock and vegetable production as well as agro-
processing with emphasis on rice and cassava with linkages to markets and
the whole value chain well integrated into the equation. The aggregate food
supplied internally was less than 10 per cent of total consumption, but the
state is poised to increase this to 25 per cent within the next five years.

iv. Targeting to do one million metric tonnes of fish by 2015 from its present
125,000MT, to meet consumption demand, which is at over 500,000MT out of
the 780,000MT imported by Nigeria annually. Nigeria spends a lot of money
to import fish and that any country that cannot provide its own food is
vulnerable and at the mercy of the exporting countries‘ trade policies,
stressing that a country must be able to do what it has the ecological support
for. To remedy the situation the state government developed a fish farm
estate at Ikorodu, comprising 179 fishing households with production
capacity of 294.18 MT matured fish per annum and about 100,000 fingerlings
monthly. After conducting a Rapid Rural Appraisal (RRA) exercise the
artisanal input service delivery programme was conceived by the state
government to take care of the entire value chain in the artisanal fisheries
subsector from production, storage, processing, transportation and
marketing. Four hundred fishing families were provided with fishing gear
comprising of outboard engines, fishing nets and other implements costing
N4 million to each group of cooperative. The only challenge the farmers now
have is to catch as many fish as possible in order to meet up with the high
demand of fish in the state; the government being ever-ready to off-take as
much as they can supply. Indeed this is a programme geared towards
ensuring the sustainable development of the subsector and encouraging more
participation in agriculture.

v. Introduction of the Agricultural Youths Empowerment Scheme (AGRIC-
YES) which is as an effort on the part of the state government to develop first
class agro professionals on a landscape of 300 hectares of farmland and
modern learning facilities and internet access. Participants are selected after
passing aptitude and oral tests for a period of six months training in
aquaculture, poultry, animal husbandry and green house farming with
another six months internship on full scholarships (accommodation, feeding
and monthly stipends) at the establishment. On completion of the programme
the 100 participants per course are given a two-bedroom apartment N500
million and put in a cooperative of 20 persons each. Graduates of the scheme
were also paid a visit at their poultry farms, where they were seen to be
making progress and were already employing other farm-hands to work for
them. Products from the scheme include over 1,500 crates of egg per day,

Knowledge for Global Development

45

2,000 broilers per month, 18 tonnes of fresh fish per cycle and about 160
tonnes of cabbage, tomato, sweet melon, water melon, cucumber, pepper and
assorted leafy vegetables per month, and these are already being marketed in
the state.

In addition to all these, the Lagos State government invites both local and foreign
investors to come and invest in filleting and canning of fish in order to create more jobs
and get good returns on investment. The Lagos State government has a target for Lagos,
which is production, food security, job creation and poverty alleviation through
agriculture. It can be shown from all the programmes put in place by the Fashola led
administration in Lagos State that the state is fully ready to combat food insecurity by
encouraging youths in the state to go into agriculture as one of the alternatives to
solving youth unemployment problem in Nigeria.

Aside what the Lagos State government is doing to ensure food security in Lagos,
Oyelade and Anwanane [33] observed that many crops do not grow well in some parts
of the country. As a result of this, any youth willing to go into maize and cowpea
production in Nigeria should carefully study the recommendations provided in the
extensive work carried out by Oyelade and Anwanane [33] in ensuring high yield of
both crops.

CONCLUSION AND WAY FORWARD

The rate at which the country is increasing in terms of population strength is beyond
one‘s imagination. The level at which youth unemployment has reached in the country
is beyond government‘s control and this poor development have seriously given birth
to the ever increasing rate of poverty and hunger, violence and crimes in Nigeria.
Parents who have suffered so much in sending their children to school hoping in future
that these children would end up getting employment have totally lost hope ever since
government have been encouraging youths to be employer of labour. On the issue of
searching for a job in Nigeria many have falling victim of job scams because of the high
desperation for the search of a job among the youths. On this note, federal and state
government should revive the agricultural sector by emulating what the Lagos State
government is doing in securing job for the unemployed youths in the State through
overhauling the agricultural sector. With a lot of youths involved in agricultural
production and processing in Nigeria, the issue of youth unemployment, increasing
trend of violence and crime experienced in the rural and urban settlements would be
reduced drastically. Therefore, the federal and state government must come together in
reviving the agricultural sector which have been neglected for so long due to the
discovery of oil in Nigeria.

Knowledge for Global Development

46

REFERENCES
[1]. Marlar Jenny, (2012). Global Unemployment at 8% in 2011. Retrieved from

http://www.google.com/gwt/x?hl=en&u=http://www.gallup.com/poll/1
53884/globalunemployment2011.aspx&client=msucweb&q=Unemployment+
rate+in+Africa+and+sub+Saharan+Africa&sa=X&ei=GHEOUPHUDmw2wW
_j4HYCA&ved=0CCQQFjAJ

[2]. Feyisetan, B. J. (1991). Population growth and the labour force, a study of

relationships. Paper presented at a seminar on population and development,
Obafemi Awolowo University, Ile-Ife, Nigeria. June 25-28.

[3]. Fajana, S. (2000). Functioning of the Nigerian Labour Market. Lagos: Labonfin

and Company.

[4]. Emeh, I. E. J. (2012). Tackling Youth Unemployment in Nigeria; The Lagos

State Development and Empowerment Programmes Initiatives. Afro
Asian Journal of Social Sciences. Volume 3, No. 3.4 Quarter IV, ISSN: 2229 –
5313.

[5]. Salami, C. G. E. (2013). Youth unemployment in Nigeria: A time for creative

intervention. International Journal of Business and Marketing Management,
1(2), 18-26.

[6]. Oyelade, O. A., and Anwanane, N. B. (2013a). Ensuring Food Security in

Nigeria. Advances in Agriculture, Sciences and Engineering Research, 3(8),
1062–1076. http://www.ejournal.sedinst.com.

[7]. Ajufo, B. I. (2013). Challenges of Youth Unemployment in Nigeria: Effective

Career Guidance as a Panacea. An International Multidisciplinary Journal,
Ethiopia. Vol. 7 (1), Serial No. 28, 307-321.

[8]. National Bureau of Statistics (2009). Social Statistics in Nigeria. Abuja: The

NBS Publication.

[9]. United States Embassy in Nigeria. (2012). Nigerian Fact Sheet. Retrieved from

http://nigeria.usembassy.gov.

[10]. Okafor E. E. (2011). Youth Unemployment and Implication for Stability of

Democracy in Nigeria. J. Sustainable Deve. Afr. 13(1), 358-373.
http://www.jsdafrica.com/Jsda/V13No1_Spring2011

Knowledge for Global Development

47

[11]. Musari, A. (2009). Youth and the National Youth Employment Action Plan,
Abuja, Guardian Newspapers, March 19.

[12]. Global Population Statistics (GPS) of 27th June, 2014 available on

http://www.geohive.com.

[13]. Awogbenle, A. C., & Iwuamadi, K. C. (2010). Youth Unemployment:

Entrepreneurship Development Programme as an Intervention Mechanism.
African Journal of Business Management, 4(6), 831-835.

[14]. Adesina, O. S. (2013). Unemployment and Security Challenges in Nigeria.

International Journal of Humanities and Social Science. 3(7), 146 - 156.

[15]. ISSER. (2007). Registered unemployment in Ghana. Accra: University of

Ghana Press.

[16]. Adebayo, A. A. (2013). Youths‘ unemployment and crime in Nigeria: A nexus

and implications for national development. International Journal of Sociology
and Anthropology. Vol. 5(8), 350-357.

[17]. Alanana, O. O. (2003). Youth Unemployment in Nigeria: Some Implications

for the Third Millennium. Global Journal of Social Science, 2(1), 21-26.

[18]. Echebiri, N. (2005). Characteristics and determinants of urban youth

unemployment in Umuhia, Nigeria. A paper presented at World Bank
Conference on Share growth in Africa held at Accra Ghana.

[19]. Ayinde, O. E. (2008). Empirical Analysis of Agricultural Growth and

Unemployment in Nigeria. Afr. J. Agric. Res. 3(7), 465-468.

[20]. Morphy, R. (2008). Nigeria: Youth Unemployment, Poverty – a Time Bomb

for Country. Leadership, Wednesday, 27 August.

[21]. Anyadike, N., Emeh, I. E. J., & Ukah, F. O. (2012). Entrepreneurship

development and employment generation in Nigeria: Problems and
prospects. Journal of Education and General Studies Vol. 1(4), 088-102.

[22]. Kakwagh, V. V., & Ikwuba, A. (2010). Youth Unemployment in Nigeria:

Causes and Related Issues. Canadian Social Science, 6(4), 231-237.

[23]. UN (1999). Youth Unemployment: Lisbon Declaration and Youth Policies.

www.unicef.org.youth. Accessed 23/3/2010.

Knowledge for Global Development

48

[24]. Vremudia. P. Diejomaoh. (2012). African Youth Empowerment Programmes:
Guidelines for Accelerating Implementation. (UNDP/African Union
Commission Addis Ababa 2012).

[25]. Somaya A. A. A. (2011). ―Trends and Determinants of Job search Intensity of

Unemployed Females: Evidence from Egypt‖. Mediterranean Journal of Social
Sciences, 2(3), September 2011.

[26]. Adefolalu, A. A. (1992): Poverty in Nigeria; Some of Its Dimensions and

Consequences. SECOM. Associate Publication, Ibadan, Nigeria.

[27]. National Bureau of Statistics. (2010). Statistical News: Labour Force Statistics

No. 476. Abuja: The NBS Publication.

[28]. Gilbert, A., & Gugler, J. (1982). Cities, Poverty and Development. Oxford Univ.

Press, London.

[29]. Odeh, M. A., & Okoye, C. O. (2014). Poverty Reduction Policy and Youth

Unemployment in Nigeria. Public Policy and Administration Research, 3(4),
92 – 103.

[30]. Dambazau, A. B. (2007). Criminology and Criminal Justice 2nd Edition. Ibadan:

University Press.

[31]. Okunmadewa, F. (2001). Poverty reduction in Nigeria: A four point demand

Dabfo, Ibadan, Nigeria.

[32]. Oviawe, J. O. (2010). Repositioning Nigerian Youths for Economic

Empowerment through Entrepreneurship Education European Journal of
Educational Studies, 2 (2), 113-118.

[33]. Oyelade, O. A., & Anwanane, N. B. (2013b). Maize and Cowpea Production in

Nigeria. Advances in Agriculture, Sciences and Engineering Research
3(11), 1343–1358. http://www.ejournal.sedinst.com.

[34]. Oni, K. C. (1996). Effective Management and Maintenance of Agricultural

Equipment in Nigeria. Lead Paper In: Proceedings of the Annual Conf. of
NSAE, 18, 343 – 354.

[35]. FMA. (2001). Land Use in Nigeria. Fed. Min. of Agric. & Rural Dev. Diary

2003, Abuja, Nigeria.

Knowledge for Global Development

49

[36]. EEPC. (2003). Agricultural Machinery, Parts and Tractors Market in Nigeria
EEPC, Lagos, Nigeria. Sept. 17, 2003.

[37]. CTA. (1997). Report of the Seminar on Integrating Mechanization in

Sustainable Agricultural Development Strategies. Organized by the
Technical Centre for Agricultural and Rural Co-operation (CTA), Burkina
Faso, 24 – 29, November, 1997, 218 – 221.

[38]. Oni, K. C. (2011). Tillage in Nigerian Agriculture. Lead Paper In: Proceedings

of the Nigerian Branch of ISTRO Symposium, 12 – 26.

[39]. THISDAY Newspaper (2012, October 2). Terminating Poverty by

Overhauling Agriculture.

Knowledge for Global Development

50

CHAPTER FIVE

THE MENACE OF CORRUPTION AND THE QUEST FOR GOOD GOVERNANCE
IN NIGERIA’S FOURTH REPUBLIC

Japhet E, Yerima

Department of Political Science and Public Administration,
Faculty of Arts, Social and Management Sciences, Adamawa State University, Mubi

Adamawa State-Nigeria.

ABSTRACT

The concept of corruption in Nigeria today seemed to have assumed the
political pedestal which democracy has attained. The only difference, being
that, the latter is being used to pursue, control, and abate the former. But, the
two are both political weapons of the strong and powerful, against the weak,
and powerless down trodden masses of the land. This statement appears to
capture the view of Thomas Jefferson, a former American president, who once
said „the people, knowledgeable or not, are the safe depository of the ultimate
power of society, and the custodians of the wealth of that society”. This
statement invariably means that, the people governed, have an input to make
in the decision making process, and, of the means and ways through which
they are ruled, directly or indirectly. The objective of the paper is to bring out
the harmful effect of corruption in the Nigerian society. At the same time, the
paper shows how successive regimes have tried to tackle such effects on the
living standard of the people to achieve good governance. In particular, the
paper discusses former president Obasanjo‟s anti-corruption crusade, taking
hindsight from historical antecedents. The methodology adopted for this paper
is the use of secondary data or report method. In other words, the study relied
on descriptive research analysis. Thus, it is based on information available
from publications on the subject such as textbooks, journals, articles,
magazines and newspapers. However, personal observation of the researcher
was employed as a primary source. As the paper was based on content analysis
therefore, the use of sampling, sample size, method of data analysis and other
methods used in scientific research was not employed. The paper therefore
assumes that although president Obasanjo inherited billions of Naira scam as
reported by the Crystal Magazine, (October, 1999:20), the rate of corruption
has reached an unprecedented level in its eight years of wobbling democracy.
In spite of Obasanjo‟s enthusiasm, while signing into law, the „Corrupt
Practices and Other Related Offences Bill 2000; political watchers have
described the act as “a White Elephant, a Piper Tiger akin to William
Shakespeare‟s tale, full of sound and fury, but signifying nothing”. With this
in mind, the paper tries to relate the evils of corruption from historical point of
view, with its causes, from our contemporary experience. Possible suggestions

Knowledge for Global Development

51

will be proffered on how to avert the intractable malignant of corruption for
our present and future.

