
ETHNIC NATIONALISM AND CONFLICTS:
CHALLENGES TO WEST AFRICA’S INTEGRATION.
CHAPTER 1

1.1. INTRODUCTION.

For thousands of years, several ethnic groups have lived alongside with each other in the West Africa sub-region just like in any other part of Africa. The relationship between them has always been with friction and suspicion as there was hardly a time long enough for peace between them. Inter-ethnic or tribal wars had existed over ages as along as the existence of these groups in this part of Africa. Two events have transformed the mode of conflicts and the way these groups live with each other. First of these is the Berlin Conference of 1884 where many African nations were created and many ethnic groups were made to live with each other under colonial supervision. The second was the granting of independence for the states created in this manner. These states now have to manage their own affairs and create a managable formular in which the various ethnic groups can live with each other in a multicultural society that will allow for growth and development like rest of the world.

Moreover, the creation of modern states in Africa has also gone in tandem with the establishment of an African consciousness ideology in the Pan-African movement. The Pan-African movement was established to bring together all black people on the continent of Africa and outside into forging an identity that will be respected by creating a united political unit of Africa. This will be done by liberating Africans from colonial yoke and creating a kind of polity that will be beyond tribe or ethnic divisions. A kind of African that will identify himself first as an African before any other type or without any other type of identity.

The task thus set for West Africa’s modern states became daunting, not only because the ethnic groups have to live with each other as independent states for the first time but also because the Pan-African movement that should provide the spiritual and ideological back-up for the attainment of this unity suddenly lost its locus and focus. Competition for resources and power suddenly became the rule and politicians have to resort to radicalising their ethnic base to have access to these variables.
The African Union (A.U), and its predecessor the Organization of African Unity (O.A.U) have tried to present unity to the African polity as a civic alternative to ethnic nationalism.

1.2. RESEARCH QUESTION AND OBJECTIVES.

Considering this background, this thesis work will be out to examine challenges to West Africa’s integration within the context of two related questions. These include the extent to which ethnic nationalism has led to the various civil wars in West Africa, and how those civil wars have in turn affected the level of integration in the West African sub-region. Studying the problem of integration in West Africa can not be done completely without an extensive knowledge of the complex ethnic diversity of the region. Enough attempts will be made to expose the level of connection and inter-relationship between the various ethnic groups in West Africa.
To further answer the research questions, the study will also try to explain the various attempts made by various colonial governments and the modern African states to integrate the various countries within the region. This will include an overview of the role of the inter-regional group known as ECOWAS (Economic Community of West African States) integrating the various ethnic nationalities within the region and its strategies of resolving such conflicts. It will also try to study the reasons why Pan-Africanism has not succeded in integrating the various ethnic nationalities in Africa.

The thesis work will conclude by explaining the linkage between internal ethnic conflicts in a country and conflicts in the other areas of West Africa, this is how conflicts diffuse between countries within the region. To cap it all, it will also try to find the connection between ethnic configuration of a country and its effect on power distribution and conflict level in different countries in West Africa.
In Summary, the main objective of the thesis is to determine how ethnicity has led to the various conflicts in West Africa and the effects of these conflicts on the integration of the West African sub-region.
1.3. METHODOLOGY.
In answering the research question, the thesis used a lot of process and sequence that finally ends in the exposition of facts. It based the earlier parts of its argument on historical facts which unravelled into the present situation in West Africa. It used a lot of secondary sources and opposing subjective views of previous scholars to reinforce its way to a simplistic conclusion. It is divided in to six chapters which also includes a case study. The theories were used to identify and explain the variables influencing unity in Africa like ethnicity, nationalism and conflicts. It then examines the alternative option aspired as a dream or goal i.e. Pan-Africanism. The later chapters categorically made an exposé on the causes of ethnic conflicts and why it spreads across borders in West Africa. A quantitative approach was also used to prove that there is a linkage between ethnic heterogeneity and conflicts multiplicity in West Africa. Ivory Coast was used as a case study before a conclussion was made.

The first chapter includes the general introduction to the issue of ethnicity, unity and integration in Africa. This thesis applied a number of theories that are relevant to analysing ethnicity and ethnic nationalism especially as it concerns Africa. The theories were carefully selected to explain and enhance the understanding of each of the variables affecting the research question. The choice of the theories is initially to explain the concepts of ethnicity and ethnic nationalism. The theory of ethnicity and ethnic nationalism was to describe the relationship between individuals, and individuals and their states. The theories were used to define the different forms of identity crisis and security interest that characterize the relationship between the different individuals and the modern states in which they found themselves.The theories of Ethnicity and ethnic nationalism were used to analyse how individual adopts an identity and how he or she uses it in relationship with others. It analyses the process of development and transformation from tribal to a modern multicultural society.
The theory of primodalism was also used to expose the positive side of ethnicity and ethnic nationalism as a form of development. It was used to explain its role in regional integration and its effects in discouraging unity across ethnic lines in the West African situation. It also explained why unity along related ethnicity and ethnic groups with similar ancestry and cultures are far easier than otherwise. Primordalism will be appropriate in explaining why the pre-colonial ethnic national awareness is making a comeback in West Africa.
In the same chapter, the theories will also analyse and compare the effectiveness of civic and ethnic nationalisms as ideas in nation building. The effectiveness of the two ideas can be used to determine its values in societal development in West Africa. Social constructivism theory was used to determine if West Africa’s society could be reconstructed to accommodate all ethnic groups and citizens that are agitating for a more egalitarian society. This will check the effectiveness of democracy as it is being practiced in the region and various efforts by the regional body ECOWAS to evolve a union in which all citizens, nations and countries will have a sense of belonging and identify more to their states than their ethnic groups. It was also used to explain the relevance of the modern states in West Africa accepting to live in a multi-ethnic but egalitarian society. The theory of conflict was used to explained the fact that frictions are abound across the cleavages in the West African society. How the natural,cultural and the modern stratifications in the West African society have led to conflicts of relationship between and across ethnic borders.
The third chapter explained the physical and the social environment in West Africa. This is the background that may have influenced human behaviour within the sub-region. This include a brief history and geography of the region and its ethnic features. These exclusive variables served as backdrops for the theatre of conflicts in the region. The chapter also presents a more civic option of Pan-Africanism which was presented as a better option of development than ethnic nationalism. It analysed the role of the movement in presenting an optional identity, securing independence and integrating African states. It also compared the techniques used by the colonisers to transform the various ethnic nations into modern civic entities.This chapter will continue by explaining the link between civic nationalism and regional integration movement in West Africa, and give examples of integrational Organizations in West Africa.
Chapter four carried out a categorization of wars and conflicts in West Africa considering criteria from various authors on the study of wars and conflicts. It made an inventory of major conflicts and wars in the region based on this categorization. The chapter tried as much as possible to explain the immediate and remote causes of ethnic conflicts in West Africa.Furthermore, it included the quantitative part of the analysis. This section displayed a table of Ethnic composition of the different countries in the sub-region. There was a further illustration of this data with use of pie charts. The use of pie charts is to make visual comparisons possible. The chapter also include a quantification of ethnic conflicts in the region with a table adding the major ethnic conflicts since 1989 based on the Upsalla University War data programme. The number of each conflicts per state was added to the number of successful and unsuccessful violent coup d’etat in each state. The figure was now used to compute the correlation between the states’ethnic diversity and the level of ethnic related conflicts in West Africa using the correlation coefficient formular.
The fifth chapter was a case study to analyse the causes of ethnic conflicts and how it has led to disintegration in the region. Ivory Coast was chosen because it presents a true picture of a civic inter-ethnic relationship and social reconstruction used for a balanced economic growth and development. Its founding President was also a leading light in the Pan-African movement especially an advocate of gradual regional approach to Africa’s integration. How he used his ideals to develop as it seemed, an utopian ‘zero-ethnic’ civic nation, and how the social reconstruction collapsed with pluralistic democracy and the degeneration of civility into ethnic nationalism and conflicts after his death. It also presented a case of how ethnic conflicts diffuse through the sub-region. It initially gave the social economic and political background of the country. It tried to trace the transformation of ethnic nationalities in to the modern nation of Ivory Coast, and how civic equilibrium was maintained between the various ethnic groups before the late 1990s. This chapter will also examined the factors responsible for the outbreak of the Ivorian civil war and roles ethnic nationalism played in the war among other factors.
The later part of the chapter will examine the linkage between the civil wars in Ivory Coast and the conflicts in the Mano River Union and vice-versa. And not to forget the role international migration played in the outbreak of ethnic conflicts in Ivory Coast especially the free movement of citizens’ treaty of ECOWAS.

The sixth and concluding chapter attempted to explain the obvious effects of the civil conflicts on the integration process in West Africa. It also tried to explain how the regional grouping ECOWAS has been trying to solve the various conflicts and it tried to see if the approaches used are justified. The concluding section will also try to link the failure of civic nationalism to the various conflicts and how the conflicts in part have led to the growth of ethnic nationalism. The effect of Pan-Africanism on Africa’s unity was also explained.
Sources of Data: Most of the information used in this thesis were extracted from secondary sources especially books and journals. A few of the books and journals were also from the region. Also some of the data were also accessed from research Organizations specialising on conflicts and war data categorization and information. Most of this information were carefully ranged to present a reliable result. Journals were also accessed through electronic means in libraries and the web. The study was however cautious in using only electronic publications from well known scholars. The data was further illustrated with the use of tools like tables and bar graphs .
CHAPTER TWO. – THEORIES

2.1. THEORY OF ETHNICITY
The theories involved in this thesis work are carefully chosen to explain the cause and effect situation in the crisis that has beset the political landscape of West Africa over the past decades. There may have been several causes for these conflicts but the one that actually stands out is the ethnic multiplicity of the region. Several scholars and politicians observing the region have often looked towards ethnicity to find reasons for the region’s woes. The basic fact remains that the current political situation in the region has its main determinant in its ethnic configuration. That is why understanding ethnicity as a concept will enhance the understanding of the region’s multifaceted conflicts. Ethnicity is directly derived from the word ‘Ethnic’ or more perfectly ‘ethnic group’. Max Weber defined an Ethnic group as “ those human groups that entertain a subjective belief in their common descent because of similarities of physical type or of custom or both or because of memories of colonisation and migration, this belief must be important in group formation furthermore it does not matter whether an objective blood relationship exists”.
Nnoli defined an ethnic group as social formations distinguished by the communal character of their boundaries and membership, especially language, culture or both.
 Bath defined it as a set of delineated boundaries between neighbouring groups and individuals are primarily concerned with maintaining these boundaries in order to explain one’s identity often in a relative comparative manner
. He however identified four basic theoretical features of an ethnic group, the first he said the group must be biologically self-perpetuating, second, the members of the group should share basic cultural values manifest in overt cultural forms, thirdly, the group is a bounded social field of communication and interaction and finally, the members should identify themselves and are identified by others as belonging to that group
. The three descriptions from Weber, Nnoli and Bath actually qualified an ethnic group with features of identity and boundary. These are also the features that distinguish the concept of ethnic groups and ethnicity.
Ethnicity can thus be seen as a term that evolves in the interrelationship between ethnic groups. Erickson defined it as an aspect of social relationship between agents who consider themselves as being culturally distinctive from members of other groups with whom they have minimum of regular interaction.
 Fredrik Bath defined ethnicity as a set of delineated boundaries between neighbouring groups and individuals are primarily concerned with maintaining these boundaries in order to explain one’s identity, often in a relative comparative manner
. There appears to be a consensus on the identity feature of ethnicity but the boundary of an ethnic group may not be that rigid, it seems in many cases the boundary is applied haphazardly to keep an individual inside or outside a group at any point in time.
Cohen supports this view by asserting that ethnicity is not so concrete or black and white, but rather a fluid concept by which member distinguish “in-groups” from “out-groups,” and which can be in a state of constant change due to various situational application.
 The concept of “border” in the ethnicity discourse actually became a point recognised by various scholars especially between Cohen and Barth. The boundary of an ethnic group creates the exclusiveness which is jealously guarded by members. The boundaries may include criteria like descent, language, physical traits, occupation and other cultural attributes which may not be fixed or used intermittently to keep individuals outside or inside the group. While Barth was emphasising on rigid boundaries Cohen was supporting the idea that borders are fluid and flexible with members able to change identity especially when they live among other groups.
 Barth however agrees with identity change which he said comes in terms of failure, the individual can simply change to the alternative ethnic group by adopting their culture but the welcoming group will not forget his origin. In this light, he explained that ethnic groups will erect physical boundary to distinguish and maintain their identity from other groups in a way to indicate that identity is rigidly tied to their location, but Cohen noticed that in most ethnic groups physical location may not be an important factor as many ethnic groups are scattered in different location and still retains their identity and boundary. The Jews may be used as a good example of Cohen’s theory.
2.2. ETHNIC IDENTITY
Ethnicity has been explained explicitly enough in a way that makes it similar in understanding with the term ethnic identity. Ethnicity simply describes one ethnic group in relation to another while ethnic identity emphasises on attributes that makes one ethnic groups different from another. The keyword in the two terms is the creation of “border” or “boundaries” as criteria for inclusion or exclusion
. A universally accepted definition of ethnic identity does not actually exists, indicating confusion in the conceptualisation of the term. Dickson and Trimble see it as an affiliative construct where an individual is viewed by themselves and by others as belonging to particular ethnic or cultural group.
 It involves identifying with the various borders created by an ethnic group as a way of delineating between themselves and others. These boundaries or cultural symbols may include languages, artefacts; foods, clothing and holidays, and the affiliation towards an ethnic group may also be influenced by racial or natal origins especially if other choices are available.
 Fredrik Barth. Barth explains that ethnic identity is a means of creating boundaries that enabled a group to distance themselves from one another.
 Creating boundaries may not only be enough but there must be persistence of cultural values when ethnic groups are in contact with others. This, Barth says really distinguish them from others.

Two other approaches have also being used to define ethnic identity; one of them is in the realm of psychology, where ethnic identity was explained in the perception of self consciousness. The most important study here was done by Jean Phinney, who defined ethnic identity as “a dynamic multidimensional construct that refers to one identity, or sense of self as a member of an ethnic group.”
 She further explains that ethnic identity is not fixed but rather modifies as the individual becomes aware of their ethnicity
. Phinney also recognised the fact that self identity is the starting point which eventually leads to the formation and development of several identity states that influence one’s social actions.
 Peter Weinreich in the theory of identity structure analysis also agrees with the formation of self identity as a nucleus to the development of ethnic identity. He recognised it as a state among several states of development of social identity
. He also noticed that ethnic identity is not a rigid or a static process but changes and varies according to particular social context, so individuals will not tolerate any threat to their identity; they easily challenge any force that humiliate, castigate, or threatened their ethnic identity and will sustain possible settings that favour the identity state. Fearon and Laitin explained that cultural boundaries are flash points i.e. ‘‘inflammatory’’ like territorial ones so groups are very strict in enforcing cultural norms among their members.

In summary, ethnic identity can be viewed with the perception of the boundaries or set standard of values or physical attributes used to differentiate between one’s in-group and others, it can also be viewed in the perception of self consciousness of an individual as a member of a social group. It includes the development of his self identity as a prerequisite to the formation of a wider social or ethnic identity. So it transforms from self consciousness to group consciousness and both physical and innate characteristics that distinguish one group from others. Identity may also be dynamic for individuals but the real objective of the group is how to preserve their identity especially when in contact with others.
2.3. ETHNIC AND CIVIC NATIONALISM: THEORETICAL APPROACHES.

2.3.1. Nationalism.

Nationalism as a political or sociological concept developed strongly in the 20th century. Joireman described nationalism as political ethnicity
 . She further described it as an ethnic group with political agenda. Gould and Klobh defined nationalism as a form of group consciousness, that is, consciousness of membership or attachment to a nation. It also denotes ideologies seeking to justify the nation-state as an ideal form of political organization
.Ojo and Sesay described it as modern historical process whereby nations have been established as independent political units in the international system
. Nanda T.R defines nationalism as a political belief where some group of people represents a natural community which should live under one political system, be independent of others, and often has the right to demand an equal standing in the world order with others.

The origin of the term nationalism could be traced to the latin word nasci which means to be born. It was well used by the anti-Jacobin French priest during the French revolution in the 18th century but by the 19th century it has taken up a universal political doctrine and movement.
 The term ‘nation’ can not be separated from the main term nationalism. In its original use, it connoted a breed of people or a racial group which possessed no political significance, but in modern political relevance and use, it connotes cultural entities, collections of people bound together by shared values and traditions, a common language, religion and history, and a common geographical area.

Language has emerged as the most important symbol of nationhood in recent times. As a result, nations are always very sensitive to threats that will dilute their language. Although there are people across the globe who speak the same language but do not belong to the same nation example in the global scale is the English language spoken at birth by Australians, Canadians, New Zealanders and the people of England, but these people do not necessarily see themselves as members of the same nation.
 In the West African context, the Hausa, Mandingo,and the Fulani languages are widely spoken over a large expanse of geographical area but the people who speak each of these languages have never regarded themselves as a single nation. Therefore any emphasis on ‘nation’ is rooted in specific boundary criteria used to determine the identity of a group. These criteria may also include shared common history and traditions. Another important factor in defining a nation is religion. Religion shows common moral values and spiritual belief system. This is the main reason why Islam has been the main focus of national consciousness among the people of North Africa and the Middle East and in reality influences the roles they play in international politics.
These various forms of nationalism also have one thing in common, that is, ‘self determination’. This is the ultimate goal of nationalism as an ideology, the creation of a popular sovereignty as a ‘nation-state’. This is achieved through the process of unification as in the case of the German states or as being canvassed by African, Jew and Arab nationalists or through the achievement of political independence or being liberated from a foreign rule
 which will create a self government for national interest. The other more important tenets of nationalism include the emphasis on the organic nature of nations which means that mankind is naturally separated in to a collection of nations. Identity politics is also a main feature of nationalism. All forms of Nationalism are rooted in the basis of a sense of collective identity.

In more modern academic research, nationalism is seen more as a developmental process of modernity for a group of people who regard themselves as culturally homogenous, exercising this as a form of nation-state.
 It is part of the modernisation of a community that is bonded by descent and many other factors. The process of nationalism is thus divided theoretically in to two routes towards the goal of achieving a modern nation-state. The dichotomy in the study of ethnicity was recognised in many study made by Ernest Gellner, Daniele Conversi. Plamenatz labelled the division in nationalism as plainly eastern and western but along the lines of division as recognised by most scholars in this area. These are mainly ethnic nationalism and civic nationalism. He recognised western nationalism as best demonstrated by the nationalism of both England and France; these he said were nations with progressive culture or high culture as described by Gellner. The nations of the east thus developed a form of national consciousness as a reaction to the high culture in the west, they recognised that their own culture is backward and in order to develop the new civilisation of the west, they will need to adopt new values, ideas and practices.

This will make them progressive, modernise and be successful and make them equal to the western countries in this new civilisation. To achieve this aim, the people in this region now find it necessary to unite as groups that will be politically recognised in the form of a nation-state. This is done around unique sets of features that make them different from other people and assert their independence.
 These feature can be skin colour, language or culture. Ethnic blood consciousness dominates rather than civil or civic consciousness, in this case nationalism is not voluntary but by descent. Kearney thus described all nations that subscribed to political principles or constitution as exercising civic nationalism while ethnic nationalism mainly deals with inheritance or blood but not law.
 He however used Germany as an example of a nation-state that defines itself ethnically and nation-states that developed in Eastern Europe in the 19th century used Germany as their model of commitment to ethnic nationalism.

2.3.2 ETHNIC NATIONALISM

The understanding of the terms nation, nation states, ethnicity, ethnic identity and nationalism should enhance our description of the term Ethnic nationalism. Inyang defined the phenomenon of ethnic nationalism as the crystallization of socio cultural consciousness among members of an ethnic group which regards itself both as a distinct, identifiable, objective ‘group-in-itself’ as well as ‘group-for-itself’ – a community of interests relative to other ethnic groups.
 Ethnic nationalism is a form of nationalism that defines ‘nations’ in terms of ethnicity. The term is however different from ‘ethnic group’ because it connotes and includes the basic tenets of nationalism. This means that an ethnic group may mean an ethnic nation when it forms the basis of a political identity and nation-state in which it relates to other political or ethnic units in the wider world. Inyang further explained that ethnic nationalism is accelerated by ethnicity related Ethno-centrism. This is the evaluation of, and response to, other ethnic groups’ total cultures or segments of them, in terms of one’s prevailing cultural value standards and practices. This form of evaluation often give rise to negative stereotypes, bigotry, discrimination, racial and ethnic cleansing and even fatricidal wars of genocidal proportions. Ethnocentrism is thus attitudinal in form and perceptual in content and therefore represents a subjective aspect of ethnicity. However, ethnicity which subsumes ethnocentrisms is largely behavioural in form and conflictive in content.
 ‘Ethnic-nationalism’ on the other hand, expresses a condition of heightened self consciousness and identity of an organised ethnic group, given its national level of competition and conflictual interaction with similarly organised ethnic groups over quest for power, wealth, security and status for its members.
Ethnic nationalism provides popular appeal to the nationalist movements borrowing its ideological bonds from the people and their native history.
Consequently, ethnic nationalism in its ideal state is undertaken using the power of popular mobilisation. Using the elements that are unique to the group gives the movement an emotional support. Ethnic nationalism is thus a subjective part of nationalism, because it uses elements like memory, value, myth and symbolism, also bonds to the land and blood ties as the core principles of the movement.
Unlike civic nationalism where the individual can move in and out of pre existing national space, ethnic nationalism has exclusive membership, admission to members is mainly by descent or blood ties.
It also perceives the nation as a community bounded by genealogical descent, the national identity in turn draws its features from ethnic identity which includes myth and memories and history found in the ancestry of the community.
In explaining ethnic identity, Anthony Smith claims he used the same approach as Tom Nairn. He described populism as a coalition between the masses and the elite, it is a product of their interaction and contingency upon one another which means they are dependent on one another for progress
. At the birth of nationalism, the mass is left out of the ‘high culture’; it is only the elite who could participate, thereby manipulating the masses instead of managing them.