KEYWORDS: Menace, Corruption, Quest and Good Governance

INTRODUCTION

The Nigerian sovereign State is the most populous nation in black Africa with over one
hundred and sixty million people. However, the country has been bastardized with
multitudes of disabilities central among which includes corruption, abject poverty,
unemployment, ethnic conflicts to mention just few. However, the most contemplated
and mind-boggling of the list is corruption, covertly or overtly. It is saddening, to note
that corruption has become a cankerworm, an endemic and, a pervasive ill, which cuts
across both private and public institutions. In the last five years or so, Nigeria has won
the equivalence of bronze, silver or even gold laurels from the transparency
international, which it claims, the worst corruption index in the world. Right from
political state hood, Nigeria has been infested with series of corrupt regimes, civil or
military, which made it impossible to actualize her dreams.

Accepted, corruption generally is a universal phenomenon. Indeed, there is no single
country in any part of the globe that can say corruption is a strange word to her.
Therefore, in every economic system, whether capitalist, socialist, communist or even
mixed economy, there exist some form of corruption inherent in it. In fact, in most
economic systems in history, (including the rest of mankind), one of the most crucial
issues in the organization of societies and political systems has been how to separate the
holding of public office from the private accumulation of wealth by public officials.

The evil practice has come to acquire different names in different countries. In
Venezuela, for instance, a local dictionary of corruption has been published where a
similar effort also exist in France. In Nigeria, corrupt acts are called such slangs as
―egunje‖, ―kickbacks‖, ―settlement‖, ―fast one‖, ―brown envelop‖ etc, [1]. It is however
important to note that the issue of corruption is more pronounced in some societies
than in others. From the point of view of contemporary analysts, the prevalence of
corruption is more pandemic in less—developed countries (LDCs), than developed
ones. It was reported in 2004 for instance that Nigeria ranked the 2nd most corrupt
nation in the world and further ranks among the twenty five (25) poorest nations on
earth [2, 3, 4]. The reason as advocated by Binkola [5] is simply because, less-developed
countries, more or less fell prey to the urgent need for individual material gains and, if
the morals of that society are week as it is the case with Nigeria, it can easily penetrate.
It is as a result of this state of affairs that the paper looks at the state of the art of
corruption in Nigeria and the anti-corruption war of president Obasanjo, in the fourth
republic.

Knowledge for Global Development

52

CONCEPTUAL CLARIFICATION:
CORRUPTION AND ANTI-CORRUPTION
Of course, the concept of corruption and anti-corruption are two sides of the same coin.
While corruption is the deliberate violation for gainful ends, of standard of conduct
legally, professionally, or even ethically, established in private and public affairs, anti-
corruption is the state of financial and attitudinal probity and accountability. Another
side of corruption as clearly puts by Dlakwa [6]:

Any act of betrayal of trust, a pervasion, of power, extortion,
bribery, favoritism, discrimination, dishonesty, abuse of
public power and rural laxity, unsanctioned used of public
properties, falsification of documents for money gain,
nepotism and unethical behavior, aimed at acquiring
undeserved wealth or position in society.

Nzekwe [7] on his part defined corruption in less broad terms and contends that ―it is a
pervasion or destruction of ones integrity in the discharge of public duties by bribery or
favour‖. Adegbite [8], Director of the Corrupt Practices Bureau in 1976, has defined
corruption as ―change from a sound to putrid state, or from a state of uprightness,
correctness on truth to a bad state or to a tainted use to which money is put to get things
illegally‖. From the foregoing, all the definitions see corruption as a curable mechanical
fault in the societal machinery which must be corrected by sound, pragmatic policy
such as the anti-corruption bill in Nigeria.

GOOD GOVERNANCE
According to Akanbi [9] ―Governance refers to the manner in which power is exercised
in the management of nation‘s resources for development‖. Good governance therefore
can be said to refer to the effective exercise of power and authority by government in a
manner that serves to improve the quality of life of the people. The arguments put
forward are in many ways akin to issues raised by Gambo and Amayah [10]. According
to them, ―good governance and leadership in a democratic context suggests a carefully
constituted structure that determines, through aggression of competing viewpoints, the
direction of society‖. This, by extension means the ability of a government to maintain
social peace, guarantee law and order, promote or create conditions necessary for
economic growth and ensure a minimum level of social security. Adamolekun [11],
captures Akanbi‘s view that ―by governance, is meant the exercise of political power to
manage a nations affairs… when, its leaders (both elected and appointed), are
responsive to the demands of the governed‖.

THEORETICAL FRAMEWORK
The theoretical parameter used in this paper is Theory of Tradition as advocated by
Binkola [5]. The theory is divided into two: the pre-colonial and colonial periods. The
pre-colonial epoch entails the traditional practices of gift-taking in the Nigerian society.
This practice, no doubt created a bond of brotherhood and fraternity among African

Knowledge for Global Development

53

cultures, but inevitably led to unimaginable consequences. On the second theory, the
colonial theory hinges on the administrative pragmatism of the British colonial officers,
who deliberately tolerated some level of corruption because they found it to be a
necessary ingredient for oiling their administration.

In furtherance to the above, other factors could be attributed for the prevalence of
corruption in Nigeria. One of such is poverty which explains corruption at the lower
level of the society, as evidenced by millions of jobless youth, roaming the state capitals
of Nigeria. Since poverty is relative, some of the salient attributes of corruption will be
discussed in the foregoing segment of this paper.

HISTORICAL CONNOTATION OF CORRUPTION
As pointed out inter-alia, corruption is a universal social evil, but by all indications, it
appears to be more endemic and destructive in less-developed countries. Nonetheless,
no matter how richly endowed a nation might be, corruption can be a clog in the wheel
of progress and development of that nation, be it social, economic, political, cultural or
technological.

Various approached to the historic-economic analyses of bribery and/or corruption all
agree that corruption is a behavioral phenomenon, deeply rooted in societal norms and
values [12]. In other parts of the world, with the exception of some epochs in ancient
Egypt, imperial China, Rome and Mogul India, the normal practice was that the
purpose of holding public office was for the private accumulation of wealth. The
European feudal nobility and its mercantile bourgeoisie developed this practice to a
very high level, arising from the conception that the whole realm itself was the private
property of the highest feudal lord, the sovereign monarch [13].

On the African continent, the position was more or less a mixed grill. The Nigerian
situation reveals that some polities had begun to function on the existence of a public
realm, distinct and above private interests, even those of the ruler or rulers. A case in
point was the Oba of Benin (Ewuare the Great) who ruled between 1440 and 1473 [14]
and who faced public opposition and indignation for using the public treasury to buy
personal popularity. The account, as given by Chief Jacob Egharevba, the modern Royal
Chronicler of the Oba of Benin, was that the Oba, nicknamed. ―Olua the prodigal, paid
the debt he did not owe‖, for paying off the debts of people who were unable to pay for
themselves.

The perpetuation and intensity of the menace of corruption also appeared vividly in
Kitab al Farq, one of the books written by the 19th century Jihad leader, Usman Dan
Fodio, in 1806. The Sheikh in his book made a devastating denunciation of the corrupt
practices of the ruling class and the government he was about to overthrow [13]. Thus,
the forces of the Jihad movement nearly two centuries ago, had one of its roots in the

Knowledge for Global Development

54

explosive potency of the problem of corruption in the Nigerian society today. That is
why, in less than a decade, the ruling classes and governments of the feudal Habe
Oligarchy, established for centuries, collapsed like a pack of cards, before the actual
jihad fight commenced.

It is evident from the aforementioned samples of corruption in our pre-colonial political
systems, that our past leaders have failed in building strong institutions and organs of
Government to defend public interests, strong enough to resist the penetration of their
values by European imperialism and their subsequent conquest and subordination.
Beginning with our market monopoly through the Trans-Saharan trade, and letter, the
Trans-Atlantic slave trade in human and material goods, our fore-fathers and their
governments have ushered us into the dilemma and predicament in which we have
found ourselves today. The problem of corruption in Nigeria manifests here because the
present federal and state governments, supported by most of the Nigerian ruling class,
are hell-bent on creating an economy and a political system modeled on that of their
European capitalists‘ cohorts-Britain and America.

From the historical account of corruption, it is clear that the evil has been with us from
ancient societies and polities. This has shown that corruption is not only a development
problem, but also, a problem of governance, of trade, of morals, and ethics, and a weak
and immature system of public order. It is also seen as a feature of an economic
transition, moving from traditional stage, with its laws, values and ethics, to a modem,
state with a new set of values, laws, and ethics. It is based on these germane facts, that
the government of the day is determined to take the bull by the horn, in the current
anti-corruption crusade.

NIGERIA’S FIGHT AGAINST CORRUPTION: (1966-1998)
The fight against corruption is not a new exercise. During Yakubu Gowon‘s regime
(1966-1975), he promulgated decree No. 5 to check post-war corruption. The decree
provided that a public officer can be investigated, and if found to have corruptly
enriched himself, the loot should be confiscated and returned to the State Treasury.

General Murtala Mohammed (1975-1976), made his government to promulgate a decree
with a three-man committee to investigate assets of former officers in the previous
administration. This committee probe led to the seizure of property using personal files
of republic officers.

Alhaji Shehu Shagari (1979-1983), set up the ethical revolutions in a bid to fight
corruption and restore transparency in the public sector. Unfortunately, there wasn‘t
any legal frame-work to back this programme. The nature of that government did little
to curb the tidal wave of corruption in Nigeria.

Knowledge for Global Development

55

General Buhari/Idiagbon (1983-1985), set up the famous War Against Indiscipline
(WAI). The programme in all its entirety had the military as the mechanism of
enforcement and a frame work for investigating corrupt persons and recovering loot,
both at the state and national level. For the first time, a few corrupt culprits were jailed,
most of whom were government functionaries. Some politicians were also barred for
holding public offices, using decree No. 3 of recovery of public property special
tribunals.

General Ibrahim Babangida (1985-1993), set up a think-tank of specialist, to draw up a
draft on how best to curb corruption. He also set up Mass Mobilisation for Social Justice
and Economic Recovery (MAMSER) to continue in the spirit of Shagari‘s ethical
revolution and Buhari‘s WAI. This optimism also never saw the light of the day.

General Sani Abacha (1993-1998), in an attempt to curtail the scourge of corruption
produced a draft of ―Corrupt Practices and Economic Crimes‖ similar to that of
Babangida‘s. That draft also failed like his predecessor. In the same vein Abacha‘s ―War
Against Indiscipline and Corruption (WAIC)‖ was also ineffective to transform the
Nigerian society into a virile and prosperous nation.

From the series of attempts at trying to curb corruption (1966-1998), one can apparently
deduce that the absence of commitment by past leaders and their neck-deep
involvement in corruption (except General Buhari) under-cut any attempt at fighting
the social ill. With the inception of democratic government in 1999, and the continued
prevalence of corruption in the country, President Olusegun Obasanjo came out with a
new fight against corruption through a law tagged the ―Anti-Corruption Law‖ as seen
in table below.

ANALYSIS AND RESULT
The anti-Corruption Law of the Federal Republic of Nigeria (2000), cited as ―Corruption
and Other Related Offences Act‖ came into force on 13th of June, 2000 [15]. Without
delving much into the details of the bill, we are concerned in this section, with the
fundamental objectives of the bill and its workability in the Nigerian environment.
Section 3(1) of the bill establishes a commission to be known as the ―Independent
Corrupt Practices and Other Related Offences Commission‖ (ICPC), otherwise known
as ―Anti-Corruption Law‖. The main function of the commission, among others, shall
be to recover property, money, whether situated in elsewhere Nigeria or elsewhere,
tangible or intangible, and prosecute such offenders according to the law.

However, going by the records of public officers who will-fully enrich their pockets
using the Anti-Corruption Law as a cover, little would be achieved through this war.
For instance, according to Anyebe [16], ―The act is no more than public relations outfit,
a lip-service to section (5) of the Constitution that the state shall abolish all corrupt

Knowledge for Global Development

56

practices and abuse of power‖. Report from the Transparency International cited in [17]
for instance indicates that more than 60% of corruption in Nigeria is in the presidency.
As reported by the paper, ―You are making a big noise about N 55 Million bribery
scandals, it is nothing to be compared, with what is happening in the presidency.

Usman Bugaje borrows a leaf from Okey, who said ―President Obasanjo is seriously
making effort to label the National Assembly as corrupt, and himself as the champion of
the fight against corruption,‖ and asks rhetorically, ―why, in the six years of his regime
it is only now that the President is interested in fighting corruption, in this particular
style, with this particular tempo? Why now? Below is the table profile of corrupt
officers who enriched themselves through ill-gotten wealth:

Profile of IllGotten Wealth from Personal Accounts of some Past Military and
Civilian Leaders

Name of Culprit Amount Embezzled
IBB… N 2462.35 billion
Abubakar… N 0493.85 billion
Mike Akihgbe… N 549.645 billion
Jerry Useni… N 805.9 billion
Ismaila Gwarzo… N 517.0 billion
Umaru Dikko… N 984.65 billion
Paul Oguwma… N 35.00 billion
Sani Abacha… N 1218.137 billion
Mohammed Abacha… N 201.7 billion
Abdulkadir Abacha… N 338.42 billion
Wada Nas… N 237.4 billion
Tom Ikimi… N 252.553 billion
Dan Ekete… N 327.43 billion
Al-Mustapha… N 199.793 billion
Anthony Ani… N 688.95 billion
Bashir Dalhani… N 555.49 billion
Gen. Wushishi… N 228.695 billion
Hassan Adamu… N 130.5 billion
T.Y Danjuma… N 342.7 billion
Ishaya Bamaiyi… N 94.0 billion

TOTAL N 11.130657 Trillion

Source: London Times in ―Body and Soul‖ [18].