In the process of manipulating, the elite use mobilization. This is in the demand for progress by the mass. This mobilization will only take place with available or unavailable tools or sentiments, these may include economic and political institutions, and the uniqueness of the people like skin colour, language etc.
Mobilization towards development as a measure of progress can also be a measure taken against dominance. This was referred to as reactionary nationalism by authors like Greenfeld and Nairn. The dominance may be foreign dominance or the introduction of foreign ideas or even a reaction against the domination of the “west”
 Hutchinson suggested that reactionary ethnic nationalism can be negative. This may include the use of ethnocentrism to mobilise the mass against perceived foreign or local threat. Understanding individual and social psychology also help to understand the potential of ethnic nationalism to be violent and pathological.
Although scholarly theories have steered clear of well known assumptions that it is a ‘natural’ part of human behaviour to resort to violence to defend his territory and family, and that ethnic sentiments are intrinsic in human psyche, the fact that can not be disputed is that mobilization done along descent, blood or ethnic lines arouses passion more than any other among the masses.
The dichotomy as it exists between the elite and the masses has made entrance in to the ‘high culture’ of the elite an exclusive event. This in turn gives the elite the manipulative power on the masses. This can also lead to the tendency of the elite to live above the law and authoritarian rule of the masses. This is one big difference with civic nationalism which promotes liberal democracy.

2.3.3. CIVIC NATIONALISM

Civic nationalism is a form of nationalism that is practised where civil society exists. A civil society can be defined as a group of people who feel they belong to the same community, are governed by law and respect to the rule of law.
 In this case the sovereignty of the people is located in the individual citizen. The national identity of the citizen is a function of the political community located within a demarcated territory which is also a social space that houses a culturally homogenous group
. Civic nationalism demands that an individual should belong to a nation, which in turn belongs to a state, blood ties or ethnic ties are subsequently lifted to the level of political supremacy.
 Individuals enjoy legal equality with other members of the state. The government respects the law and the fundamental rights of the citizens, rather than existing above the law. This is a form of nationalism that conforms more to liberal democracy. As a social movement, civic nationalism is more democratic when compared with the populism of ethnic nationalism. Through education, the mass are integrated in to the ‘high culture’ which gives them the same political right as the elite and thus reducing the role of the elite to managing the mass rather than manipulating them.
The nation-state is the nucleus and the starting point of civic nationalism. In the goal of establishing a nation, the role of the state is no longer that of a territorial region but a unit whose main function is to protect its culturally homogenous inhabitants. This was defined by Gellner a prominent modernist in his theory of nationalism that the state “is the protector, not of faith, but of a culture, and the maintainer of the inescapably homogenous and standardising education system”
 The main focus of civic nationalism is the nation state promoting the belief in a society united by the concept and importance of territoriality, citizenship, civic rights and legal codes transmitted to all members of the group. Consequently, all members are now equal before the law be it the elite and the masses. There is no longer a mass of “low culture” rather modernity has eliminated the cultural cleavages and formed a new high culture. This means civic nationalism is “about entry to, participation in, identification with, a literate high culture which is co-extensive with an entire political unit and its total population.
 The social bond is provided by shared traits like the common use of language, experiences, rules, food, education, etc this social bond requires no common paternity but a bond formed by exposure to the same elements.

The concept and components of civic nationalism are not new, it existed in the pre-modern times especially the existence of state and the notions of patriotic consciousness, but what distinguished it from the modern concept is the unification of these components into one entity and the territorial association of citizens that share one public culture.
 Territorial and attachment to specific community is important to provide a will to participate socially and politically.
2.4. SOCIAL CONSTRUCTIONISM.

Social constructionism also known as social constructivism is one of the main contemporary social science theories specifically used in the analysis of cultures and individual interactions within and among cultures. According to Mcmahon, social constructivism emphasizes the importance of culture and context in understanding what occurs in the society and constructing our knowledge of truth of this society based on this understanding. It has its origin in discipline of psychology and it has been used across the social sciences especially in the developmental theories of Vygotsky and Bruner and the social cognitive theory. And it has its intellectual and cultural backcloth in postmodernism.

2.4.1. BASIC ASSUMPTIONS OF SOCIAL CONSTRUCTIONISM.
Postmodernism has actually shaped the structure of social constructionism. Post modernism rejects grand narratives in theory and the placement of a search for truth with the celebration of the multiplicity of perspectives. Social constructionism thus rejects the truth in using the past knowledge to judge the present. It also believes in the acceptance of the multiplicity of knowledge or ideas. Thus, social constructionism takes a critical stance towards taken-for-granted knowledge. It is critical of the theories that believe that there should be objective observation of the world for us to know the truth about it. It is therefore in opposition to what is referred to as positivism and empiricism in traditional science. It cautions us to be cautious of our assumptions of how the world appears to be. Social constructionism thus denies that our knowledge is a direct perception of reality.
 ‘’in fact it might be said that as a culture or society we construct our own versions of reality between us…….there can not be such thing as an objective fact, all knowledge is derived from looking at the world from some perspectives or other’’

Furthermore, social constructionists believe that knowledge is a human product and that it is socially and historically constructed.
 ‘’All ways of understanding are historically and culturally relative, not only are they specific to particular cultures and periods in history, they are also seen as a product of that culture and history and are dependent upon particular social and economic arrangements prevailing in that culture at that time’’

So it is possible to hold different knowledge or truth about the same idea in the same society. It is however not acceptable to use knowledge in a single society or culture to judge another. Therefore all forms of knowledge should be treated the same way. This is simply because history and the culture of a society influences the way they judge other societies, and the methods of understanding is actually influenced by socio economic arrangement obtained at the period.
Social constructionists also believe that knowledge is created by social process and not derived from the nature of the world as it is really is. They believe that people construct knowledge between them during socialization. Burr explained that knowledge is constructed through the daily interactions between people during the course of social life. Therefore social interactions of all types especially language are of particular interests to social constructionists. Language has taken centre stage among social constructionists. It is believed to be a precondition for thought. This is however against the facts in most traditional psychology where the relationship between thought and language has been controversial for years. Burr writes that the way a person thinks and the categories and concepts that provide a meaning for them are provided by the language they use. The major role of language in knowledge acquisition has led social constructionists to study language as used in daily interactions between people. This is known as ‘discourse analysis’. This brings the work of Foucault, the French psychologist in to forefront. He defined discourses

‘’as practices which form the object for which they speak. Foucault argues that discourse constructs the topic. It defines and produces the objects of our knowledge. It governs the way a topic can be meaningfully talked about and reasoned about.’’

Critique of Social constructivism pointed to the fact that the theory has diverted from its traditional psychology origin. Some of its assumptions are against established beliefs in social science and in Psychology in particular. One of the most important criticism against Social constructionism is the fact that it limits its analysis of social interaction to texts. This is common in social constructionist research methodology. The Foucauldian discourse
approach has been further criticized for turning discourses into objects which are independent of the people who use them.
 It has also been criticised for its anti-essentialist stance as it does not belief in the nature\nurture argument in traditional psychology, but most essential is the fact that it is misunderstood for supporting the nurture side of the debate because of its insistence that culture and history influence individual behaviour and social interaction. In this sense, the use of psychoanalysis to complement whatever is left unexplained by social constructionists has also been argued as inadequate as they say it may lead the theory back to essentialism.
 Social constructionists have also found it difficult to explain the desires, wants, hopes, and fantasies of a person and their role in the choices the person makes in their lives.
It also fails to explain why in the face of understanding the implication of discourse for our identity we do not choose an alternative way of life
. Social constructionism will be appropriate in the course of this study especially to understand the roles and behaviour of individuals in various cultures and ethnic groups in West African and how it affects integration in the region. It will also be useful as it approves a multi approach to the study of the social problems, it supports the view that social problems should be seen from the perspectives of the individuals within a culture and not judging a culture or an individual’s behaviour within a culture using imported ideas from other cultures. The emphasis of the social constructionists on the perspective of history, culture and socio economic arrangement makes it appropriate for analysis in the problems of ethnicity and integration in West Africa.

2.5. PRIMODALISM
This is another approach in the understanding of the term ethnicity. Its origin can be traced to the works of two German social philosophers Johann Gottlieb Fichte and Johann Gottfried Herder. As a theory, it believes that certain primitive or certain sociological groupings exist in a society. These primitive groupings are natural units which derive their cohesion from some inherent biological, cultural or racial traits which are then instruments of social differentiation.
Some other authors explaining this view, regard ethnicity as a kind of kinship, and ethnic group as an extended kin group. It is a form of socio-biology in which the real bond is based on blood ties and reinforced with shared beliefs in common ancestry, shared myths and history.
 Primordalists thus believe that nations predate all things and everyone must have a nation and be basically defined by one. In this framework, some authors believe that ethnicity is grounded in genetics, which persons who share certain number of genes will bond together as an ethnic group and seek to reproduce these genes in the most efficient possible manner. This is however achieved through endogamy of the ethnic group which leads to genetic selection and ensures the survival of the group.
 The primordialists thus believe that the human society is a conglomeration of tribes with varying regulating principles for distinguishing the distinctions between the tribes. These distinguishing distinctions however determine the boundaries and the limits of tribal membership in such a way that the in-group can be clearly demarcated from the out-group. This also gives a sense of dichotomy of the world to the members of the group as ‘’us and them’’. It also performs a crucial task in the formation of the individual’s personal identity, thus ethnic identity emerges naturally through a process of collective definition. This process relies on constant review, redefinitions and reinterpretation of social experience and historical events vis-à-vis other groups. It eventually results in aligning and realigning of relations with other groups and determines the line of action towards them.

2.5.1. PRIMORDIALISTS AND ETHNIC CONFLICTS.

Ethno-centricism is however ubiquitous with the primordialists, they believe that it is appropriate to judge one’s ethnic group as superior to inferior ethnic out-groups.
They also believe that there is nothing wrong in judging other ethnic groups from the perspective of one’s ethnic group. Primodialists also discovered a state of conflict between the in-group and the out-group and states that aggression towards the out-groups is justified because it is a natural ‘urge’ or instinct of survival. To them, relationships between the in-groups and out-groups are conflictual, anarchic and destructive while relationships within the in-groups are more peaceful, orderly and supportive.
 In the primordialist view, ethnic groups function as insular universes, their membership is defined by accident of birth, and when constituted, they perpetuate their uniqueness by socialization of their point of uniqueness from other groups.
Generally, primordialists believe that ethnic groups are located in pluralist societies that contain several other competing formations. Relations within the ethnic group may be personal or impersonal but relationship with other ethnic groups is strictly impersonal and usually takes place through market structures and political process.
 These institutions are concerned with the distribution of wealth and power within the society and subsequently create winners and losers which may be disproportionate in favour of the later. This may eventually lead to inter-aggregational conflict and violence. Even when the disadvantage group is less, inter-aggregational conflict can still occur when the group internalizes a ‘’myth’’ of deprivation thereby channelling resentments towards other groups rather than diffusing them within itself.
 Primordialists believe that in the case of competition for resources within the same group, violence are not in a large scale fashion and very insignificant compared to violence against other groups.
Primordialists have been reviewed to have certain strength and weaknesses. One of the major merits is that it focuses on factors that easily explain human solidarity, most of which are superficial e.g. skin pigmentation, common language or common enemies. They however failed to explain the nature of group solidarity and methods of solving the problems of collective actions within the group.