Knowledge for Global Development

57

IMPLICATIONS OF CORRUPTION FOR SOCIETY
Given our working definition of corruption which cuts across polities and cultures
globally, it is myopic for any person to suggest that Nigeria is shielded from the menace
of corruption crises ravaging the world economy. However, while the effect of
corruption vary from country to country, Chinye [4] enumerated the effects of
corruption in Nigeria to include irrational decisions which are myopic and motivated
by greed, squandering of resources on unsuitable projects, loose of confidence by the
people in government and the development of a cynical attitude towards leadership.
Two main implications can be deduced from the above: (i) implications for democracy
and, (ii) implications for socio-economic development.

Implications for Democracy
Corruption encourages a government to be inately less democratic and albeit
increasingly willing to abuse human rights, while shunning openness, transparency and
accountability which are the bedrock of genuine democratic culture. Without the
slightest iota of doubt therefore, eradication of corruption has huge implications for
sustainable democracy in Nigeria. Two nexus between corruption and democracy exist.
On the one hand, democracy with its elements of constitutionalism and accountability
should make corruption an unattractive business. On the other hand, a corrupt-free
regime gives no room for anyone to usurp the authority of elected political leaders on
the pretext that they were themselves corrupt.

Implications for Socio-Economic Development
Organized fight against corruption has the potential of promoting socio-economic
development. In almost every nooks and crannies of Nigeria, public infrastructures
have collapsed due to endemic corruption. Funds meant for the execution of public
projects are gleefully misappropriated and shared with impunity by high ranking
public officials in all the three tiers of government.

The Ajaokuta Steel Complex which consumed over $4.5 billion was quoted by a former
minister that ―it is doubtful if such money could not build three steel mills in Germany
and Russia‖. Other facilities devastated by corruption include our refineries, electric
power installations, hospitals, roads, and schools, etc- all diverted by public officials
through connivance with contractors. The results of the absence of these essentials of
life, especially health-care, potable water and constant power supply have been
excessive stress and untimely death, resulting from poor quality of life.

Elimination of corruption can make public officials responsive to the needs and
aspirations of the people, thereby enhancing socio-economic development of the
society. A point to note is that corruption free society will, among other things, boost
potential foreign investors, efficient delivery of public services, and elimination of
insecurity and ensure a truly dynamic, prosperous, independent and virile nation.

Knowledge for Global Development

58

CONSTRAINTS FACING THE ANTI-CORRUPTION CRUSADE
The challenges facing or impeding the Anti-Corruption Crusade are numerous to
mention. This stems from the leadership constraint, politicization of corruption,
constitution/legal constraint, budgetary/accountability constrains, and socio-economic
factors Ogbonna [15].

Leadership Constraints: This is tied to the absence of patriotic and committed
leadership style put in place. Most of our leaders do not have the political will, zeal, and
enthusiasm towards government policies and programmes. This can be seen for
instance where, president Obasanjo as an initiator of the anti-corruption crusade in
Nigeria, is unable to curb the menace of the evil in the presidency, so much so that in
2004 as earlier reported, the Transparency International ranked Nigeria second most
corrupt sovereign state in the world, and the high corrupt act occurring in the
presidency [2].

Constitutional/Legal Constraints: These are yet other set of problems that slow the
pace of the anti-corruption crusade. For instance, the Code of Conduct Tribunal and the
present Anti-Corruption Commission appear to be duplication and conflicting
institutional functions, where both are stakeholders in the investigation of culprits. The
tussle between the senate and the executive for instance indicate that it is the
constitutional right of the former to make laws and the latter, who seeks for court
injunctions to stop the new anti-corruption bill, is a case in point. In addition to the
above, the provision of sections 98, 112, 115, 404, 406, and 494 of the criminal code
dealing with matters relating to corruption, are said to be worded in difficult terms
making the enforcement cumbersome [19].

Budgetary/Accountability Constraints: In an ideal sense, budgets are drafted to ensure
fiscal control and accountability in discharging official responsibilities. This is because
the executives of both the Federal and State governments have not been complying with
their budgetary provisions, which hinder government towards achieving the anti-
corruption objective. In many cases, chief executives often-times connive with members
of the legislative arm to allocate huge amount of money in the name of security vote or
award of contract and later embezzle the money for themselves [20].

Socio-economic Constraints: This is also another factor that militates against the
current government anti-corruption crusade. In fact, the Nigerian society has come to a
stage that being poor, is an offence or evil, while accruing wealth by all means is an
achievement.

Favoritism and Witch-hunting: Favoritism and witch-hunting are patent tools with
which the anti-corruption crusade has been accused of. A cogent example is that apart
from the late Abacha‘s family and his cronies who were alleged to have returned large
sums of money to the government, Nigerians are still waiting for some questionable

Knowledge for Global Development

59

characters named in the table above, who had stupendously embezzled public funds
particularly past military heads of State to be brought to book. Shortly after, Critics
have proved that Obasanjo‘s government was worse than Abacha‘s as proved by media
report below:

―Eight years after the brazen failure and moral preference
that characterized former Obasanjo‘s administration, many
Nigerians are wondering whether the Late Gen. Sani Abacha
doesn‘t deserve an apology from the Ota General for
vilifying him as corrupt… in all honesty for instance, did the
$18 billion debt relief by the American/European creditors
bring any tangible benefits to majority of ordinary
Nigerians?‖ [21].

CONCLUSION

The paper has thus, examined the historical context of corruption in Nigeria, narrowing
it to the current anti-corruption crusade of former President Obasanjo administration.
The pre-colonial, colonial and post-colonial experience of giving favours, as shown in
this discussion has been responsible for the hydra-headed monster called corruption.
Evidence abound that, quest for materials acquisition in the face of a dwindling
economy, precipitated the spread of corruption in the land. The problem of leadership,
particularly, and the absence of moral conscience on the part of both leaders and
followers, generally account for the failure of the anti-corruption war. In the light of
this, the paper calls on all and sundry, beginning from the presidency to the common
man, to go back to the drawing board and lunch a total war on corruption and cleans
our blessed country from imminent decay.

RECOMMENDATIONS
For the Anti-corruption crusade to succeed in its endeavor, the following would serve
as an anti-dote;

First, the country should install a credible, strong and dynamic leadership with
exemplary track records that would carry the civil society along. The electorate is
therefore expected to vote for only credible and incorruptible candidates of choice.

Secondly, for the anti-corruption to sail through, it should begin from the presidency to
serve as deterrent to others. This is to say that if the presidency can be checkmated, then
no any ministry or parastatal can be left out. The assertion from Late A.B.U historian,
Dr. Yusuf Bala Usman is an interview that ―if Obasanjo does not fight corruption,
corruption will fight him,‖ is endemic [21].

Thirdly, budget discipline should be enshrined and the financial agencies should also
be allowed to do their work in order to install fiscal control in the country. The report

Knowledge for Global Development

60

and recommendations of committee of inquiries, and other related bodies, should not
only be received, but also allowed for implementation.

Fourthly, Government should ensure that the rate of unemployment is reduced and
those already in the employment sector should be well remunerated.

Fifthly, creating awareness on the ills of corruption through enlightenment programmes
in the print and electronic media and through seminars should be encouraged.

Sixthly, religious values of honesty, probity and hard work should be revisited in the
teachings of the Churches and Mosques, more than teaching on prosperity.

Finally, there is need to remove all the red tapism that makes it difficult for the anti-
corruption commission to react to the petition, procedure and the right to investigate
directly, any case of corruption and corrupt practices. The so-called immunity that chief
executives enjoy should hence-forth be stripped off, as directed by the Late President,
Shehu Musa Yar‘Adua, in his new policy of due process and good governance.

REFERENCES
[1]. Klitgaard, R. (1988) ―Controlling Corruption‖. In: Saliu H. A. (1999 ed). Issues

in Contemporary Political Economy of Nigeria, (p. 151) Ilorin: Sally and
Associates.

[2]. Bugaje, U. Corruption: How Sincere is the President? Leadership, Abuja, May

2005 vol. 11, No. 5, P. 50.

[3]. Atoyebi, G. O. and Mobolaji, H. I. (2004) ―Corruption, Accountability and

Good Governance‖, In: Saliu, H. A. (ed), Nigeria Under Democratic Rule (1999-
2003), Ibadan: University Press, vol. 1 (2).

[4]. Chinye, C. C. (2006). The Nigerian Factor, Lagos: Amazingrafiks Limited.

[5]. Binkola, S. M. Is Corruption the Bane of Nigerian Society? The Scope, Yola,

May/June 1994 P. 8.

[6]. Dlakwa, D. H. (1989). Corruption: ―The Anatomy of Anti-Corruption Crusade

in Nigeria‖. Weekly Trust, Abuja, November vol. 21, P. 33.

[7]. Nzekwe, A. (2005) No Past, No Present, No Future: How Nigerians

undeveloped Nigerian, Jos, Trans-African links P, 112.

Knowledge for Global Development

61

[8]. Adegbite, J. ―The Anatomy of Anti-Corruption Crusade in Nigeria‖. Weekly
Trust, Lagos, November 1976 vol. 21, P. 33.

]9]. Akanbi, M. M. (2004) ―Corruption, Accountability and Good Governance‖ In

Saliu, H. A. (2004 ed) Nigeria Under Democratic Rule (1999-2003); Ibadan:
University Press, P. 154.

[10]. Gambo, A. N., and A. Amayah (2005) ―Democracy, Leadership and the Use of

Power in Nigeria‘s Fourth Republic‖ In Journal of Political Science, Jos, vol. III,
No. (1 & 2).

[11]. Adamolekun, L. (2002) ―Governance Context and Reorientation of

Governance‖. In Ademolekun Ladipo (2002), Public Administration in Africa,
Ibadan: Spectrum Books.

[12]. Rose- Ackerma. Economic Analysis of Bribery and Corruption. In: Saliu H. A.

(ed) (1999) Issues in Contemporary Political Economy of Nigeria, Ibadan: Sally
and Associates.

[13]. Usman, B. The Politics of Corruption in Nigeria: Lessons from History, In:

Adetula, V. A. O, (ed), ―Development Studies Review, Jos, vol. iv (1 & 2),
Jan/June, 1999.

[14]. Okafor, L. M. (1989). History for High Schools and Colleges, Onitsha: Jet

Publishers (Nig.) Ltd.

[15]. Ogbonna, M. I. (2004). The Independent Corrupt Practices and Other Related

Offences Crimes Commission (ICPC) and the Fight Against Corrupting. In
Saliu, H. A. (ed) Nigeria Under Democratic Rule (1999-2003), Ibadan: University
press.

[16]. Anyebe A. P. Obasanjo‘s Bill is a fraud, Tell News Magazine, Abuja, December
2000, vol. 2. No, 19 p. 16.

[17]. Okey, N. ―Combating the Scourge of 419‖ The Gurdian, Abuja, Thursday July

24, 2005.

[18]. Body and Soul News, London Times Magazine, August 1999, p. 13.

[19]. Anti-Corruption Law of the Federal Republic of Nigeria: Times Press Limited,

Lagos, 2000.

Knowledge for Global Development

62

[20]. Mark, L. (1999, October). Twenty Nine (29) Billion Scam: Fraud or
Negligence? Crystal News Magazine; Abuja, vol. 1, No. 5, p. 20.

[21]. Funso, O. Bribe Givers and Takers; Week-end Leadership, Abuja, February 2008,

vol.5 No. 2, p. 14

Knowledge for Global Development

63

CHAPTER SIX

UNDERSTANDING CONFLICTS AND CONFLICTS MANAGEMENT IN AN
INDUSTRY

Adewumi Adeyemi

Department of Business Administration. Achievers University Owo. Ondo State

ABSTRACT

This research work explained conflicts and its management in an industry,
that is, conflict and conflict management in an industry. It emphasis on the
various approaches to definitions and basic understanding of the types,
sources, causes and forms of industrial conflicts. It explains that conflict does
not just occur in an industry but it evolves through various stages before it
becomes a full blown conflict. It also emphasis that if this is not properly
managed, it can be harmful to the progress and development of the
organisation. This research work shall explain the two classification of
industrial conflict in any industry and how it affects the attainment of the goal
and objective of the organization. Attempt shall be made to explain how
industrial dispute can well be managed to prevent it from graduating into full
industrial conflict. Effort will be made to explain the importance of feedback to
the aggrieved party in a dispute, so as to prevent future conflict, when a
dispute or conflict is resolved. Identifying conflict is not enough prevention of
industrial conflict but its proper management. This research work shall
therefore focus on the various means of preventing and solving industrial
conflict in an industry. In during this, it shall discuss the types of conflict,
approaches to conflict resolution and strategies for conflict resolution and
finally the stages involved in conflict resolution. To accomplish this task,
various literatures shall be reviewed to get the views and contributions of some
selected authors. Practical experience of the researcher shall also form part of
information and source of knowledge to be used in achieving the purpose of the
research work. At the end of the research work, it confirms that industry
cannot but witness disputes. This is as a result of differences in individual
goals of joining the organization. Also there may exist differences between
individual goals and the goal of the organization. What is required of the
organization is to manage the differences to avoid industrial disputes. When
disputes arise, the ability of the managers to manage the disputes will
determine if there will be industrial conflict or not. Based on this research
work, it is therefore recommended that industries should engage workers of like
minds and goals, to reduce the rate of industrial disputes. Also, where dispute
arises, effort should be taken to avoid dispute from graduating to industrial
conflicts. Finally, where industrial conflicts manifest, competent people and

Knowledge for Global Development

64

personnel should be engaged to manage and solve the conflicts, so it will not
affect the productivity and overall goals of the organization.

KEYWORDS: Conflicts, Industrial, organization, disputes, managers,
resolution

INTRODUCTION

As long as there are human beings in an organization, there are bound to be
misunderstanding, quarrel and in-fighting within the organization. The owners will
want to maximize profit at all cost including at the detriment of the workers used in
achieving the goal. Also, workers will always want improved packages because human
wants are unlimited and unsatisfiable.

When this disagreement occurs, it leads to conflict in the organization. This conflict is a
result of conflict of interest, that is, interest of the owners /employers is contrary to the
interest of the workers/employees. The success or otherwise of the organization
depends on its ability to manage the conflicts that may arise from time to time.