2.6. Conflict theory and Ethnic conflict.
Karl Marx supposedly borrowed his dialectical method from another German philosopher G.W.F.Hagel and combined it with his historical materialism. Hagel wrote that ‘idea’ or ‘consciousness’ was the essence of the universe and all social institutions were the results of changing forms of idea.
 Marx on the other hand believed that ‘matter’ and not idea are the essence of the universe and that social institutions were the results of changing material conditions. Thus materialism forms the basis of the historical economic system that are inherent in all societies, where each individual funtions to maximise their benefits. It is this materialism that essentially divides the society not necessarily in to two equal halves, which now struggles to dominate each other. Struggle for materials created classes in the society. Classes are forms of stratification which all societies succomb. As Marx and Engels put it “the history of all hitherto existing society is the history of class struggle”.
 Conflict theory explains class conflicts as it may be between the proletariat and the bourgeoisie, capitalism and communism, landlords and tenants, the oppresors and the oppressed and so many stratification line in the society.
 Conflict theory basically believes that the world is not utopian or ideal and inequality is an essential character and which the Marxist believes revolution must be used to correct with time.

Conflict theory was further developed by other scholars especially Max Weber, Vilfredo Pareto and Max Gluckman. Most of the later authors that developed the conflict theory recognised that social stratification caused by materialism is also transformed in to power based classification in which the whole society is structured not only between the proletariat and the bourgeoisie, but also between the elites and the masses.
 So, the struggle for scarce resources has led to social inequalities which has transformed into classes based on power. The continous struggle of the classes is essentially to maintain or better their status quo as the elites continues to use various means to manipulate the masses and continue to stay in power. Conflict theory arises from the friction that exists in a society where the greed for power and material by the few elites creates a grieviance by the deprived masses.

Class struggle has basically created a state of conflict within the society but with the most powerful seeking to exploit the weak either through their consent or without. The society is now divided in to layers in the pyramid of power and wealth with the elite bourgeoisie at the apex and the most wretched at the base of the pyramid. Stratification is a feature of most society in the world today. The most powerful constantly devised means to bare others below the pyramid from acheiving their status.

Conflict theory states that conflict is inherent in all societies and it manifests itself in different ways, these include conflicts between religions, between gender and between races or between ethnic groups. Conflicts between races had taken global dimension and had even led to wars, while conflicts between ethnic groups have increased greatly in the past twenty years since after the end of the cold war, especially in states where many ethnic groups are found. These states exists either by conquests as in Northern Ireland or by artificial creation and colonialism. In these states the dominant groups have more access to resources like land and minerals which will metamorphorsised in to power domination. Donald Horowitz carefully explained what is it in ethnic groups or ethnicity that make them prone to conflicts.
 He suggested a lot of reasons, some of which include the fact that hatred between groups develop in to conflict, especially if the previous experience of contact with the other group is hostile. The other reason being that contact between groups is always a clash of cultures, contacts bring together people with different values and norms. He also gave reasons that ethnic conflicts are brought about by modernization, as it makes different groups to scramble for the same resources. Economic competition he said “brings conflicts between ethnically segmented labour market or buyers and sellers”. Horowitz towed the line of other authors by alluding ethnic conflicts to “elite competition and the actions of ethnic entrepreneurs”
 He explained that elites will continously manipulate ethnic identity in their quest for power and this leads to the construction of ethnic conflicts.
Ethnic conflicts have also being studied as a case of security dilema. Politics is all about a constant struggle for power and security and the relationship between actors is therefore basically in conflict and this lead to the state of anarchy with each actor trying to use the first strike advantage.
 Erik Melander suggested that security dilema is always the situation when ethnic groups live closely, they are particularly vulnerable to attack. This security dilema may cause one ethnic group to launch preemptive strike against the others.
 Other views on social conflicts will suggest theories that will make a general assessment of what factors are inherent in the actors that make conflicts with others a certainty. Louis Kriesberg suggested a theoretical approach that study the conflict-generating feature of specific individuals or as he puts it “the underlying bases of conflicts in the universal characteristics of humans or their societies”. This may include the study of the biological, evolutionary or psychological background of individual humans and their society. Kriesberg gave examples of features of human nature as the fundamental base for his conflictual behaviour. Instances of this has also been studied in other animals that are related to humans and are found to be general. These include our territorial behaviour, the hierachical nature of our social order and our tendency to project our frustrations towards others as explained in the works of Freud.

2.6.1. Typology of Conflicts.
Conflicts have been part of the West African political landscape ever since the evolution of modern states in the region. To be able to understand the role play by conflicts in the integration of the region, there must be a standard categorization of these conflicts to be able to determine their level and impacts on the region.

Several scholars have attempted to define the concept of political conflict and categorize it at different times, but a form of controversy has emerged in the definition of the concept. Singer and Small’s ‘Correlate of War’ project gives the definition of conflicts as violent disputes in which one of the combatant parties is a state and there are at aleast 100 battle-deaths.
 In the same light, the Stockholm International Peace Research Institute (SIPRI) defined a ‘’major armed conflict as the use of armed force between the military forces of two or more governments, or one of the governments or organised armed group, resulting in battle related deaths of at least 1000 people in any single calendar year and in which the incompatibility concerns the control of government or/and territory’’
. The earlier definitions of conflicts clearly showed a lot of quantifications and ‘cause and effect’, but later peace and conflict research has categorised conflicts in terms of intensity and also recognised the fact that conflicts may not involve violence as described in the earlier definitions. The main two approaches to the categorization of conflicts include the objectivists approach which traced the origin of conflicts to the social and political make-up and the structure of the society and opined that the goals at stake can be thouroughly compatible.
 On the other hand the subjectivists reasoned that it is the percieved incompatibility of goals which is the essence of conflict analysis. Accordingly, it is the level of incompatibility that affects the intensity and the dynamics of a dispute.
 The subjectivists believe that conflicts emerge and evolve in intensity and pass through stages over time. Therefore, it is important to understand the evolution and the dynamics involved in conflicts, so as to know how to manage them.

In Quincy Wright’s “Study of War” published in the American Journal of International law before the second World War, there was an effort to categorise war into four different types (i) balance of power war i.e. war between states in the modern family of nations, (ii) civil war – war within a state, that is a member of the modern family of nations, (iii) defensive war – a war to defend modern civilization against a alien culture, (iv) imperial war – a war to expand modern civilization at the expense of an alien culture.
 Singer and Small also devised criteria that may qualify a conflict as an international war. These are (a) objectives of the participants, (b) the political consequences (c) the leal status of the hostilities (d) the political attributes or status of the participants, (e) the duration of the hostilities,(f) the number of troops involved,and the (g) casualties arising from the hostilities.

Conflicts have also being categorised as constructive or destructive mainly based on their outcomes. Loius Kriesberg categorised conflicts using a conflict evolution model. His view was that conflicts pass through stages of emergence, escalation, de-escalation and settlement.
 His simplified conflict cycle explained a conflict emerges from the base and passes through the stages of manifestation, escalation, de-escalation, termination, and Consequences. The consequences may be constructive or destructive. It may be constructive in so far as the parties regard the outcomes as mutually acceptable and will form the basis for on going and future relationship. The outcome of a war may be destructive in so far as they are imposed unilaterally regardless of the interests and needs of the parties involved.

Conflicts generally have been categorised into ethnic and non-ethnic wars. David Carment considers most international conflicts as conflicts that may be explained as inter-racial, inter-ethnic,inter religious or inter-civilization.
 He also sees internal conflicts as conflicts that have the potential of spilling onto the international arena. He recognised three types of ethnic conflicts that may have international dimension, these are (i) irredentist – this occurs when states become major actors in ethnic wars, e.g. the Arab-Israeli war, andnthe Greek-Cyprus war. (ii) Secessionist – this occurs when ethnic war within a state spill over in to the international arena. This secessionist conflict lead to interstate war by drawing attracting a third party state especially a ‘self-appointed’ regional peacekeeper and (iii) Anti-colonial ethnic conflicts which involves colonial powers and nationalist groups.

Using the Cognitive simulation model (COSIMO) conflict categorization developed by the Heidelberg Institute for International Research (HIIK), The methodology explains a dynamic model of conflict, which involves five intensity stages, and grouped under non-violent and violent categories.
 These five stages was developed based on the escalation dynamics of Frank Pfetsch where he recognised five types conflict categories of latent conflict, manifested conflict, crisis, severe crisis and war. With the HIIK categorization, latent and manifest conflicts are categorised as non-violent and low intensity conflicts, while the crisis stage is violent but of medium intensity. Severe crisis and wars are categorised as violent and of high intensity.

2.6.1.1. Non-violent conflicts.

Conflicts sometimes may not be associated with violence as absence of violence does not neccesarily means an absence of conflicts. Although parties may not use force against each other but the state of conflict should be recognised by the outside world or at least one of the parties involved.
 It is quite impossible to determine the existence of conflicts without visible signs that may show certain argument, position or interest, although the parties involved in the conflict may not pursue an overt strategy to pursue their goals.
Therefore, the existence of certain incompatibilities between two parties recognised in the form of demand and claims, by at least one of the parties is enough to confirm a state of conflict even though violence may not be involved. It must also be noted that all violent conflicts start as non-violent, and they evolve through two phases i.e. latent conflict and then in to manifest conflict. Latent conflicts mainly represent incompatibilities or interests that are articulated on the level of mere demands or claims by one of the parties. Manifest conflict is a higher level of conflict than latent, in which tensions are present, but are expressed by means below the threshold of violence.
 These may include verbal pressure or economic sanctions. The main difference between latent and manifest conflicts is that there is a higher level of ‘communicative interactions’ between the parties in the later.

2.6.1.2. Violent conflicts.

In conditions when peaceful settlement of incompatibilities prove very difficult, violence is used by either or both parties to redress or enforce the status quo. James Davies described the existence of frustration as the most essential condition for a non-violent conflict to turn violent.
In political conflicts, human casualties, physical damages and the use of force are features of violent conflicts. Sandole (1998) in his definition, described it as Aggressive manifest process conflict (AMPC) where he described violent conflict as representing ‘’a situation in which at least two parties or their representatives attempt to pursue their perception of mutually incompatible goals by physically damaging or destroying the property of high value symbols of one another’’ e.g. religious symbols, national monument and\or physically injuring, or elliminating one another.
 Smith in the Handbook of Conflict Transformation, defines armed conflicts (violent disputes) as; “open armed clashes between two or more centrally organised parties, with continuity between the clashes, in disputes about power over government and territory’’
. The Upsalla Conflict Data Programme (UCDP) defined the highest form of violent conflict as war. It categorises armed conflicts in to three levels, the first, as…

· Minor Armed Conflict: with least with between 25 to 1000 battle related deaths within a year in the course of the conflict.

· Intermediate Armed Conflict: an accumulated total death of about 1000, but between 25 to 1000 battle related deaths in any given year.

· War: at lest 1000 battle related dearth per year.

Singer and Small also defined war in terms of quantity but in addition set limits on troop participation to about 1000.
 Using the COSIMO categorization the use of violence is common in the level of severe crisis and war. The only difference being that in severe crisis the use of violence is sporadic while in War, violence is used in a more organised and systematic way.

2.7. DIFFUSION OF ETHNIC CONFLICTS
Since the creation of modern states in West Africa, ethnic conflicts have been a major feature in the region. The main feature of these conflicts is that most of them usually spill over in to neighbouring countries. The main point to note are the reasons why some ethnic conflicts spread across the border in to other region and why others remain relatively confined in the country of origin.

In an article by Oana Tranca, there were attempts to distinguish between the concepts diffusion, contagion and the escalation of conflicts. The paper sited an example in Lobell and Mauceri in their book “Diffusion and escalation of ethnic conflicts” in which diffusion and contagion were used to describe the same process i.e. a spill-over of conflicts that directly affect neighbouring countries.
They also described that the escalation of a conflict involves the drawing in of more state and non-state actors in to a conflict. Tranca decided to use the definition in the literature concerning the International spread of war where diffusion is defined as an increase number of actors in International dispute. It is a direct form of spill-over when an ethnic conflict spread from its initial locus within a national frontier where it emerged to neighbouring states by the implication of additional conflict caused by regional proximity.
He also defined contagion as an indirect form of spill-over, in which one group’s actions provide inspiration and guidance, both strategic and tactical for groups elsewhere channeled by network of groups sharing similar discriminations and grievances.
He defined escalation as a new stage in the evolution of a conflict characterised by its intensification from low intensity confrontation to open war.

2.7.1. Factors Determining the Diffusion of Ethnic Conflicts.

Tranca further emphasised that a state relative capabilities and a set of internal and external factors are reasons that influence its participation in an interstate conflict. Paul Diehl found out that territorial contiguity makes states more vulnurable when conflicts emerge in their immediate proximity because it poses a threat and opportunity to these states.
Vasquez (1993), pointed out that, alliances and rivalries are two other factors that influences the diffusion of ethnic conflicts.
 According to him , there will be a possibility of a diffusion in ethnic conflict if there is an ethnically based alliance between the group in conflict and a politically dominant group residing in neighbouring countries.
The possibility of diffusion is also high if there is a history of rivalry between the two states. He summarised that ethnic conflict diffuse because of the opportunity and internal pressure of alliance felt by neighbouring states.
Lake and Rotschild explained that ethnic rivalries and affinities influence the diffusion of local ethnic conflicts in to regional one.
 It also reiterated that states susceptible to secession will not like to intervene in the ethnic conflict of neighbouring states, as they will choose to respect the territorial integrity of other states, a choice that is important to their survival.
Support for ethnic groups abroad may also be needed for politicians to win local elections,this may influence the policy decision of a state in intervening in a war. Also, a state may decide to intervene covertly or overtly in the ethnic war of its neighbour if it is related to the minority ethnic group persecuted in the neighbouring state. Moreover, a state may also try to intervene in the ethnic conflict of other states if there is a growing opposition at home and a need to divert attention to other issues especially when it involves a related ethnic group. Lake and Rothchild also emphasised that some predatory states may take the advantage of the weakness of another state enganged in ethnic conflict to intervene and plunder its resources.

Settlement pattern of the ethnic groups residing in a state may influence the method of conflict spread in the region. Secession is always very easy if the ethnic groups live in distinct parts of the region, but if they are interspersed or mixed with other ethic groups in their settlement, it becomes very difficult to wage a war of secession.
The situation is made easier if there is an external guarantor for the minority group, that is ready to support the claims of the minority for a separate homeland.
Secession as a form of conflict also spread easily within a region if other secession within the region has suceeded lately, it reinforces the believe in other groups that it may be possible.

Information flow enhances diffusion of conflicts. Diffusion of conflict if faster and wider depending on the level of information from one state or ethnic group to another especially where the potetial for ethnic conflict is already high. Edmond keller believed the root of transnational ethnic conflicts in Africa is based on the perception of ethnic groups that there ‘security is in jeopardy at the hands of some other ethnic groups’. If the state unable to intervene, there will be a kind of security dilema, and the ethnic group may launch a preemptive strike against others.

Ethnic conflicts easily diffuse abroad when “it disrupts the ethnic balance of other states”. Lake and Rothchild recognised the potential of refugee flows, retreat of armed insurgents and other direct border penetrations in diffusing conflicts abroad. This development alter the stands of other ethnic groups and may alter their beliefs about existing ethnic contracts therby creating a new conflict across the border.

CHAPTER THREE

3.0. THE ETHNIC NATURE AND THE HISTORY OF WEST AFRICA.

3.1. A BRIEF GEOGRAPHY OF WEST AFRICA

West Africa is a region that is self defined as located in the western part of Africa. In actual fact, the term West Africa is used to refer to that part of Africa in the west but south of the Sahara desert. That is, it is the mass of land between the Middle part of the Sahara to the north and the Atlantic ocean to the South. For the purpose of this study, the term West Africa will only be used synonymously with the term ECOWAS i.e Economic Community of West African States. The most likely physical exclusion will be the republic of Cameroun to the east and the Islamic Republic of Mauritania to the North-West. The length of the sub-region from the Cape Verde in the west to the Adamawa Mountains in the east is about 2800 kilometres, lying precisely between longitudes 20◦W and 15◦E and latitudes 17◦N and 10◦S of the Equator.
The region ranks second in area to North Africa, but greater than east and southern Africa.
The physical terrain is a mixture of plains and dotted highlands. The coastal plains extend to about 500 kilometres inland in most areas, while the middle land mass of the region is mostly made of highlands most of which rises on the average of 1000 metres above sea level. This include features like the Fouta Jallon Highlands in Guinea, the Akwapim-Atakora Mountains in Togo, the Jos plateau in Nigeria and the Adamawa moutains in Northeastern Nigeria.In general, the landscape in the middle part of the region is mainly made of highlands featuring rock outcrops, inselbergs and enscarpments. Although the region is getting drier in recent times, it is abundantly blessed with many rivers some of which compares to others in other parts of the world. These include rivers Niger, Volta, Benue, Gambia, and Senegal among others. The population of the region is estimated to be about 200 miilion
 with different projections and problems of census in different countries which has made it impossible to get an accurate figure.

3.2. A BRIEF HISTORY OF WEST AFRICA

Very little has been written about the history of West Africa in the period before 500 b.c, but most of the account of the current history of the region was probably recorded in the period after 500 A.D, although there were evidences to suggest that the area of West Africa has been populated long before this period. The region probably get noticed in the international arena with its integration in to the World’s economy in the middle ages. With the development of new trade routes all over the world especially ocean routes and camel caravans, traders and travellers from other lands discovered the riches and useful resources in the West African region.

Just before 1000 AD, organised political systems emerged in West Africa on a bigger scale especially with the emergence of the Old Ghana empire. The empire located on the southern tip of the Sahara desert witnessed a boom in economic activities due to the Trans-Saharan trade which brought traders from Europe and the Middle east. Commodities from West Africa like gold, animal skin, slaves and salt were exchanged for other goods from the outside world.
The collapse of the Ghana empire also led to the emergence of Mali empire, which was also replaced by the Songhai empire within a spate of 1000 years.
 The coming of the Europeans to the coastal areas of West Africa also led to the development of trade along the coast and subsequently led to the bloosoming of political activities and empire building during the time. Some of the Empires that developed around the coastal areas include the Ashanti, Oyo and the Dahomey. These empires held most of their growth to trading with the Europeans especially in commodities like slaves, palm oil, gold and ivory. These they exchanged with manufactured goods from Europe especially firearms which were used to perpetuate wars to conquer other ethnic groups. Prior to the advent of the trans-Saharan and the Trans Atlantic trades, political organizations were smaller in scale but more peaceful than the inter-community and inter-ethnic wars that characterized the trading period. This was because, there was so much at stake. The rapid transformation of the World’s economy with the industrial revolution focused heavily on West Africa and this led to the rapid growth in the Trans Atlantic slave trade which started in the 15th century A.D.

The coming of the Europeans for trade and missionary work also brought with it the scramble for political power on the African continent. Many European countries colonized large expanse of territories on the continent especially in West Africa. France, United Kingdom, Portugal and Spain controlled large expanse of territories in West Africa for more than a century. United Kingdom colonized Ghana, Nigeria, The Gambia, and Sierra Leone, while, Portugal colonized Guinea Bissau and Spain colonized The Cape Verde, the rest of the countries in the Sub-region were colonized by France.
 Colonization brought with it a lot of the aspects of modernization, schools were built, the transport and communication system were also developed and a modern judicial system was also introduced. So much of the West Africa subcontinent remains a legacy of the colonial system of the last century, but the lasting enduring legacy is the introduction of a modern economy compared to the existing traditional economy. New cash crops were introduced to replace slaves as commodity of trade after it was banned, these include Cocoa, coffee, cotton, rubber, etc. and there were improved investment in the mining of minerals especially iron ore, tin ore, manganese, coal, zinc ore and petroleum. Colonialism also created artificial borders which divided or cut across single ethnic groups, so it is now common to find the Mandingoes in about six countries, the Fullas in about ten countries and the Yorubas in about three countries within the region. The latter part of the 20th century led to the rise of African nationalism as many of the nations created by the Europeans started demanding for their independence. Most of the West African countries however got their independence peacefully with the exception of Guinea Bissau which fought a long war with the Portuguese.

The period after independence was another trying times for all the countries on the African continent, with various challenges of economic and physical development. This period witnessed a lot of coups and counter coups and interference from other countries outside the region did not help matters, especially during the period of the cold war between the east and west ideological blocks.
 So many West African countries thus degenerated in to civil wars which spread like wildfires throughout the region. What was not surprising during the period just after independence, was the spate of the civil wars but the surprise actually was about the way the civil wars and military coups in one country influence or trigger the others especially in the West African subregion. Only Senegal out of the fifteen West African countries has not witnessed a military coup d’etat. The period after the cold war led to a kind of wind of change blowing in opposite directions in West Africa. On one hand, there were calls for greater democratisation in many countries within the region, this led to national constitutional conferences and end to one-party state constitution which was rampant in the sub region, on the other hand it also led to increase level of the civil conflicts spreading across the region.