Conflict can be avoided in the organization, if managers handle industrial disputes well
before it results to industrial conflict. Proper understanding of the believes, values and
interest of the individual workers in the organization will go a long way in reducing
disputes among workers in the organization.

MEANING OF INDUSTRIAL DISPUTE/CONFLICT
Conflict can be defined as a situation of disagreement between two or more parties.
Conflict arises whenever people with different needs and personalities come together in
an organization. Every individual will want to protect and defend what he has and
believe in. When this is in variance with the other party, it will result to what is known
as conflict.

Industrial conflict is ―the total range of behaviour and attitudes that express opposition
and divergent orientations between individual owners and managers on one hand, and
working people and their organizations on the other‖

Conflict is seen as the breakdown of relationship as a result of dispute or disagreement
between employers and employees in an organization over terms of employment or
condition of work. Employers want to maximize profit by reducing the labour cost; this
is at the detriment of the employees who seek a better work condition, and
remuneration. As a result of the conflicting interest above, industrial conflict arises.
Industrial conflict is therefore the disagreement between workers and workers or
between workers and employers regarding the condition of employments and the
general conditions relating to their employment.

Knowledge for Global Development

65

Industrial conflict arises as a result of unresolved industrial disputes. When disputes
are not well managed by the managers in the organization, it can leads to industrial
conflict. An industry will experience conflict if it is unable to manage the disputes that
arise well. In summary, there cannot be conflict without dispute, as disputes lead to
conflicts.

Industrial dispute Act-1947 defines industrial dispute as any dispute or difference
between the employees and employers or between employers and workmen or between
workmen and workmen, which is concerned with the employment or terms of
employment or with the conditions of labour of any person.

Hoxie [1] sees trade dispute as a disagreement between a trade union and an employer
or group of employers, consequent upon the failure of one side to meet the demand(s)
of the other for the amelioration or removal of a grievance or grievances.

For a dispute to be regarded as industrial dispute, it must fulfill the following
conditions or contains any of the following variables;
1. Differences between Employers and Employees
2. Differences between Employers and Workmen
3. Differences between Workmen and Workmen
4. It must relates to employment or terms of employment
5. It must relates to conditions of work of an employee
6. The dispute must affect large number of workmen.
7. The parties to the dispute must have direct interest.
8. The dispute must be the one that can be taken up by the industrial union.
9. The dispute must be that which can result to grievance/conflict.

Industrial conflicts itself is not a bad thing to the organization, as it may in fact be
desirable to promote change and growth depending on the managing ability of the
management. The response to conflict is what are alarming and not the conflict itself.

STAGES OF CONFLICT
Conflicts does not come in a day, it is a gradual thing that follows a process or stages. It
is gradual escalation to a state of disorder. For a conflict to manifest, it most has passed
through some stages. If it is mange well at a particular stage, it may not reach the final
stage of manifestation or disorder. The stages are illustrated below:

Visible Awareness Learning Active Outline

 Feed back

Knowledge for Global Development

66

The visible stage is the first stage in industrial conflict. It is the stage where the
organization or the employer and the employee present but not yet active, an issue that
can result to labour conflict. The labour issue is not yet recognized by the other party.
At this stage, one or both parties are not happy about a labour issue. There is
competition for scarce resources by both parties and resources available to the
organization are not enough to meet the aggregate demand of the parties existing
within the organization. Also, during the visible stage of conflict, one party seeks to
control resources or activity that the other party sees as joint resources or activity and
both parties failed to reach an agreement on the best way or means to allocate the
resources or activity.

The second stage is the awareness stage. The awareness stage is when the parties are
now aware of the labour issues arising from the manipulation by the other party. This is
when the issue present in the visible stage is now active and the aggrieved party can
now recognized it. When the labour issue the first stage is not addressed properly, it
will lead to its recognition in the awareness stage by contending party. But if the
management was able to address it properly, the second stage which is the awareness.
Stage will not exist as the matter would have died naturally at the visible stage.

Learning stage is the next stage in the process of industrial conflict. At this stage, the
contending party did not only recognized the conflict but ready to fight for its own
interest within the organization. During this stage, there will be emotional responses to
the contending issues. The process consciously explores the conflict and the issues
involve taking the best advantage of it for its own benefit. This is the stage where both
partners learn about the conflict for proper understanding with a view to prevent
dominance by the other party and to take full advantage of the prevailing situation.

If the conflict is not resolve between the parties during the learning stage, it will lead to
the stage of manifestation, which is the active stage. Both parties now engage
themselves in an attempt to protect each other‘s interest. The resulting behaviour can
range from physical or verbal attack to strike or refusal to work. This is the active stage,
where both the parties involved in the conflict and the stakeholder outside the
organization are now aware of the conflict and its effect on both the internal and
external stakeholders.

The last stage is the outcome stage. This is the stage that reflects the outcome or
aftermath of conflicts and management of conflicts. If the parties involved in conflicts
are satisfied with the management of the conflicts, there will be future cooperation
among parties on the conflict issues. On the other hand, if the conflict is not resolved
but suppressed, the parties will go back to stage one and repeat the entire stages until
the conflict is finally resolved. That is, the first stage will automatically reappear if the
conflict is suppressed rather than resolved.

Knowledge for Global Development

67

Parties that are involved at the visible stage are expected to get a feedback after the
outcome stage as a result of the consequences of their action during the active stage.
This is to determine the extent of their learning during the learning stage to evaluate
their awareness about the labour conflict issue on ground. If the feedback is positive,
the conflict is resolved but if the feedback is negative, it means the struggle continues.

CLASSIFICATION OF CONFLICTS
Conflicts in an industrial organization can be classified into two. These are:
(i) Formal Conflicts
(ii) Informal Conflicts

Formal Conflicts are the conflicts in an organization which are associated with high
skilled and well educated employees. These categories of workers are well organized
and they organize their conflicts through the workers or labour union leaders.

Informal Conflicts on the other hand are usually associated with the low skilled and
low educated employees. The conflicts are not well organized and are exhibited
through individual responses to industrial disagreement and conflicts.

Cox [2] describe and classified industrial conflicts as first, the conflicts between
members or unions in organization; the second is conflict involving a non-union
member and management; the third is conflict between a labour union or one of its
members and the management group or the manager; the fourth is conflict between
collectives.

Erickson [3] commented that fox‘s first and fourth category could involve conflict which
does not involve labour and management. In the first type, conflict is solely intra-
management or intra-union hierarchy, while the fourth category, this might be inter-
union conflict over job demarcation. The third category also includes examples of
conflict between say a branch union and a national union.

With all these several categories of industrial conflicts, it is sad that the concept is still
being reduced only to the use of strikes and lockouts.

FORMS OF CONFLICTS
(i) Intrapersonal Conflict
(ii) Interpersonal Conflict
(iii) Intergroup Conflict

Intrapersonal Conflict: This is conflict within an individual. This is when an individual
is in conflict with himself on personal needs and wants. It occurs when the goal of an
individual for joining an organization is not fulfilled. There will be intrapersonal
conflict if there are frustrating situations that hinders an individual from attaining the

Knowledge for Global Development

68

goals of joining an organization. For example, A young accountant who joins an
organization with the aim if rising to become the financial director is been hinders by
the policy of the organization that the position is for external recruitment will have an
intrapersonal conflict.

Interpersonal Conflict: This is conflict arising from rivalries and confrontations among
individuals that exist in an organization. This occurs when people competes for limited
resources available within an organization. It can also be as a result of competition for
the available jobs and positions in the organization. Conflicts between employees and
their superior officers fall under this category. When ten qualified accountants are
competing for the post of finance manager, there is possibility of conflict arising as a
result of the competition. Disagreement between a member of a group and the group‘s
norms and objectives can result into interpersonal conflict.

Intergroup Conflict: Various groups that exist within an organization are expected to
work together for the progress of the organization. In a situation where there are
disagreements between the groups and the management fails to settle it, it can lead to
conflict. When a group sees itself as superior to other group instead has been
complementary can result to intergroup conflict.

Intergroup conflict can be as a result of clash of interest between various group or
departments in an organization. A disagreement between sales and production
department on the volume of goods to be produced can lead to intergroup conflict if net
properly managed by the management of the organization.

SOURCES OF CONFLICT
The sources of conflict can be categorised whether the cause of disagreement arises
from within (internal) or outside (external).

INTERNAL SOURCE
The internal sources of conflict can better be understood by considering grievances
which come from employers and employees as separate sides within any work setting.
To this end, individual workers grievances, group grievances and employer grievances
will be examined.

Individual worker’s Grievances:
The needs of individual workers in the organization differ. Every individual worker
works toward achieving the needs of joining the organization. The inability of the
organization to meet these needs leads to grievances in the organization and if not
properly manage can lead to conflict. Some of these needs include; better wages,
recognition, personal development, esteem etc. Conflict arises as a result of poor social
relations between the employer and employee due to inadequate communication.

Knowledge for Global Development

69

The type of technology used by the organization can lead to conflict if it is at variance
with the employee‘s believe and practice. Ballot [4] explains that the type of technology
used in the work place determines the willingness of workers to formulate demands
and press for them. Also Fajana [5] suggests that if the technology reduces the
possibility of the formation of state work grounds, then it is likely to reduce the level of
conflict and vice versa. The implication of this for individual worker‘s grievances is that
where work is divided so that there is little scope for intra-work group socialization and
communication, there is a high tendency of work dissatisfaction as workers‘ social
needs are not fulfilled.

Alienation is another way of individual worker grievance here, the worker is cut off
from the output he has produced, and is consequently dissatisfied, having been
relegated to a mere tendered of machines.

Conflict can also come from individual workers expressing grievances against their
labour unions. These may be as a result of neglect on certain interests, pursuits of
leadership interest, aligning with management etc.

In summary, Balin and Gennard [6] gives the basic technological reason for industrial
protest as ―the normal satisfaction from work. The pleasure of physical activities, the
opportunity for self-expression and the development of personality through work, the
self-esteem and self-respect derived from useful work well done, and the social esteem
won by recognition from others of the importance of one‘s work are none of them
………. Properly realizable under industrial condition‖.

GROUP GRIEVANCES
The group grievances are as a result of combinations of individual grievances
highlighted above. Workers could express group grievances on issues that are
connected with misinterpretation or non-implementation of the collective agreement.
It could also come from collective grievances on wage issues, general working
conditions, the style of management, efficacy or otherwise of promotion system and
motivation, unfair labour practices and of grievance and dispute resolution processes.

EMPLOYER’S GRIEVANCES:
Management grievances can come as a result of dissatisfaction with individual workers
or group behavior or performance in the organization. If the management fulfills their
own part of the employment contract by providing work and pay and the workers are
not living to expectation of fulfilling their own part of the contract, it can lead to
grievances.

Employers can also complain about unfair labour practices from workers or groups
through labour union. These includes violation of agreements, misinterpretation of

Knowledge for Global Development

70

contract, misrepresentation of management position to workers, conduct of union
activities during working hours, illegal activities of workers and unions and other
union indiscipline.

EXTERNAL SOURCES
Conflicts can from sources other than within the organization. Though, these sources
are from outside the organization, they are of great importance and have impact on the
choice of action to be taken by management. It should however be noted that some of
these external sources of conflict may not have direct impact or directly instigate
industrial conflicts, but they do influence general social expectation.

Some of these external sources are;
1. Labour Legislation
2. National Economic Mismanagement
3. Government Industrial and Economic Policies.
4. Unethical Political and Social Behaviours.
5. Distribution of Wealth.

CAUSES OF CONFLICT
The causes of conflict in organisation can be grouped into two [5]. These are economic
and non-economic causes. Economic causes are those that are related to financial
compensation while those of non-economical causes are not financially included.

1. Organisational Structure: The structure of an organisation is the framework
within which an organization gets things done through the use of available resources to
achieve organizational goal. Individuals come to the organization with his or her
individual needs and goals.

When there is a difference between the individual goal and the structure of the
organization, it can lead to industrial conflict. Also if the structure is unable to marry
the different needs of workers and each is seen pursuing his needs, the end result is
conflict.

Too much specialization in an organization can cause adverse reactions among
employees which can result to conflict. Also the scalar principle in the organization
which establishes a direct line from top to bottom can cause conflict. With the scalar
principle, more of the employees are concentrated at the bottom than at the top. There
will be much competition at the bottom as employees will be competing to be at the top.
These competitions if not properly checked can result to conflict.

Knowledge for Global Development

71

2. Wages and Salaries Demand: Conflict occurs when employees believe that there
is need for the employer to increase their payment but the employer did not agree with
their demands. It also covers overtime payments and the need for wage increase to
maintain their standard of living as a result of changes in inflationary pressures.

3. Demand for Allowances and Bonus: There will always be increase in demand
for allowances and bonus due to the increase in the cost of living. Workers will want
increase in allowances such as house allowance, medical allowance, shift allowance etc.,
to equate the prevailing rise of prices. Increase demand for bonus and method of
payment can also lead to conflict.

4. Working Conditions: Demand for good working condition can cause conflict if
the employer refuses to yield to the workers demand. Workers seek better condition of
service, if there is a risk in their workplace. Disputes can also arise where certain
facilities needed by the workers for effective performance of their duties are not
provided by the employer.

5. Competition for Limited Resources: When the various departments in the
organization compete to get the required resources needed in its department for
effective performance, there is possibility of conflict if the employer did not distribute
the resources justly. Also competition between the workers and employer for the
available resources can lead to conflict, if both parties does not consider each other and
resolve to share the resource based on availability of such resources

Other causes of conflict are
(i) Personnel Problem
(ii) Indiscipline
(iii) Political Reason
(iv) Communication Problem
(v) Weakness of trade Unions.
(vi) Intra/Inter Union Rivalry
(vii) Non-Implementation of Agreement
(viii) Unnecessary Increase in work load.

AREAS OF CONFLICT
Conflicts occur in the organization between individuals, between groups and between
employees and employers. It occurs as a result of different values, expectations and
goals. Some of the areas of conflict in an organization are discussed below.