3.3. THE ETHNIC NATURE OF WEST AFRICA.

3.3.1. Ethnic groups classification in West Africa.

Ethnic groups all over the world are classified using various criteria by sociologists, but the most commonly accepted is the use of language groups. Several language groups have been identified in West Africa, each of these groups include languages with similar characteristics, examples include ethnic-language group within the Niger-Kordofanian family e.g the Mende group which include languages and ethnic groups speaking Mandinka or Bambara related languages. This group also include the Mende ethnic group in Northern Sierra Leone and Liberia. The Mende group of languages include ethnic groups found around Mali, Senegal, Mauritania, the Gambia, Guinea and Guinea Bissau. These ethnic groups within the same language group could connect themselves through history, example is how the Mandinka-Sosseh of the Gambia and Guinea Bissau could traced their origin to migration and military raids from the Old Mali Empire which is now in an area where bambara language is spoken. So each ethnic group within the same language group may regard each other as cousins or brothers, which means an afront on one may trigger off reactions from the others. Also, because these ethnic groups are found in the same area or region, they share the same natural borders, migrations and inter-marriages are encouraged among them. The other large language group is the Kwa group of the Niger-Congo sub family found in the southern coastal part of West Africa. This group include ethnic groups like the Yorubas, the Fantes, the Ewes, the Ashantis etc

Naturally, most of West Africa’s population to the north speak languages grouped under Afro-Asiatic and Nilo-Saharan Families. Some of these ethnic groups are also closely related in physical features with the Arabs from North Africa, and other ethnic groups from the Horn of Africa. Such groups include the Fulanis found all over the West African region, it also include the Berbers mostly found in Mauritania and the Tuaregs found around the Sahara desert.

3.4. PAN AFRICANISM AND THE ORIGIN OF WEST AFRICA’S UNITY MOVEMENT.

3.4.1.1 Pan-Africanism: The Birth of an African National Identity
The end of the 19th century witnessed a kind of awakening among African people and people of African origin especially living in diaspora about methods of tackling the high level of prejudice in the western world against them and most especially against their history. The general conclusion was that Africans are inferior and suffered from inherent social backwardness. And thus the relationship between ‘black men’ and ‘white men’ both in Africa and in the western world can be summarised to be between social inferior and superior, and an ideology of racism was thus enshrined between the oppressors and the oppressed.
 This state of of affairs brought about the new method of studying the history of Africa and viewing Africans in particular. This yielded positive notes to refute the racial perception of Europeans. It brought together new intellectuals who discovered the glorious past of African history especially of the Ghana and Mali empires. It also created a sentiment that unite Africans and Black people in diaspora.
Furthermore, the activities of the colonial government especially the colonial administration where many Africans were transferred to work in other parts of the continent, and Africans that travelled to study and meet other Africans in Europe and America also enhanced the formation of the Pan-African movement.
 Thus, Pan-Africanism was born in the word of Diallo Telli, in the emotional atmosphere of ‘complete alleniation, physical exploitation and spiritual torment’. Henry Williams a Trinidadian convened the first Pan-African conference in 1900 more as a form of solidarity for all Africans under the yoke of oppression of the colonialists and the African-American suffering under the racial segregation laws in the United States. These Africans met to proclaim their rights, protest their humanity and exhibit their fraternity.
 This period also coincide with the Russian revolution which gave the Pan-Africanists an event to sympathise with, and sought inspiration from. The Bolshevik revolution provided the ideological back up for the Pan-African movement of the early twentieth century. This was because it entails a notion of class struggle, mass action and the creation of an egalitarian society.

Pan-Africanism in its earliest days sought to define the identity of black people. It used similar ideas with other groups in diaspora like the Jews, in regarding Africa as a homeland and the final destination of every black person in the diaspora. The idea was to recsurrect the battered spirit of the African people over many years of slavery. The identity momentum was sustained with the enthusiasm of influential black people of the time an example include Marcus Garvey.
 He organised mass actions with the idea of black nationalism. He encouraged black separatism i.e. encouraging separate Christian Churches and black control over their own institutions. His was to promote the solidarity of the black community against the white dominated world.
 The movement also tried to promote African identity by discovering and recognising African heroes of American history and rewritting their stories and elevating them to the levels of other heroes in both Europe and America.
 Other African icons were created and African fashion and emblems were also promoted.

The intellectual base for the movement was the main pillar of the cultural activities for the movement. Literatures were published to denounce white ethnocentricism in both Europe and the America. Poems glorifying Africa and denoucing European prejudice were very popular in the literary circles of the time. This also led to emergence of African philosophers who sought to defend African cultural identity especially in the light of the policy of assimilation of France in her African colonies. The policy of assimilation demanded Africans to denounce their culture and change their way of life to that of French. The movement gave prominence to the study of African languages as it was returned slaves and other educated Africans that developed alphabets and structures for local languages which were actively promoted in publications and local education. Nevertheless, it was seen as an irony that the Pan-Africanists were still communicating in the language of the colonialists.
 One issue that never brought any controversy though was the changing of names by many leading elites of the time, Christian and colonial names were changed to reflect preference for local and indegenous names.
Paris, France was the second epicentre of the Pan-African movement of this period, but unlike the Anglophone, it has more of intellectual base on the French literary tradition. Mainly by Surrealists, these group include African and Caribean intellectuals as well as writers from the French world e.g. Etienne Lero, Aime Cesaire and Leon Damas. Their writings denounced the ethnocentricism and racism that were common in the western society and was totally against bourgeios capitalism. So it was more to the left of the French politics of the day, it was associated with the French Communist party.
 The main focus of the Francophone Pan-Africanism was not outright independence as demanded by their Anglophone counterpart but cultural preservation i.e. the assertion of the legitimacy of the African culture and the recognition of African values.
 The fifth Pan-African congress in Manchester, England, actually brought together the Anglophone and the Francophone sides of African nationalism and gave them a purpose.

In summary, Pan-Africanism in its earliest days provided a movement in which educated Africans could identify with. It also created a base for African centered way of thinking which actually liberated their minds from the social prejudice of the time.
3.4.1.2. Pan-Africanism and African Independence

The two world wars led to the evolution of a more rigorous African nationalist movement although the activities of the Pan-African movement in the inter-war years were minimal. A new generation of African students in Europe got into the movement and gave it a new direction especially in both North America and Britain. This group became more vocal in demanding and working towards the liberation of Africans from the colonial yoke. This was the period Africans from the continent became more prominent in the movement, examples include Kwame Nkrumah, Jomo Kenyatta, Leopold Senghore, Julius Nyerere and many others. These continental African intellectuals seized the initiative and changed the focus of the movement to the liberation of the continent. The voice of the diaspora got fainter within the movement as it moved towards continentalism.
 The movement got into alliance with Arab Nationalists involved in the liberation war in Algeria. This signified a major event that eventually reduced the influence of the Africans in North America and the Caribeans.
Despite this change, the Pan-African movement became very vigorous in the struggle for African independence, members of the movement organised protests, lectures, trade unions on continental level and published newpapers that were opposing the colonial governments of the time. The trade unions organized strikes and protested against injustices. The movement also mobilised support among Africans for referendums and other elections and constitutions that led to independence in most African countries. It also led to the formation of political parties and other splinter movements on the continent. Most of the earlier political parties were Pan-Africanist in nature examples include National Congress of Nigeria and Camerouns (NCNC), Reassmblement Democratiques Africain (RDA), National Council of British West Africa (NCBWA), Kenya African National Union (KANU) etc. Most of these parties turned to ethnic under strange circumstances.
In summary, although the movement moved towards continentalism, it was still very relevant in creating an identity for Africans. It created an elitist group that put the African identity before any other.

3.4.1.3. Pan-Africanism and African Unity.

Continentalism became the bane of the movement, the independence of Ghana and other North African countries before 1960 created a new group of leaders who wanted to create a single African state on the continent.
 The process of independence in the French colonies also created a faction within the movement. This faction led in opinion by Houphet Boigny of Ivory wanted a gradual approach to achieving an ultimate goal of continental Unity in Africa. The two groups made an initial start with formation of the Organization of African Unity on the 25th of May, 1963. With the overthrowing of Kwame Nkrumah in Ghana in 1966, the dream of immediate United states of Africa seemed over. The United Nations in its developmental Agenda for Africa decided to use the regional approach. This led to the formation of various regional bodies like ECOWAS, SADCC, Maghreb Union etc.
The formation of the African Union is also aiming to join the regional bodies in to a single African state in future.

3.4.2. ORIGIN OF WEST AFRICA’S UNITY MOVEMENT

The goal of the integration of West African countries as a single political unit got its origin from the Pan-Africanist movement. The goal of African nationalism later include ways and measures of converting the African continent into a single political unit. Right from the 5th Pan-African Congress the main rhetoric of the participants have been to unite the Continent in to a single political unit so as to be able to compete on level terms with the rest of the world. So the unity of the African continent was made the number one priority since the independence of Ghana was achieved in 1957.
 Kwame Nkrumah immediately pursued this goal and sought to encourage other independent African countries in to a kind of union. Prior to this time Nkrumah has established the National Congress of West Africa (NCWA) with a conference in Kumasi 1953
. The Organisation was however moribund and could not see the light of the day.

The main challenge to the establishment of a continent wide political unit by African nationalist was based on ideological differences. While a group within the nationalist were in favour of outright unity after independence, the other group was a little cautious. The former group was radical in intention with close relationship to communist ideology. The French had ruled their territory in West Africa as a single political unit with the capital in Dakar, Senegal. This territorial administration has encouraged the development of regional political institutions among the African people within the region. The most prominent was the RDA party i.e Reassemblement Democratique Assemblement, which was very active within the French West African territory. Other institutions like the trade unions, youth and students were organised within the Francophone West Africa territory. These type of inter-territorial Organizations were not that common in British West Africa, but Organizations established by the colonial administrations were common in the two areas e.g. single unit currencies, single custom etc.
Decolonization brought a setback to the unity movement in the West African context, although Kwame Nkrumah was trying to unite independent African states within West Africa with the Guinea-Ghana Union, most of the inter-teritorial Organizations within the region collapsed. One important fact was the role played by the then Ivorian President Houphet Boigny, who personally influenced the breaking up of new political unions within the sub-region after independence. He was against African unity as a radical movement, but try to see it established as a form of alliance, this was totally against the ideals of Kwame Nkruma and Sekou Toure who were in favour of a more radical single political unit for Africa.
 Although there were realliances among countries after independence the opinion was more towards looser federations within the West African sub-region. The Francophone countries still kept a lot of institutions that binded them in the pre- independence period, prefering instead a slower move to continental unity through regional integration.
3.5. SOME FEATURES OF INTEGRATION IN WEST AFRICA
3.5.1. ECONOMIC COMMUNITY OF WEST AFRICAN STATES

The Economic Community of West African States or ECOWAS was established with the treaty of Lagos signed on the 25th of May, 1975. This was after about twelve years of gestation because the origin of the idea for an all West Africa regional body could be traced to the United Nations Economic Commission for Africa which held a conference in November,1963 in Lagos, Nigeria on the topic ‘Industrial Cooperation in West Africa’. It was agreed to set up an interim committee to organize the establishment of an Organization for West Africa’s economic cooperation. Subsequent meetings were held in Freetown, Niamey and Accra between 1964 and 1968.
 The final series of meetings that finally led to the establishment of ECOWAS started between Nigeria and Togo after the first initiatiaves were met with frustration. The series of negotiations finally culminated in the signing of the treaty in Lagos in 1975.
3.5.1.2. Aims and objectives of ECOWAS

The aims and objectives of the treaty was included in the Article 2 (1) of the treaty, which was promote cooperation and integration, leading to the establishment of an economic union in West Africa. This will include cooperation in all fields of industry, transport, telecommunication, energy, agriculture, natural resources, commerce, monetary and financial questions and in social and cultural matters. This is for the purpose of raising the standard of living of its peoples and fostering closer relations among its people.
 To achieve this goal, the organization is to ensure by stages
· The harmonisation and co-operation of national policies and the promotion of integration programmes in all economic activities.
· The harmonisation and co-operation of policies for the protectection of the environment

· The promotion and establishment of joint production entreprises

· The establishment of a common market through (i) the liberalisation of trade and uniform custom duties among member states. (ii) adoption of a common tarrif vis-a-vis a third country. (iii) removal of obstacles to the free movement of goods and capital and to the right of residence and establishment.

· The creation of a monetary union, among other things.

3.5.2. MANO RIVER UNION
The Mano River Union as a regional Organization was established in 1973 to cement the bond between Liberia and Sierra leone. The organization uses as a symbol the Mano river that took its source from the Guinea highlands and runs through the border of both countries. The Republic of Guinea joined the Union in 1980 which signified the peak of activities of the Organization within its period of exixstence.

The main objective of the Organization was to promote economic cooperation among member states. Some of the achievements of the Organization include the liberalization of trade in goods of local origin, introduction of common external tarrifs, and an increase in internal trade within the union. The main reason that promote the establishment of the Organization was its homogenous societies. The three main countries that form the Union have a lot in common in terms of social, economic and physical variables. Most of the ethnic groups can be found across the borders in the three countries that form the union, and the economy of the three countries composed of mining and agriculture as the main activities.
In recent past, the Organization has been bedeviled by inactivity due to the protracted civil wars that spread within the region. The civil wars that started in Liberia spread over to Sierra Leone and creating a serious refugee problem for Guinea. The Organization was however revived in 2004 in a summit n Guinea, with promises from Ivory coast to join the union in later dates.

3.5.3. WEST AFRICA ECONOMIC AND MONETARY UNION

The Organization was formed in its initial stage in the 1960s, during the French decolonization and the independence of its West African territories. The main countries that remain in the fold resolved to continue with the use of common currency after the disengagement of France. Their economies had achieved a resonable level of integration as they were administered centrally by a Governor in Dakar, Senegal. So the main francophone countries in West Africa continued to use the same currency known as the West African Francs or CFA which was supported and fixed to the French Francs as part of the economic cooperation agreement with France. France, prior to the advent of the European Monetary Union had supported the budget and the currency of her former colonies in Africa. With France joining the Euro currency in Europe such helps were no longer possible in that pattern. This led to the devaluation of the CFA Franc in the early 1990s and also led to the formation of the West African Economic and Monetary Union when the previous West African Economic Union was disbanded.

The West African Economic and Monetary Union was created as a customs and monetary union, by a treaty signed in Dakar,Senegal in 1994 by seven countries which include Cote d’iviore, Senegal, Togo, Boukina Fasso, Mali, Niger, and Benin, with Guinea Bissau joining in 1997. It covers about seventy million poeple and half of the countries of West Africa. The aim is to promote greater economic competitiveness and a creation of a common and open market among member states. Its aim include the convergence of micro-economic policies and indicators in member states and it also include the harmonization of fiscal policies among member states that spend the same currency the “CFA FRANC”. The West African Monetary Union Zone (WAMU) which is a consequence of the Union has its Central Bank in Cote d’iviore .

Other features of integration are no longer existing, these include the West African Airways, and the West African Central Bank both of which are now defunct and were jointly owned by the Anglophone countries in the region.

CHAPTER FOUR.
4.0. CATEGORIZATION OF CONFLICTS IN WEST AFRICA.

4.1. INVENTORY OF WARS AND CONFLICTS IN WEST AFRICA
A comprehensive study of conflicts in Africa by M.G Marshall from 1946 to 2004 used a slightly different methodoly to make an inventory of conflicts on the continent. In this study, he did not only consider violent conflicts but also civil tensions between civilian within the borders of each country. Military coups were also categorised because in some cases, they triggered of bigger crises and ethnic tension in the country. Some violent military crises were also considered as serious crises. He also considered latent crises which later led to ethnic violence and riots.

Almost all countries in West Africa have had one form of civil disturbaces or another. Majority are included below.

A- Civil wars

· Nigeria, 1966 – 1970

· Liberia, 1990 – 1997, and 2000 – 2003

· Sierra leone, 1991 – 2001

· Guinea bissau, 1998 -1999

· Ivory coast, 2000 – continuing

B- International violence\cross border war

· Mauritania – Senegal, 1989 – 1990

· Mali – Burkina Fasso, 1974, and 1985
· Niger – Benin, 1963 – 1965
C- Ethnic violence\seccessionist war

· Nigeria, 1981, and 1985, islamic groups

· Nigeria, 2001 – 2004, christian\muslims

· Nigeria, 1986 – 1993, christian\muslims

· Nigeria, 1997 – 2004, ijaw- itshekiri war
· Ghana, 1981, Konkonba – nanumba war
· Ghana, 1994,

· Niger, 1990 – 1997, Azawad- toubou violence.
· Niger, 1990 – 1995, Tuareg rebellion

· Mali, 1990 – 1995, tuareg rebellion

· Senegal, 1992 – 2002, Cassamance separatism.
· Sierra leone, 1982, Ndogboyosoi war

D – Adverse military coups

· The Gambia, 1981 – coup attempt

· Guinea Bissau, 1998 – 1999 – coup attempt\civil war
· Guinea, 2000 – 2001,

· Guinea, 1970, Military faction

· Burkina fasso, 1987

· Ghana, 1966, and 1983

· Liberia, 1980,- military coup

· Togo, 1986, and 1991 – 1994

· Nigeria, 1965 counter coups
 Table 1
This compilation is extracted from the book Conflict Trends in Africa from 1946 to 2004,

4.2. CAUSES OF ETHNIC CONFLICTS IN WEST AFRICA.
Ethnic conflicts are some of the major conflicts affecting Africa especially since the period of independence. Ethnic conflict has crept in to the model of development evolution that each country in sub-saharan Africa has to pass after emerging from independence. The distribution of resources to the various people and groups have to be determine by ethnicity, and ‘’who gets what and how much’’ has been determine by the ones’ ethnic group especially since independence. Subsequently, the distribution and the use of power have created tension among ethnic groups that make up the artificially created states in Africa.
4.2.1 Colonialism

The main argument is always the level of existence of ethnic conflicts before and after the Berlin conference. The creation of colonial borders created serious instabilities within and across communities in Africa. Several of these borders cut across ethnic groups and divide them in to multiple of countries, creating several strange neighbours of which they are now forced to live with. Some of the these ethnic groups used to be the dominating group within the region but were now forced to be in the minority within the newly created artificial country. In most cases, the ethnic groups within the country were forced to abandon their traditional governance methods for the one introduced by the colonial governments. Colonialism thus created different ethnic tensions within the new formation.

Also, some other ethnic groups were given previledges against the others while others became favourites of the colonial governments. The colonial governments also introduced new features into the economy, by introducing new commodities of trade and new trade routes which drastically changed the status quo among the ethnic groups of the time. New trade routes, new roads, and new commodities of trade drastically altered the economic balance in new colonies and therefore the balance of power between formerly subjugated ethnic groups and their masters were changed.
 The introduction of new constitutions which were based on principles of human right created a sense of egalitarianism that never existed before. Artificial border creation led to strict nationalism within some newly independent countries. This is because it led to some population dynamics as some hitherto minority ethnic groups suddenly found themselves in the majority in the new country. Example include the situation between the Gambia and the Senegal, and the situation between the Senegal and the Guinea Bissau, and also between the Guinea Bissau and Guinea Conackry.

4.2.2. MIGRATION.
This is one of the most important causes of ethnic conflicts in West Africa. There has been major migration trends in West Africa at least in the past fifty years. These migration were mainly caused by the movement of traders, nomadic herdsmen and migrant labour. It has been on the increase both internally within each country and externally i.e. between the countries within the West African subregion. There were international migrations towards adminstrative capitals especially in the former French colonies i.e towards Dakar, Senegal, and Abidjan, Ivory Coast. There were also local and international migrations towards the mining regions and towns, and towards the agriculture cash crop growing regions. Internal migrations has led to inrease in ethnic tensions within several countries in the West African sub-region. These migrations are mostly caused by trade or access to fertile land in case of nomadic herdsmen, and it is also caused by the deterioration climatic conditions and desertification.
Migration of nomadic herdsmen known as the Fulani has increased tensions between them and their hosts especially in the dry seasons when most of these herdsmens migrate to the coastal south for better grazing land for their cattle. Large mass of internally displaced people during natural disasters or other conflicts also creates further conflicts with their host community. Within West Africa, international migration has also led to ethnic tension and conflicts. Such is the case between the Gambia and Senegal, which are populated by both the Mandingo and the Wolof ethnic groups. With each forming a majority in each of the countries respectively. Strict border and immigration control are in place in the Gambia with a lower population to prevent the country from being overwhelmed by Wolof immigrants from Senegal which may have political implication within the Gambia.
4.2.3. ETHNIC BASED POLITICS

Political parties were formed before independence with the main aim of securing independence but they changed course after independence as the leaders become ethnic elite instead of civic political leaders. The political parties appeal for ethnic sympathy to win electiion. This made sure that the majority ethnic group always win election. The ethnic based democratic system also led to a greater agitation by the minority ethnic groups as they were left out of power.
 In some countries, it led to call for seccession, or rebellion, while in others it led to coup d’etat or outright civil war. Autocratic regimes emerged easily from such political system which later metamorphosised in to one party states. The rigging of elections have also been a source of friction and tension among ethnic groups within different countries in the sub-region. The tension is exercebated when elections are rigged against a party with support base from a majority ethnic group or a party that enjoys the support of a coalition of minority ethnic groups.
In summary, ethnic tension or conflicts are less when a single ethnic group forms a majority in a country. But it is more common when no single ethnic group or religion forms a majority, an alliance of the major ethnic groups may create stability but tension may persist when the other groups complain of maginalization.
 Andres Wimmer, Lars-Erik Cederman and Brian Min in their study on ‘Ethnic Politics and Armed Conflicts a configurational Analysis’ concluded that the level of armed conflicts in a country depends on the percentage of the population excluded from access to state because of their ethnic background, or the more ethnically segmented the centre of power is in a country.