(a) Workers Vs Supervisor: If the values and believes of workers differs with that of
the supervisor, the workers becomes dissatisfied with the supervisor every time. There
will be conflict when the workers perceived the supervisor has been unfair and

Knowledge for Global Development

72

inconsistent with their needs. When this happens, the workers will see the supervisor as
ineffective and incompetent. This will affect the workers‘ performance and relationship
with the supervisor.

(b) Supervisor Vs Supervisor: This is conflict that arises as a result of competition
among live and staff managers. This arises as a result of the personnel staff. According
to Melvite Dalton, it is found that in most cases, specialised staff managers were
significantly younger and better educated than live managers. This makes the line
managers disliked receiving instruction from men so much younger than them. In
attempt by the staff mangers to prove themselves through performance and gain
acceptance, always result to conflict. Also, when staff managers try to bring about new
technology of doing things, the line mangers feel threatening and resist it at all cost
including causing conflict.

(c) Informal Vs Formal Organisation: Informal groups within the organization
have its own values, norms and production target set for its members. In exercising its
power, it puts pressure on members who fails to comply with the organization
standards. Any member who deviates from the informal group norms will be isolated,
thereby creating conflict with other group members. Also if the group norms and target
is in conflict with that of the formal organization, it will result to conflict in the
organization.

(d) Union Members Vs Non Members: Conflict arises between workers who are
members of a trade union and those chose not to belong to any union. In an attempt by
the unionist to force other workers to belong to the union may cause industrial conflict.
Also when the union negotiated a well package with the management and in attempt to
prevent or limit it to only the union member will be restricted by the non-union
members, which can result to industrial conflict.

(e) Union Vs Company: Union-management relation is an area that is always conflict
ready. Collective bargaining often results to a gain for the union and a loss for the
employers. Any bargaining that is settled through compromise is often a lose-lose
situation with neither party emerging as a clear cut winner.

Therefore, as long as managers and union leaders see themselves as adversaries, they
will continue to act out their conflicting roles, which will always result to industrial
conflict.

TYPES OF CONFLICTS
1. Strike
Strike is quitting work by a group of employees for getting their demand accepted by
the employer it is a powerful tool used by the trade unions to pressurize the

Knowledge for Global Development

73

management to accept their demand. Strike means temporary withdrawal of service by
employees. It is usually organized by the trade union. During strike, the union ensures
that no workers is engage in normal work activities and ensures that there are no
alternative means of getting the services, which the employees refused to do. Various
types of strike are:

(i) economic Strike- Strike embark upon in as a result if conflict arising from
economic reasons like wages, bonus or working conditions

(ii) Sympathetic Strike- Strike to support to other groups on strike either
within one organization or for union of workers on strike in other
industries.

(iii) General Strike- This is the type of strike that affect all the various groups
or unions that exist in an organization. It involves a demand that is
common to all categories of workers and unions in organization.

(iv) Sit Down Strike-This is when workers remain at their office and duty post
but refuses to work or perform any contractual obligations.

(v) Slow Down Strike-This type of strike is when worker actually perform
their obligation or duties but slow down the output of their work. They
are deliberately not performing optimally.

 (2) ABSENTEEISM

 This is an informal form of industrial conflict which occurs when workers
deliberately refuse to report to their work place. It is not always a sign of industrial
conflict, since employees can fail to report to work due to injury or illness.
Absenteeism merely reduces productivity and revenue that an organization suffers
due to failure of workers to report for duty [7].

 (3) WORK-TO-RULE

This is another form if industrials conflict. It occurs when workers work strictly
according to the legal terms of their contract. The workers act rigidly and refuse to
initiate any work that is outside their contractual obligation even if it will be of
advantage to the company. For example a nurse may refuse to pick an important
and emergency call meant for the doctor (since her job is not phone answering).
Work-to-rule usually slows down work progress there by leading to low
productivity [7, 8].

 (4) LOCK OUT

This is when the employer closes down the workplace and prevents the workers
from access to their duty post. This is a step taken by the employer to put pressure
on workers to agree to work on the terms and conditions given by the employer.

Knowledge for Global Development

74

 (5) PICKETING

This is when workers are not allowed to enter the work place. It is usually done by
organized industry trade union to ensure compliance with a strike order. Workers
who wish to work contrary to strike action declared by the union are prevented
from entering the workplace. If picketing does not involve any violence, it is
perfectly legal. Picketing is done to bring to the notice of the public that there is a
dispute between the workers and management.

(6) SABOTAGE

Sabotage is another form of informal industrial conflict where employees
deliberately damage their organization production or reputation. This could be
through slowing down of production, temporarily disabling machineries, direct
destruction of organisation‘s properties or slandering the organization. Employees
who engage in sabotage usually hide their identities.

(7) “GHERAO”
This is the action taken by workers under which they restrict the employer from
leaving the work premises or residence. The employer is put away in a ring made by
the workers.

It should be noted that both sabotage and ―Gherao‖ are illegal acts which are not
recognized by law and therefore punishable under the law.

CONFLICT RESOLUTION
Conflicts don‘t just come in a day, it evolves through stages. Management should try
to resolve conflicts at the early stages when it is still within the reach. Conflict is very
difficult to manage at the later stages because the manager has lea influence on the
conflict at these stages.

APPROACH TO CONFLICT RESOLUTION
There are two basic approaches to conflict resolution. The first approach is the
traditional approach. This approach recognized that conflicts are caused by
personality differences or leadership failure. Using the traditional approach,
conflicts are resolved by separating the conflicts parties through managerial
intervention [9]. The first approach to this is to avoid the differences. This is done by
employing people with similar values, believes, interests and backgrounds. If this is
done, it will reduce confrontation and interpersonal conflicts. Another approach
through the traditional approach is for the managers to encourage team work and
harmony among workers and to discipline and sanction any worker found of any
disruptive behavior.

The second approach is the contemporary approach. This approach sees conflict as
an inevitable occurrence that come as a result of day to day activities of the

Knowledge for Global Development

75

organization. Conflict arise as a result of complexities of internal structure of the
organization and can therefore be solved through positive organizational changes
resulting from using a problem solving approach to conflict resolution. This
approach is a high-risk approach that may result in life long scars, financial costs,
tension, embarrassment and wasted time and efforts.

Strategies for conflict resolution
The following guidelines are useful as strategies for conflict resolution.
(1) . Evaluate the conflict to determine the basic issues
(2). Depersonalise the problem/conflict
(3). State the problem as a goal rather than as a solution.
(4). Separate the process of defining the problem from search for solutions.
(5). Identify alternatives to attain the goals.
(6). Evaluate the alternatives to determine the best.
(7). Choose the best alternatives to solve the conflict/attain the goal.

STAGES IN CONFLICT RESOLUTION

Industrial conflict starts with industrial disputes within the organization. These
disputes are mere disagreement between the employer and employees or between the
employees and employees.

If the management is able to handle it very well and settle the dispute, it will result to
collective agreement. This means that the disputes are resolved by the management to
the satisfaction of both parties.

If on the other hand, the disputes cannot be resolved, it will lead to industrial conflict.
When a conflict arises, it can best be resolved through the intervention of an external
body or third party. The stages of resolving industrial conflict will be discussed

 MANAGEMENT

INDUSTRIAL

DISPUTES

INDUSTRIAL

CONFLICT

COLLECTIVE

AGREEMENT

 FEEDBACK

Knowledge for Global Development

76

thereafter. If after the stages, the conflict is resolved, a collective agreement between the
parties is reached on the contending issues.

The parties to the dispute need a feedback on the process of resolving their dispute.
They need to know if the dispute was resolved. If the feedback is positive, that will be
the end of the problem and everybody will go on with the daily routine in the
organization. On the other hand, if the feedback is negative, it means the contending
issue has not been resolved. This means that the process will start all over again in an
attempt to find a lasting solution or arrive at a collective agreement.

In all, the stages involved in resulting industrial conflict are:-
(1). Negotiation.
(2). Mediation.
(3). Conciliation.
(4). Arbitration.
(5). Adjudication.

NEGOTIATION
This is the first stage in conflict resolution. Parties involved in conflict come together to
negotiate the terms of disagreement with the view of arriving at a common agreement.
Both parties come to the negotiating table with its own grievances and they both discuss
them to arrive at a decision. The principle of give and take is well pronounced during
negotiation of industrial conflict. If there is proper negotiation and they both agreed, a
collective agreement is reached and this will form the basis of their relationship.

MEDIATION
After the collapse of negotiation and parties were unable to reach a collective
agreement, the parties shall within seven days meet either together by themselves or
their representatives. The two parties shall appoint a mediator mutually agreed upon
and appointed by one or both of the parties, with a view to an amicable settlement of
the conflict. Where this fails, any of the parties intending to pursue the matter further
shall declare a trade dispute and notify the supervising government ministry or agency
within fourteen days of the failure of the mediator to settle the dispute.

CONCILIATION
When mediation fails, a conciliator shall be appointed, who shall be a professional
labour officer in the supervising ministry or agency [7]. The conciliator(s) is expected to
look into the causes of the conflict and negotiate with the parties with the aim of
effecting a settlement. If settlement and agreement is reached within fourteen days of
his appointment, the conciliator shall forward a memorandum of the terms of the
settlement duly signed by the parties or their agents to the supervising ministry or
agency. The terms in the agreement shall be binding on both parties, effective from the
date when the memorandum was signed or such date as may be specified therein.

Knowledge for Global Development

77

ARBITRATION
If the conciliator is unable to settle the conflict within fourteen day of his appointment,
he shall report back to the supervising ministry or agency. The real process of judicial
processes shall being within the referred of the conflict to the industrial arbitration
panel. The industrial tribunal shall hear both sides and obey the ordinary rules and
practice of evidence [5]. The tribunal shall sit in an informal way in all the subjects
involved in the conflict and settle all the points. It shall come out with awards to each
party to the conflict.

The tribunal is expected to sit and complete its work within 42days. The award is then
released to the parties. If no objecting is raised by any of the parties within 21 days, the
award is confirmed and will be published in a public gazette and shall be binding on
the parties as from the date of the award or such date as may be specified in the award.

ADJUDICATION
 If the disputing parties to the conflict give a notice of objection within 21days of the
release of arbitration awards, the matter shall then be referred to the industrial court.
Upon receipt of the case, the industrial court shall re-hears the dispute, call evidence as
may be necessary and gives a ruling on the matter. The ruling of the industrial court is
final and binding on the parties to the industrial conflict.

REFERENCES
[1]. Hoxie, R. (1986). The economic program of Trade Unions. (Reprinted in Trade

Unions, ed.) W.E.J. McMarthy. Pp. 35-46.

[2]. Cox, R.W. (1971). Approaches to a futurology of Industrial Relations.

International Institute for Labour Studies Bulletin. No 8 Pp. 140-141

[3]. Erickson, C. (1996). A re-interpretation of pattern bargaining. Industrial and

Labour Relations Review. Vol. 49; Issue 4. P 615

[4]. Ballot, M. (1996). Labour-Management Relations in a changing Environment. New

York, John Wiley & Sons, Inc. Pp61-69

[5]. Fajana, S. (1989). A markovian Analysis of the Dispute Procedures In Nigeria:

1976-88; Nigerian Journal of Industrial Relations. Vol. E. Pp. 84-96

[6]. Balin, N. and Gennard, J. (1970). Industrial Relations theory: A critical

Review. British Journal of Industrial Relations, Vol. vii No 3 Pp. 389-392.

[7]. Fashoyin, T. (1980). Industrial Relations in Nigeria. Macmillan, London. (2nd

Edition 1982).

Knowledge for Global Development

78

[8]. Gill, J. (1980). One approach to the teaching of industrial Relations. British
Journal of Industrial Relations. Vol. VLL, No. 2.

[9]. Kast, F. and Rosenweig, J. (1974). Organisation and Management. (2nd Ed.)

New York: McGraw Hill Book Company. Pp. 106-111

Knowledge for Global Development

79

CHAPTER SEVEN

POST-INDEPENDENCE ZIMBABWE AND THE PROBLEM OF ECONOMIC
UNDERDEVELOPMENT: AN APPRAISAL

Okoro, Kelechi Collins1; Ubaku, Kelechi Chika2; Ugwuja, Amaechi Alex2

1Department of History and International Studies, Imo State University, Owerri
2Department of History and International Studies, Nnamdi Azikiwe University, Awka

ABSTRACT

Economic underdevelopment has remained a major conundrum facing the
countries of the third world, especially those of Africa extraction. While some
schools of thought factually attribute the situation to the lopsided relationship
between the countries of the aforementioned category and those of the first
world, some consider the factors responsible for such ill-favourable condition to
be internally generated. Others, on the other hand, saw both external and
internal factors to be responsible for the underdeveloped feature associated with
the economies of African nations. Be that as it may, this study aims at
divulging the possible factors responsible for the underdeveloped feature of the
economies of African states, focusing on Zimbabwe. As a panacea to the ill-
favourable situation, having identified the causal factors in Zimbabwe, the
study, inter alia, recommends for good leadership in the country capable of
making policies which in turn will create positive impacts on its economy.

KEYWORDS: Zimbabwe, Southern Rhodesia, Independence, Economy

INTRODUCTION

Zimbabwe, formerly Southern Rhodesia, was one of the African countries that had the
most violent and virulent experience in colonial Africa. Alongside South Africa, the
segregation policy of apartheid which was unfavourable and favourable to the original
inhabitants and the aliens (minority whites), respectively, was equally gained foothold
in Zimbabwe. Additionally, there was high level of unfavourable activities ranging
from the exploitation of the original inhabitants to the squandering of resources which
were not only detrimental to the lives and existence of Zimbabweans but on the
economy of a potential sovereign political entity. After independence, however, the
economy continued to face challenges which resulted in its underdevelopment. It is on
this premise, thus, that this study attempts an appraisal of the problem of economic
underdevelopment in post-independence Zimbabwe with the aim to uncover the
various problematic factors associated with the ill-favourable situation.

The study is divided into seven sections. While sections one and two constitute the
abstract and the introduction, respectively, section three took a lucid view of Zimbabwe
as an independent political entity within the continent of Africa. The fourth section, on

Knowledge for Global Development

80

the other hand, surveyed the state of Zimbabwe in the colonial era. In the fifth section,
the situation of Zimbabwe vis-a-vis its problem of economic underdevelopment was
appraised in the fifth section, the sixth section constitutes of various suggested panaceas
which if adopted can be potent in ameliorating the economic situation of Zimbabwe,
while the seventh section concludes the study.

Zimbabwe at a Glance
The republic of Zimbabwe is a landlocked African nation situated between rivers
Zambezi and Limpopo in the southern part of Africa. Bordered by Botswana (former
Buchanaland) to the southern, Zambia (former Northern Rhodesia) to the northwest,
Mozambique to the east and south Africa to the south, the former Southern Rhodesia
has an estimated population of thirteen (13) million people with some three million
people residing in other countries such as united kingdom, Botswana, south Africa etc
[1].

The country has up to sixteen official languages with English, shone, and Ndebele being
the most common. It is divided into eight provinces and two cities with provincial
status. The divisions were made for administrative purpose. They include; Bulawayo
(with capital at Bulawayo), Harare (with capital at Harare), Manicaland (with capital at
mutare), Mashoonaland east (with capital at Marondera), Mashonaland central (with
capital at Bindura), Masvingo (with capital at Masvingo city), Matabeleland north (with
capital at Tupane district), Matabeleland south (with capital at Gwanda), midlands
(with capital at Gweru). Masvingo is the largest of the provinces in terms of population
[1].

Furthermore, the provinces are divided into fifty-nine (59) districts and one thousand,
two hundred municipalities‘ wards [2]. A district administrator appointed by the public
service commission presides over each district. Under the district offices are elected
councilors who preside over the wards.

Economically, mineral exports such as gold constitute a major source of Zimbabwe‘s
revenue [3]. Other sources of revenue also include agriculture and tourism [2]. The
mining sector is equally lucrative with some of the world‘s largest platinum reserves
being mined by Anglo American PLC and IMPLA platinum [4].

The Europeans and Pre-Independence Zimbabwe
In the colonization era, Zimbabwe was governed by the British. Prior to this period, the
African nation experienced influx of foreigners to include British explorers, colonists
and missionaries leading to the establishment of a British colony in the southern region
of Africa. However, in 1898, the name Southern Rhodesia was adopted to honour Cecil
Rhodes of the British South African company who promoted the colonization of the
region for Britain. With this development, the Ndebele and Shona groups (who had

Knowledge for Global Development

81

earlier revolted against the penetration of the British into their lands) and other native
inhabitants of Zimbabwe during this period became subjects to Rhodes administration.
This precipitated the settlement of Europeans en masse during which lands were
distributed to them to the detriment of the indigenous peoples. Subsequently in 1923,
southern Rhodesia became a self-governing British colony consequent of the
referendum of the Europeans [5].

Having entered into a short-lived federation with Northern Rhodesia (Zambia) and
Nyasaland (Malawi) in 1953 courtesy of Britain, the country in 1963, regained a separate
status as a colony following the dissolution of the federation [6]. This was the state of
Zimbabwe (Southern Rhodesia during this period) in 1964, when her co-federating
colonies- Nyasaland and Northern Rhodesia achieved independence in 1964. In 1965,
white minority government led by Ian Smith made a Unilateral Declaration of
Independence (UDI) from United Kingdom. This act sparked up violence in the country
which metamorphosed into a civil war with Joshua Nkomo and Robert Mugabe leading
the majority blacks, all in the quest to achieve independence. In order to find a lasting
solution to the political crisis, meetings including 1976 Geneva and 1977 which involved
US and Britain were arranged but on Dec 21, 1979 at the Lancaster House, a cease-fire
agreement was signed creating room for new elections and a new constitution
implementing majority rule while protecting minority rights.

Southern Rhodesia economy grew rapidly after World War II, both foreign and direct
investment and financial capital flowed into the country. Multinational corporations
nearly quadrupled the value of their holdings, partly from fear of the new nationalist
party rulers in South Africa and in part looking forward to the colony‘s unity with its
two northern neighbours in the Central African federations.

Despite the effects of the civil war and sanctions imposed on southern Rhodesia as a
result of the illegal Unilateral Declaration of Independence by Ian Smith, he formulated
economic policies that sustained the economy throughout the period. Southern
Rhodesia developed a self-sufficient and diversified industrial sector, an extensive
infrastructure and a functioning financial sector. Research by Roger Riddell showed
that the major import-substitution thrust occurred prior to UDI with major source of
manufacturing growth in the UDI period being domestic demanded expansion [7].

Problem of Economic Underdevelopment in Post-Independence Zimbabwe
Zimbabwe, since her independence, has been grappled with the problem of economic
development. This dissatisfying situation is attributable to some perceived factors
found in education, disease, economic policies, agriculture, political violence and
instability, poor administration, external policies, and sanctions.

Knowledge for Global Development

82

Education
Education is the bedrock of development for any society. At independence up to late
1990s, Zimbabwe had one of Africa‘s largest literacy rates at over 90%. The population
was usually better educated than the African average, making them one of the greatest
assets of this continent. Zimbabwe achieved this as a result of the reforms she made in
the educational system she inherited at independence that was based on inequality,
where minority whites were more favored than majority blacks. She carried out this
reform by adopting a socialist principle: ―growth with equity‖. This principle was
perceived through Karl Marx‘s concept of ―polytechnic education‖ aimed at linking
mental, manual work and to produce a totally developed individuals [8]. It was
however, observed that the inherited educational system placed undue emphasis on
paid employment and white-collar jobs. It failed to instill good work habits and ethics
and did not prepare school leavers for the world of work.

Over the first decade of independence, the reforms in education system focused on
making them suitable for Zimbabwe in line with the principle of ‗education for all‘
adopted at independence. The government expanded the education system by building
schools in marginalized areas and disadvantaged urban centers, accelerating the
training of teachers, providing teaching and learning materials to schools. By adopting
socialist philosophy, primary education was made free and this resulted in admission
rate expanding dramatically [9].

This Table shows Zimbabwe education sector growth (1979-1989)

School 1979 1989 Percentage
%

Primary
schools

2,401 4,504 87.6

Primary
school
enrolment

819,586 2,274,1
78

177.5

Secondary
schools

177 1,502 748.6

Secondary
school
enrolment

66,215 695,88
2

950.9

Source: Ministry of Education, Sport and Culture [9].

By the end of 1980s, however, it became evident that the government‘s socialist
ideology was no longer suitable to the challenging world and was placing a heavy
financial burden on the government. In order to address this, the government adopted
International Monetary Fund policies through the Economic Structural Adjustment
Programme (ESAP) in 1990. This programme required the government to remove all

Knowledge for Global Development

83

forms of subsidies in social sectors including education. The cumulative effects of these
measures on the well-being of ordinary families have been devastating particularly on
the education of children.

In 1991, faced with a different socio-economic climate from the one existing in 1980, the
government amended the Education Act of 1987(No.5/1987) to bring it in line with the
new socio-economic environment caused by the introduction E.S.A.P. In particular, the
1991 Act (No.26/1991) introduced fees at the primary school level that had been tuition
free since independence; a reversal of the principle of free and compulsory primary
education enacted into law by the 1987 Act. It is important to note that rural education
remained free after this act, parents continued to be responsible for levies to take care of
buildings, school facilities and sports. These levies were beyond the reach of a majority
of parents. Inflation rose and teachers‘ income became eroded, schools got caught
between reduced funding and increased cost of supplies.

The situation became worse with the drying up of donor support and the government
was forced to cut costs. All these resulted in; a general shortage of books, science
equipment and other essential learning facilities due to poor funding of schools, poor
students‘ performance due to lack of books and other teaching/ learning resources, low
morale among teachers as a result of poor salaries and other working conditions, and
lack of attraction and retention of qualified teachers because of poor amenities in rural
areas. These problems facing the education system in Zimbabwe were echoed by the
country‘s leading financial newspaper which noted;

The malady plaguing the local education system is fed by
under-funding from the state budget; high inflation which
topped 525.8 per cent continues to eat into grants provided
by the state to schools. Low morale within the teaching
profession has led to staff exodus from the teaching
profession [10].

As a result of the worsening economic condition that led to underfunding of the sector,
many teachers left the profession to escape the situation. There was brain drain as most
professionals voted their feet in search of better prospects abroad. Most found
employment in neighboring countries and others went to Britain and the United States
of America to continue their education.

Diseases
Diseases are also one of the problematic factors to the growth of Zimbabwean
economy. An example of these diseases is HIV/ AIDS which is a major public health
concern and cause of death in Zimbabwe. The disease is killing skilled and highly
trained individuals at a faster rate than they are replaced. Sickness and death due to

Knowledge for Global Development

84

HIV/AIDS leads to lack of productivity. It destroys human capital built over the years
and weakens the capacity of workers to produce goods and services for the economy.

At independence, the policies of racial inequality were reflected in the disease patterns
of the black majority. The first five years after independence saw rapid gains in areas
such as immunization coverage, access to health care and contraceptive prevalence rate
[11]. This contributed to Zimbabwe being considered internationally to have achieved a
good record of health development.

The gains of the national health did not last long as the health sector suffered set-backs
from early 1990s as a result of Structural Adjustment Programme (SAP) [12]. Zimbabwe
now has one of the lowest life expectancies on Earth- 44 for men and 43 for women,
down from 60 in 1990. The rapid drop had been ascribed mainly to the HIV/AIDS
pandemic and collapse of the health sector. Infant mortality has risen from 5.9% in late
1990s to 12.3% by 2004 [4]. By the end of November 2008, three of Zimbabwe‘s four
major hospitals had shut down, along with the Zimbabwe Medical School and the
fourth major hospital had two wards and no operating theaters working [13]. As a
result of hyper inflation, those hospitals still open are not able to obtain basic drugs and
medicines. The ongoing political and economic crisis also contributed to the emigration
of doctors and people with medical knowledge in search of greener pastures. A report
prepared by the Scientific and Industrial Research and Development Centre (SIRDC)
observes:

From our investigation, the reasons why people are
leaving Zimbabwe appear to be diverse, ranging from
professional to economical. There are also pull and push
factors. Some of the reasons for the departures stem
from poor execution of capacity building and domestic
policies, which result in imbalances, are now being
actually accentuated by the impact of the brain drain (as
quoted in Hazzlewood [14].

In August 2008, large areas of Zimbabwe were struck by the ongoing cholera epidemic.
By December 2008, more than 10,000 people had been infected and had spread to
Botswana, Mozambique, South Africa and Zambia
(http://news.bbc.co.uk/1/hi/uk/7768740.stm) [15]. On 4 December 2008; the
Zimbabwe government declared the outbreak of a national emergency and asked for
international aid. Thus, the country‘s once internationally envied health and education
services sector were in tatters by 2008. Also, the widely admired primary health care
system quickly unraveled as drugs and staff shortages meant that no meaningful health
care could be provided in most hospitals, let alone in the country‘s many clinics built in
the 1980s which were now neglected and in a progressive state of despair.

Knowledge for Global Development

85

Economic Policies
At independence, the future of African countries with reference to Zimbabwe looked
bright: what went wrong after a decade or two that saw Africa lagging behind in terms
of development? On these bases, Gibbon [16] is of the view that Zimbabwe‘s social and
economic policies can be grouped into four main phases in post-colonial era; first, from
independence to 1982 was accompanied by an economic boom and characterized by
twin phenomenon of the adoption of redistributive policies and a high level of mutual
suspicion between government and capital. A second phase, from 1982 to around 1986,
contained two major economic recessions, a check on redistributive policies and
continuing cool relations between government and capital. The third, dating from 1986
to 1990 involved the resumption of a degree of economic growth and the downplaying
of redistribution. The fourth, that of structural adjustment began in 1990 and has been
marked by a severe drought and economic contraction, an implicit rejection of
redistributivism and liberal economic policies.

Throughout the 1980s, the economy performed extremely well which led the central
government expenditure to triple and increase its share from 32.5 per cent of GDP in
1979 to 44.6% in 1989. The consequences during this time were rather mixed. Economic
inequality within the population decreased. Mineral exports, agriculture and tourism
are the main foreign currency earners of Zimbabwe. The mining sector remains very
lucrative with some of the world‘s largest platinum reserves being mined by Anglo-
American PLC and Impala platinum. The Marange diamond fields, discovered in 2006
are considered the biggest diamond find in over a century. They have the potential to
improve the fiscal situation of the country considerably, but almost all revenues from
the fields have disappeared into pockets of army officers and ZANU-PF politicians

(http://www.hrw.org/en/reports/2009/06/26/diamonds-rough) [17].

However, this did not last long because the economy nosedived after 1989 due to a
number of reasons and this led to the adoption of Economic Structural Adjustment
Programmes (ESAP). Generally, these measures were inter alia intended to improve
resource allocation increase, efficiency, expand growth potential and enhance resilience
shocks [18]. However, despite these reforms, the Zimbabwe‘s economic blues continued
as the austerity plan in Zimbabwe was followed by economic problems of increased
severity [11]. Growth, employment, wages and social service spending contracted
sharply, inflation was not reduced, the deficit remained well above target and many
industrial firms, notably in textiles and footwear, closed in response to increased
competition and high real interest rates. The incidence of poverty in the country
increased during this time.

The new policies were undermined by extremely unfavourable conditions. Drought
reduced agricultural output, exports, public revenue and demand for local
manufacturing. Growth during three drought affected years (1992, 1993, and 1995)

Knowledge for Global Development

86

averaged 2.6%, during three good years (1991, 1994 and 1996), it was 6.5 per cent. The
new ANC regime in South Africa canceled its trade agreement with Zimbabwe at this
time and subjected its exports to punitive tariffs, just as Zimbabwe reduced its own,
contributing significantly to deindustrialization [19]. By the mid-1990s, there were signs
of improvement. However, the patience of both the government and the people was
exhausted and a new direction was taken. In 1998, Mugabe‘s involvement in the civil
war in Democratic Republic of the Congo- purportedly to protect his personal
investments and the eviction of more than 4,000 white farmers in the controversial land
redistribution of 2000 resulted in suspension of international economic aid for
Zimbabwe. This suspension of aid and the millions of dollars spent to intervene in the
war further weakened Zimbabwe‘s already troubled economy. The downward spiral of
the economy has been attributed mainly to mismanagement and corruption by the
government.

Agriculture
Agriculture was the backbone of Zimbabwe economy. Agriculture in Zimbabwe can be
divided into two parts; industrialized farming and subsistence farming. The former was
almost exclusively in the hands of the white minority until the highly controversial and
disastrous land re-distribution programme that started in 2000. This part of the
agricultural economy was highly profitable and large amounts of the produce were
exported. Subsistence farming is important for the black majority and has gained
importance under the land redistribution programme. Industrialized farming was once
the backbone of the domestic Zimbabwe economy and contributed up to 40% of the
exported produce. The result of large scale eviction of competent commercial white
farmers, the government‘s land reform efforts and the severing of economic ties with
Mozambique affected the economy of Zimbabwe [20]. Reliable crop estimates are no
longer available since the agricultural marketing system collapsed. The government
banned maize imports, stating record crops for the year 2004. The University of
Zimbabwe estimated in 2008 that between 2000 and 2007 agricultural production
decreased by 51% [21].

Maize was the country‘s largest domestic crop prior to the farm evictions. Tobacco was
the largest export crop followed by cotton. Poor government has exacerbated meager
harvest caused by drought and floods resulting in significant food shortfalls beginning
in 2001. Land reform has found considerable support in Africa and a few supporters
among African-

American activists but Jesse Jackson commented during a visit to South Africa in June
2006;

Land redistribution has long been a noble goal to achieve
but it has to be done in a way that minimizes trauma. The
process has to attract investors rather than scare them

Knowledge for Global Development

87

away. What is required in Zimbabwe is democratic rule,
democracy is lacking in the country and that is the major
cause of this economic meltdown [21].

In other words, with the land reform that saw the redistribution of land from
experienced white farmers to inexperienced black majority it was a major problem in
Zimbabwe‘s economic development. The resultant effect was sharp decline in
agricultural production which was the backbone of Zimbabwe‘s economy that gave her
the name ―food basket of Africa‖. Not surprisingly, given the fact that agriculture had
always traditionally been the backbone of the country‘s economy, with most of the
manufacturing industries depending on the agricultural sector for inputs and markets,
damage to the sector had numerous negative ripple effects throughout the national
economy. The result was factory closures, declining out puts and foreign currency
earnings and massive unemployment.

Political violence and instability
African countries are been characterized as one filled with unrest and instability. With
this situation, no meaningful development can take place. As noted earlier, Zimbabwe
as a country has experienced a trouble political history. This was seen in the light of
various conflicts and crises that have bedeviled the country since independence.
Amongst them is; Matabeleland massacre (1982-1988) [6], 1980-1981 election crises that
led to the first Entumbane uprising and industrial unrest that continued up to 1994. All
these, however weakened Zimbabwe‘s swaging economy and exposed the
undemocratic attitude of Zimbabwe‘s politicians.

The electoral process in Zimbabwe has been accompanied with political violence as
Robert Mugabe has refused to give up power just to avoid being held accountable and
responsible for his misdeeds. Most violence in such cases are often state sponsored, to
the advantage of the incumbent while various groups that struggle for state power also
deploy hired violence, in the form of informal groups, militias and gangs. In all, it is
the ordinary people that suffer in terms of lives and property.

Poor Administration
The success of any government depends on the kind of leadership she cultivates. Good
political, economic and corporate governance systems are ―necessary foundations to
create, stabilize, nurture and utilize capacity for development‖ [22]. In Africa, most
leaders have stayed in power for too long as is been seen today in Zimbabwe to govern
in a transparent and accountable manner. Robert Mugabe reign has been marred by
much political bickering, violence, tension and a dwindling economic performance.
Majority of Zimbabweans generally agree that the current crisis that the nation is
experiencing is essentially one of leadership. They believed that Robert Mugabe and
his cabinet seem to have run out of ideas on how to resolve the many economic, social

Knowledge for Global Development

88

and political problems confronting the country. Also weak and poor administration in
Africa with reference to Zimbabwe is characterized by a combination of many factors,
such as lack of respect for the rule of law and human rights, abuse and misuse of
political offices, insufficient budgetary accountability and above all corruption which
has become a thorn in flesh of most African leaders. Corruption affects capacity as it
hinders individuals and institutions from meeting their desirable obligations to deliver
goods and services for sustainable development.

External Policies
At independence, African government with reference to Zimbabwe followed a
corporatist model with government management of the economy maintaining policies
thereby participating actively in business and provision of social amenities. The
government also extended existing protectionist policies. Throughout the 1980s, the
economy performed extremely well which led the central government expenditure to
triple. With the fall of communism in 1989, cost of governance became enormous that
government budget ran into deficit leading to the adoption of Economic Structural
Adjustment Programmes (ESAP). The Structural Adjustment Programmes included
among other things, removal of price and wage controls, reduction of government
expenditure, a 40 per cent devaluation of Zimbabwean Dollar, removal of subsidies on
basic consumer goods, a radical restructuring of various parastatals and other public
enterprises [23]. Generally, the aim of SAPs was to correct unsuitable disequilibrium in
the balance of payments. Irrespective of these economic policies, Zimbabwe is still
characterized by a restrictive trade regime, particularly on the capital account.

Despite the adoption of these policies that made sense in theory, it impacted negatively
on Zimbabwe‘s economy as a result of wrong implementation. The crisis can be
attributed to the deteriorating and unfavourable terms of trade. The terms of trade had
been more volatile for Zimbabwe. Even the third world countries-such as the famed
‗Asian Tigers have transformed from very poor and underdeveloped countries to the
rank of developed countries. Yaqub [24] argued that it is not just by stealing and/or
copying technological skills that these countries successfully transformed themselves;
they also embarked on internal measures, such as land distribution, huge investment in
human capital and a host of others. In other words, government failure to bring the
fiscal deficit under control undermined the effectiveness of those elements in the
programme that were through. This is so because if these international financial policies
could work in countries like- the ―Asian Tigers‖- why wouldn‘t it work in Africa with
reference to Zimbabwe.

Sanction

Most African government in the post-colonial period were not democratic hence they
attract penalties or punishment for not keeping a law, rule of conduct, respect for
human rights by one or more countries so as to force it to change course of action. The

Knowledge for Global Development

89

resultant effects of penalty are enormous that it affects the receiving country‘s economy
negatively.

Critics of Robert Mugabe points to his undemocratic approach to land reforms also
known as Fast-track Resettlement Programme 2000, where they contended that despite
court ruling against the reform, inability of government to change the constitution
through referendum in February 2000 that would have given the government right to
acquire land compulsorily without compensation as against Britain‘s agreement on a
‗willing buyer, willing seller‘ principle, pro Mugabe war veterans associations went
ahead to march on white-owned farmlands.

As a reaction to fast-track land reform and widespread of human rights abuses that
accompanied it, the international community boycotted Zimbabwe. The U.S
government put Zimbabwe on a credit freeze in 2001through Zimbabwean Democracy
and Economic Recovery Act 2001 (S.4c) which collapsed the surplus in 2002 making
Zimbabwe a pariah state [25]. This sanction blocked credit and access to international
financial and developmental programme, deterred American and non-American
companies from dealing with Zimbabwean companies.

RECOMMENDATIONS AND CONCLUSION
The fact that Zimbabwe is in a middle of large and growing challenges cannot be over
emphasized. It does not need knowledge to sense the link between political stability
and economic development. Sadly, in Zimbabwe, there has been political instability
marked by political violence, human rights abuses such as arrest of oppositions, human
rights activists and journalists which are not the principles of democracy. There can
never be development in a country where there is political unrest and insecurity. In
other words, for economic growth and development to take place, there must be
political stability and respect for human rights.

Zimbabwe should strive to promote good governance so as to create room for private
capital flows which are recognized as a powerful motor and major catalyst for
development, poverty- reducing growth and integration into the global market place.
This is so because countries with better policies, including good governance attract the
largest increases in private capital flows. Private investment in-turn is a necessary
ingredient for employment generation and spurring economic growth.

Robert Mugabe should always have the interest of the country paramount to that of self,
as his government is characterized with selfishness and corruption. One can imagine a
situation where despite the crumbling economy of Zimbabwe, Mugabe had to spend
billions of unbudgeted money to send troops to Congo DR to help Kabila fight against
opposition in that country just to protect his business there and its effect was the
blockade of foreign aid which worsened an already devastated economy.

Knowledge for Global Development

90

Furthermore, Zimbabwe should ensure adequate provision of social amenities and
infrastructures such as education, health, electricity, road and portable water. This is
because inadequate provision of these retards the human productive capacity as it will
lead to high mortality rate and low literate level which causes slow growth and
development.

Also, Attention should be given on the area of brain drain by the government of
Zimbabwe. It should create an enabling environment which would properly take care
of these professionals so as to discourage them from migrating to another place in
search of greener pastures as their contributions will foster growth and development.

Zimbabwean government should equally enact and implement policies that will impact
positively on the economy as this will lead to growth and development. The fast track
land reform 2000 was a good idea to reverse the injustices of the colonial era but its
implementation lacked credibility. This was because lands that were collected from the
white minorities were given to inexperienced Zimbabwe black majority (the veterans)
because of their contributions during the fight for independence. The effect of this was
devastating on the economy as agriculture which was the backbone of the economy
collapsed.

Poverty has become endemic in Zimbabwe. To eradicate this scourge, special action
should be taken to support the building of human and institutional capacity. Adequate
measure of sustainability and commitments are required in the areas of economic and
social development, macroeconomic policies, households and communities. It has been
established that effective support to building human and institutional capacity
contributes to growth and development of any society. This could be achieved through
the formulation, planning and implementation of developmental policies and
programmes.

With the above analysis, it could be incontestable to assert that the contemporary
relevance of this study is not in doubt. The problem of economic underdevelopment
which stares Zimbabwe in the face in the post-independence era had produced adverse
effects on the various aspects of the economy. This in turn threatens the survivability of
the nation.

REFERENCES
[1]. Okoro, K.C. (2013), Africa‟s Slow Growth and Development: A case study of

Zimbabwe (1976-2008), Owerri: Master Thesis submitted to the Department of
History and Int‘l studies, Imo State University.

[2]. Zimbabwe, (2013), available in http://www.en.wiki.org/zimbabwe.

Knowledge for Global Development

91

[3]. Baughan, M. (2005), Continent in the Balance: Zimbabwe- Juvenile literature,
Philadelphia, PA: Mason Crest Publishers.

[4]. Madslien, J. (2008), ―No quick fix for Zimbabwe‘s economy‖. BBC. April 14.

Retrieved from http://news.bbc.co.uk/2/hi/business/7346062.stm

[5]. Goliber, T. (2004), Zimbabwe Political and Economic Problems Hinder Effective

Response to AIDS, Washington DC: PRB

[6]. Catholic Commission for Justice and Peace in Zimbabwe and Legal Resource

Foundation (1997), Breaking the Silence, Building True Peace: A Report on the
Disturbances in Matebeleland and the Midlands, 1980 to 1988, Harare:
CCJPZ/LRF.

[7]. Riddell, R. (1990), ―Zimbabwe‖. Manufacturing Africa, London: Overseas

Development Institute.

[8]. Chung, F. and Ngara, E. (1985), Socialism, Education and Development: A

Challenge to Zimbabwe, Harare: Zimbabwe Publishing House.

[9]. Ministry of Education, Sport and Culture (2001), ―The Development in

Education: the Education System at the End of the 20th Century‖, National
Report of the Republic of Zimbabwe.

[10]. Financial Gazette (2003), ―Zimbabwe: Chaos in the classroom‖, Financial

Gazette, Dec 8.

[11]. Davies, R. and Rauso, J. (2000), ―Zimbabwe: Economic Adjustment, Income

distribution and Trade Liberalization‖, Center for Economic Policy Analysis,
retrieved from
http://www.newschool.edu/cepa/papers/archive/cepa0121.pdf.

[12]. Marquette, C.M. (1997), Current poverty, Structural adjustment and Drought

in Zimbabwe. World Development.

[13]. Hungwe, B. (2008), ―The death throes of Harare‘s hospitals‖. BBC, November,

17. Retrieved from http://news.bbc.co.uk/1/hi/world/africa/7714892.stm.

[14]. Hazzlewood, A. (1967), The Formation of Federation and Dissolution in Central

Africa Integration and Disintegration: Case Studies in Economic and Political
Union, London: OUP.

Knowledge for Global Development

92

[15]. http://news.bbc.co.uk/2/hi/africa/country_profiles/1831470.stm

[16]. Gibbon, P. (1995), Structural Adjustment and the Working Poor in Zimbabwe,

Nordiska Afrikainstituet: Uppsala

[17]. Diamonds in the rough (26 June, 2009), Report by Human Rights Watch.

Retrieved from http://www.hrw.org/en/reports/2009/06/26/diamonds-
rough.

[18]. Jenkins, C. (1997), ―The Politics of Economic Policy-Making in Zimbabwe‖,

The Journal of Modern African Studies, Vol.35, No.4, 575-576.

[19]. Polgreen, L. (2012), ―In Zimbabwe land takeover, a Golden Lining‖, The New

York Times, July 20.

[20]. www.zimbabwesituation.com/mar8_ 2008.html#z11.

[21]. Jesse Jackson lambastes Mugabe, SA banks, June 20, 2006.

[22]. Janneh, A. (2005), ―Statement to the Annual Meeting of the African

Development Goals,‖ paper presented in a Symposium on Capacity to
Achieve the Millennium Development Goals, Abuja, Nigeria, held on May 17.

[23]. Sichone, O. (2003), ―Zimbabwe‘s Economic Policies: 1980-2002‖, DPMN

Bulletin, Vol.10 (2).

[24]. Yaqub, N. (2008), ―Re-thinking Nigeria: Internal Influences and External

Dimensions‖, Journal of Administrative Studies and Social Sciences, Vol.1 (1).

[25]. http://www.govtrack:US/congress/billtext.xpd?bill=s107-494&version.

Knowledge for Global Development

93

CHAPTER EIGHT

VIOLENCE AGAINST THE CONSTITUTION - A STUDY REPORT

Niladri Sekhar Ghosh,
C/O Suresh Ghosh, Sukanta Pally (West), P.O- Rabinndra Nager Kolkata-700065, West

Bengal, India.

ABSTRACT

In 1950 Indian Government adopted a constitution to ensure a peaceful
society. It has been in existence along with IPC (Indian Penal Code), CRPC
(Criminal Procedure Code). Although, it is a big phenomenon where the
government wants to protect human right throughout articles-14, 15, 16 and
21 in Indian constitution or Human Right Protection Act, 1993 and in other
hand with the weapon of IPC-377. As a democratize nation Indian government
has been adopting lot of policies for woman, children, youth, ST, SC, OBC, etc
but nothing for sexually marginalized people. After 66th years of independence
except male or female nothing other option is existed among the public sector of
India- it means third genders are not allowed to takeover basic facility like-
sexual identity, education, health etc. Moreover, with the name of
“Unnatural” and “Against of culture” Indian government has proposed jail
for homosexual people. However so many substances existed in Indian
mythology which has been indicating that ancient Indian civilization was
much more liberal on the issue of sexuality. Significantly in 1973, The Board
of Directors of the American Psychiatric Association had declared
homosexuality is not mental disease [1]. Indeed 66th years of democratic
practices are not enough to overcome 200 years colonial practices in Indian
history.

KEYWORDS: Violence against articles-14, 15, 16 and 21 in Indian
constitution.

INTRODUCTION AND PROBLEM ANALYSIS

India always keeps a glorious point towards world- after the end of Mogul imperialism
Indian has been dominated by British monarchy. Officially British gone on 14th August,
1947 but so many gifts still exist in India - colonial mentality is a good example of that.
With the name of liberation, humanity and social justices the constitution of India was
adopted on 26 November 1949 which came into effect on 26th January 1950. Yet, it has
been true that deliberation of superior always take a major place on the living life of
general citizens. However, after a long time of inhibition by British Empire Indian
crowds were not able to overcome the colonial hangover. Administrative procedure,
academic system or correctional administrations of the footprint of the British are
everywhere. Principally Indian civilization is one of the old civilizations on earth which

Knowledge for Global Development

94

was begun on 6,000 BC with the hand of Indus valley [2]. The sacred world theology of
ancient civilization in Indian has been renowned as secular religion. The verse of ―the
knowledge Veda for everyone‖ and ―We all are the children of purity‖[1] in Rig Veda
the perception of equality towards citizen is old practice of India. However on the way
of modernization and globalization Indian societies have reach lot of promotion.
Average rate of lifeline has been on the increase because of medical science, and for the
gift of technological promotion world became on hand. Off course it is a matter of
honour towards the Indian that on the side of welfare services India taking a golden
place in world. It is also a great pleasure to Indian citizens that for expectation of social
security Indian government notified total 1075 numbers bare acts [1], IPC (Indian Penal
Code), CRPC (Criminal Procedure Code) along with constriction. Where to protect
human right more specifically government notified a law namely Protection of Human
Right act on the year 1993 with the influence of article-14,15, 16 and 21 in Indian
constitution. According to Protection of Human Right act, 1993 the perception of human
right is interpreted as ―the rights relating to life, liberty, equality and dignity of the
individual guaranteed by the Constitution or embodied in the International Covenants
and enforceable by courts in India‖[1]. Where the conception of right to equality and
right to liberty in Indian constitution like,

Right to equity:

 Article 14:- Equality before law and equal protection of law.

 Article 15:- Prohibition of discrimination on grounds only of religion, race, caste,
sex or place of birth.

 Article 16:- Equality of opportunity in matters of public employment.

Right to liberty:

 Article 21:- Protection of life and personal liberty.

Question is not modern India or ancient India - right to equality and right to liberty are
always renowned as a fundamental right of human being. However it is a big
phenomenon that where government want to ensure ―personal liberty‖ under article-
21, Indian constriction taking about ―liberty‖ under Protection of Human Right act,
1993. And in other side government has been renowned same sexuality is a crime under
IPC (Indian Penal Code)- 377. And how long the question of ―Equality‖ in Protection of
Human Right act,1993 or ―Equal opportunity in public employment‖ in article-14,
Indian constriction except male or female nothing other option has been exist in employ
recruitment process by government of India. Even after notification of The right of
children to free and compulsory education act, 2009 till the door of education is open
for either ―male‖ or ―female‖-nothing ―other‖ option has been exist in admission form.
After liberation of 66 years policy for woman, policy old age, policy for youth, polity
children, policy for ST, SC and OBC or minor religion are present but noting single one
polity or scheme has been exist for sexually marginalize or queer. The question of

Knowledge for Global Development

95

marriage or child adoption is so far according to IPC-377 same sexual people are not
able to live in freely. Since homosexuality has been recognized as ―Unnatural‖ and
punishment should be required for it. Maybe heterosexual or homosexual but both are
human just deference is homosexual want same sex in bad where heterosexual want
opposite. Although both types of people all are born under same process which is very
much natural; therefore the word ―Unnatural‖ towards same sexual is really
unjustified. And on sociological perception the word ―Unnatural‖ is totally wrong
because only two categories are existed in universe i.e.,-natural or manmade.

Although, during big struggle of 2nd June, 2009 Delhi high court diplomatically ensured
that sexual acts between adults is private matters‖[1]. Particularly inter-religious
conflict is one of the contemporary social problems in India but on the issue of
homosexuality within same platform different religious organizations were jointly
forced to continuation of British colonial rule IPC- 377. As a result of 11th December,
2013 Supreme Court of India had preferred to continue IPC- 377 on 1861 without any
correction. Indeed religion always takes a good place of influencer among the politic of
a nation. By religion British were Christians and according to holy Bible the perception
of homosexuality is ―Do you not know that the wicked will not inherit the kingdom of
God? Do not be deceived: Neither the sexually immoral nor idolaters nor adulterers nor
male prostitutes nor homosexual offenders.‖[1] And the punishment for it is ―If a man
lies with a male as one lies with a woman, the two of them have done an abhorrent
thing; they shall be put to death — their blood guilt is upon them‖ [2]. Though in India
Manu, lawgiver was also against homosexual relationship but not against death
penalty.

 Yet, it has been true that till now Indian political gestures have been controlled by
religion but when the essence is ―that (Gay sex) is against our Vedic culture‖[3] therefore
it is needed to discus.

If sex between same sexual people is against Vedic culture therefore most of the Vedic
texts and gods or goddesses are against Vedic culture. Because ancient history of India
was much more liberal on the issue of sexual enjoyment- not only the sex between same
sexual people, sex between human and animal especially dog and hors were also
allowed, those footmarks were almost present among ancient anecdotes. The erotic
sculptures of Surja Temple in Orissa, Khajuraho temple in Madhya Pradesh are major
examples of that. The sculptures of those temples were formed with the philosophy of
Kama Surta, the text of sexual pleasure. Even Maharishi Vatsyayana, author of Kama Surta
was not against same sexual breeding. Majorly ―there are also third-sex citizens,
sometimes greatly attached to one another and with complete faith in one another, who
get married together.‖[4] And ―after describing fellatio as performed between men of
the third sex, the Sutra then mentions the practice as an act between men and women,
wherein the homosexual‘s acts are scorned, especially for Brahmans [1].

Knowledge for Global Development

96

Holy bath is one of the divine activities in Hinduism, and to bath in joint places namely
―Sangam‖ is best. The Sangam of Ganga, Jamuna, Swarasati or Alakananda river has been
recognized as major virtuous places. According to Sanskrit language Sangam means
―Sexual intercourses‖ and Ganga, Jamuna, Swarasati or Alakananda – all are popular
goddess of Hinduism. It is almost clear that same sexually was not the matter of sin in
ancient India.

The perception of same sexuality on 2:4:4: 19 rhyme of Shatapatha Brahmana like- with
the expectation of new day Mitra, the god of the day implant his seed to Varuna, the
god of the night. And ―Now then the intense longing of love stimulated by the gods.
When one (m) desires to be loved (Priya) by a man or a woman or by men and women,
he shall offer to the above mentioned gods oblations in the sacred fire........” in 2:4 verses
of Kaushitaki Brahmana Upanishad under Rig Veda should indicating that Vedic
civilization was not homophobic. Particularly, so many approval marks of same
sexually have been present in Indian myth. Under the verses of ―The Self which is
enveloped by ignorance, is sometimes embodied as a man, sometimes as a woman,
sometimes as a homosexual (Ubhaya). According to its deeds and the nature one
acquires thereby, one may be born as a god, a human or a beast.‖ [6] Bhagavatam has
been approved same sexuality is natural fact. The story of sex between two male gods
i.e- Siva and cross dress Visnu namely Moheni in 8th Chapter of Bhagavatam, the story of
marriage between male Bude and transsexual Illa and conceive a son namely Pururaba in
108th chapter of Brahma Puran are few example in approval of queer life in medieval era.
Even pregnancy of male king Nimi and conceived a son namely Mithi, and the sex
between two widow queens of king Dilip with the direction of Siva and conceived a
male child namely Bhagirath are two famous story of chapter of ―Adi kanda‖ in greatest
epic Ramayana which is the indication to acceptance of homosexual life before British.
The story of ―Samudra manthan‖ (The Churning of the ocean) is one of famous narration
of indian mythology which is present Mahabharata, Bhagavatam or others ancient texts.
According to this story for the expectation to attract evil‘s motivation lord Visnu had
been danced with cross dress, which is the traditional occupation of Hijra (third gender)
community.

It is quite painful to digest according to the direction of Vishomo parba in Mahabharata
lover god Krishna was enjoying sex with Iratan, son of his friend Arjun. Even itself Arjun
was also use cross dress and prefer the occupation of dance for one year. Significantly
literature is the mirror of society, during the intervention of above mention contents it is
clear that the history of ancient India has been liberal on issue of sexual relationship.
Similarly the recognition of same sexuality is also present in Greek and Roman
mythology like India.

Although in the year 1973, United States, the Board of Directors of the American
Psychiatric Association had removed homosexuality from the Diagnostic and Statistical

Knowledge for Global Development

97

Manual of Mental Disorders (DSM) and Sigmund Freud, the father of psychology
believed that all human beings were innately bisexual, and that they become
heterosexual or homosexual as a result of their experiences with parents and others [7].
Indeed in India 66th years of democratic practices are not enough to overcome the
prejudice of 200th years practice. Therefore it is natural that Indian government has been
welcoming homosexuality as a punishable offence and has a provision to go jail
(according to IPC-377). The upcoming problem is prisoner strength is only 3, 32,782 (in
2011)[8] where according to the indication of NACO (National AIDs Control
Organization) ―The MSM population is estimated at 25 lacs as of January 2006‖[9]
which is growing day by day. With the respect of IPC-377 the existing prisoner capacity
of jail is too low. And the matter is the figure 25, 000,000 is only MSM (Male Sex with
Male) not the figures of whole LGBT (Lesbian, Gay, Bisexual, Transsexual) population.
Hopefully in nearest future Indian government shall be manifested sufficient jail for
every homosexual people. And the painful news is a civilization which was started with
value of library, equality and prosperity, during the flow of modification it gradually
going to the way of down.

REFERENCES

[1]. Freud, 1905.

[2]. On The Chronology of Ancient India, Indian Journal of history of science,

1987, Page no.-224.

[3]. Rig Veda,10:13.

[4]. http://ebookbrowsee.net/1075-bare-acts-in-india-and-its-links-xls-

d150613155.

[5]. The protection of Human Right Act, 1993, Chapter-1.

[6]. WP(C) No.7455/2001.

[7]. New Testament, Corinthians 6:9.

[8]. Leviticus 20:13

[9]. The Hindustan Times (New Delhi). 2 July 2009 ― Gay sex is no crime, says

court, religious leaders protest".

[10]. Kama Sutra - 2.9.36.

Knowledge for Global Development

98

[11]. Kama Sutra - 2.9.37.

[12]. Bhagavatam - 4.29.29

[13]. Freud, 1905.

[14]. S N A P S H O T S – 2011, National Crime Records Bureau

[15]. Page no.-6, Civil appeal no.10972 of 2013, in the supreme court of India.

Knowledge for Global Development

99

Other Publications by Science and Education Development Institute:

1. Current Trends In Advancement Of Scientific Research and Opinion In
Applied Microbiology and Biotechnology - ISBN: 978 – 978 – 52231 – 2 – 5

2. HERBAL IMMUNE ENHANCERS AND INDIGENOUS HERBS, PLANTS AND

FRUITS AND ITS TRADITIONAL IMPLICATIONS IN THERAPY INCLUDING

ALTERNATIVE MEDICINE - ISBN: 978 – 978 – 52231 – 8 – 7

3. Advances In Food Science and Nutrition - ISBN: 978 – 978 - 52231 – 6 – 3

4. Counselling For Educational Reform and Sustainability: A 21st Century
Approach - ISBN: 978 – 978 – 52231 – 4 - 9

Place your order:

Administrative Officer,
Science and Education Development Institute,
2 Church Avenue, Oke Eri Estate, Oba Ile.
P. O. Box 214, Akure, Ondo State, Nigeria.
+2348122469297
info@sedinst.com
www.sedinst.com

	Title
	Editor
	Copyright Information
	Vision and Mission
	Advisory Board Members
	Table of Content
	Acknowledgement
	Preface
	Introduction
	Chapter One
	Chapter Two
	Chapter Three
	Chapter Four
	Chapter Five
	Chapter Six
	Chapter Seven
	Chapter Eight
	Other Publications by SeDInst.