4.2.4. CITIZENSHIP.
Citizenship laws in most African countries were set to exclude other groups from the political system. Internal migration in recent years have caused a population inbalance in many economically bouyant zones. A form of tension has arisen between the native and the settler. In some areas, the tension arises when the settlers tend to outnumber the natives, which means the natives may not be able to win elections. The customary citizenship laws also do not give right to a settler notwithstanding the number of years he may have used in his new place.
 This is always causing conflict when the settler is not of the same ethnic group with the native. In a situation when the settlers origin is across the border, they tend to garner more sympathy from across the border. Individuals are no longer bound by the boundary of the territorial states but rather by the boundary of their tribal identity thereby causing diffusion of conflicts across a region. Sympathy always flow across the border for persecuted ethnic groups, with other ethnic groups or neighbouring governments supporting their rebellion.
4.2.5. Ethnic Configuration.
This is a factor that has been studied by various scholars in recent times. It is based on the simple fact that ethnically homogenous states have less conflicts compared to states that are heterogenous. In West Africa, the level of configuration of the ethnic components of a state is as important as the number of ethnic groups living in the state. In other words, states in which a single ethnic group forms an absolute majority among fewer other groups may be more peaceful than states where no single group forms a majority. This claim can be supported by the theory of ethnic nepotism in which van den Berghe proposed that ‘humans tend to favour kin and quasi kin such as co-ethnics over others’
.Therefore, ethnically heterogenous states will have more conflicts. In West Africa, states where no single ethnic group forms an absolute majority,the majority ethnic group constantly goes into alliance with other groups to maintain a balance of power on others, or to exclude others. This allignment is manisfested in democratic elections in most countries, as elites from these ethnic groups understand the ethnic balance of power.

Another level of configuration was explained by Wimmer et al in their configurational theory of ethnic politics and conflict, where they explained the link between ethnicity and the legitimacy of the state which they traced to the evolution of modern states since the end of the first war, this they give as reason for the multiplication of ethnic conflicts especially since the end of the cold war. Configuration as they explained identifies three dimensions that describe the distribution of political power within the state i.e segmentation, cohesion and exclusion. They agree that high degree of exclusion and domination of other ethnic groups correlate with a higher likelyhood of conflict
. Also the higher the level of segmentation or the higher the number of power sharing elites the higher the likelihood of violent infighting. Their third conclussion is about states formerly under indirect rule, which they said have higher likelihood of resulting to rebellion and secessionist conflicts when direct rule is imposed after independence.
All these three scenarios come to play as conflicts determinants in West Africa. States where large section of the population does not have access to state power pass through series of coups and counter coups. There are also instances where the alliance of ethnic elites have denied other groups access to state power and resources, example can be found in the Sierra leonean civil war. The rebellion in the Cassamance region of Senegal is a good example of states under indirect rule suddenly ruled directly.

Ethnic Configuration and conflicts

The ethnic composition of states within the West African subregion is a determinant of ethnic tensions and the level of ethnic conflicts in these states. A lot of authors support the diversity-conflict idea. This means that the larger the number of ethnic groups in a country, the higher the incidence of ethnic conflicts will be. Naturally homogenous state rearly exist in the subregion, but the countries vary in their level of homogeneity.
	
	ETHNIC CONFIGURATION OF COUNTRIES IN W. AFRICA

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	COUNTRY
	ETHNIC GROUPS IN %

	
	
	
	
	
	
	

	
	1
	NIGERIA
	
	HAUSA\FULANI
	29

	
	
	
	
	YORUBA
	
	21

	
	
	
	
	IGBO
	
	18

	
	
	
	
	IJAW
	
	10

	
	
	
	
	KANURI
	
	4

	
	
	
	
	IBIBIO
	
	3.5

	
	
	
	
	TIV
	
	2.5

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	2
	GHANA
	
	AKAN
	
	45.3

	
	
	
	
	MOLE\DAGBON
	15.2

	
	
	
	
	EWE
	
	11.7

	
	
	
	
	GA\DANGME
	7.3

	
	
	
	
	GUAN
	
	4

	
	
	
	
	GURMA
	
	3.6

	
	
	
	
	GRUSI
	
	2.6

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	3
	IVORY COAST
	AKAN
	
	42.1

	
	
	
	
	VOLTAIQUES\GUR
	17.6

	
	
	
	
	NORTH MANDES
	16.5

	
	
	
	
	KROUS
	
	11

	
	
	
	
	SOUTH MANDE
	10

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	4
	SENEGAL
	
	WOLOF
	
	43.3

	
	
	
	
	FULLA
	
	23.8

	
	
	
	
	SERER
	
	14.7

	
	
	
	
	JOLA
	
	3.7

	
	
	
	
	MANDINKA
	3

	
	
	
	
	SONINKE
	
	1.1

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	5
	GUINEA-
	
	FULLA
	
	40

	
	
	CONAKRY
	MALINKE
	
	30

	
	
	
	
	SOUSSOU
	20

	
	
	
	
	SMALLER GROUPS
	10

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	6
	NIGER
	
	HAUSA
	
	55.4

	
	
	
	
	DJERMA-SONRAI
	21

	
	
	
	
	TUAREG
	
	9.3

	
	
	
	
	FULLA
	
	8.5

	
	
	
	
	KANURI-MANGA
	4.3

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	7
	MALI
	
	MANDE
	
	50

	
	
	
	
	FULLA
	
	17

	
	
	
	
	VOLTAIC
	
	12

	
	
	
	
	SONGHAI
	
	6

	
	
	
	
	TUAREG-MOOR
	10

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	8
	BURKINA FASSO
	MOSSI
	
	40

	
	
	
	
	TEN OTHERS
	60

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	9
	LIBERIA
	
	INDIGENOUS AFRI
	95

	
	
	
	
	AMERICOLIBERIANS
	2.5

	
	
	
	
	CONGOLIBERIANS
	2.5

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	10
	SIERRA LEONE
	TEMNE
	
	30

	
	
	
	
	MENDE
	
	30

	
	
	
	
	SMALLER GROUPS
	30

	
	
	
	
	CREOLE
	
	10

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	11
	BENIN
	
	FON
	
	39.2

	
	
	
	
	ADJA
	
	15.2

	
	
	
	
	YORUBA
	
	12.3

	
	
	
	
	BARIBA
	
	9.2

	
	
	
	
	FULLA
	
	7

	
	
	
	
	OTAMARI
	6.1

	
	
	
	
	YOA LOPA
	4

	
	
	
	
	DENDI
	
	2.5

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	12
	TOGO
	
	EWE
	
	46

	
	
	
	
	KABYE
	
	22

	
	
	
	
	MINA\MOSSIADJA
	SSI\ADJA
	8

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	13
	GAMBIA
	
	MANDINKA
	42

	
	
	
	
	FULLA
	
	18

	
	
	
	
	WOLOF
	
	16

	
	
	
	
	JOLA
	
	10

	
	
	
	
	SERAHULI
	9

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	14
	CAPE VERDE
	CREOLE\MULLATO
	71

	
	
	
	
	AFRICAN
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	15
	GUINEA-BISSAU
	BALANTA
	
	30

	
	
	
	
	FULLA
	
	20

	
	
	
	
	MANJAKA
	14

	
	
	
	
	MANDINKA
	13

	
	
	
	
	PAPEL
	
	7

	
	
	
	
	
	
	

 Major ethnic groups in 15 West African Countries table 2
Source - The table was compiled from the World factbook

 [image: image1.png]m HAUSA\FULANI
B YORUBA
HIGBO
m AW
m KANURI

IBIBIO
mnTv

 FIG 1
NIGERIA

[image: image2.png]B AKAN

B MOLE
\DAG

BON
HEWE

=GA\D
ANG

ME
B GUAN

GUR
MA

 GRUSI

 FIG 2
GHANA
Pie charts illustrating Ethnic groups in some West African Countries.

[image: image3.png]AKAN
M VOLTAIQUES\GUR
= NORTH MANDES
m KROUS

SOUTH MANDE

 FIG 3
IVORY COAST
[image: image4.png]B WOLOF

HFULLA

B SERER

HJOLA

B MANDINKA
SONINKE

 FIG.4
SENEGAL

[image: image5.png]® INDEGENOUS AFRI
AMERICOLIBERIANS
= CONGOLIBERIANS

 FIG.5
LIBERIA

[image: image6.png]TEMNE
m MENDE
B SMALLER GROUPS
H CREOLE

 FIG. 6
SIERRA LEONE

[image: image7.png]EFON

EADJA

= YORUBA

HBARIBA

EFULLA
OTAMARI

mYOALOPA
DENDI

 FIG.7
BENIN

Pie charts illustrating ethnic groups in some West African Countries
[image: image8.png]MANDINKA
HFULLA
= WOLOF
HJOLA
SERAHULI

 FIG.8
THE GAMBIA

[image: image9.png]CREOLE\MULLATO
= AFRICAN

 FIG.9
CAPE VERDE

[image: image10.png]BALANTA
HFULLA
= MANJAKA
B MANDINKA
PAPEL

 FIG.10
GUINEA BISSAU

[image: image11.png]MANDE
HFULLA
HVOLTAIC
B SONGHAI

TUAREG-MOOR

 FIG.11
MALI

[image: image12.png]FULLA
B MALINKE
mSOUSsoOU
B SMALLER GROUPS

 FIG.12
GUINEA-CONAKRY

[image: image13.png]HAUSA
B DJERMA-SONRAI
= TUAREG
EFULLA
KANURI-MANGA

 FIG.13
NIGER

Pie charts illustrating ethnic groups in some West African Countries.
Correlation between the number of ethnic groups in a state and the level of violence.

A statistical method of correlation will be used to find the relationship between the level of homogeneity of a state and the level of ethnic conflicts.This quantitative method will use reliable data available for the calculation. It will assume that the number of ;

Ethnic groups in a state include all ethnic groups that forms the majority ninety percent (90%) of the population.
Number of civil conflicts in a state include all military coup d’etat from independence to 2004 added to the non-state conflicts and the major war and minor conflicts that involved the state from 1989.
In the compiled data on coup d’etat, many putsch that occured in the region were not used especially if they were not violent and if they are not successful. Many of these coups were merely reported in the mass media and there were nothing to show they actually occured.
TABLE CALCULATING THE TOTAL NUMBER OF ETHNIC CONFLICTS IN W.AFRICA
	

	NUMBER OF ATTEMPTED

COUPS\COUPS FROM INDEPENDENCE

NUMBER OF CIVIL CONFLICTS SINCE 1989

TOTAL NUMBER OF CONFLICTS

BENIN

1

0

1

BURKINA FASSO

6

0

6

CAPE VERDE

0

0

0

COTE D’IVIORE

2

3

5

GAMBIA

1

0

1

GUINEA

2

2

4

GUINEA BISSAU

2

2

4

GHANA

4

1

5

LIBERIA

1

11

12

MALI

2

1

3

NIGER

3

1

4

NIGERIA

7

11

18

SENEGAL

0

10

10

SIERRA LEONE

7

10

17

TOGO

4

1

5

 Table 3

TABLE SHOWING THE CORRELATION BETWEEN CONFLICTS AND ETHNIC
GROUPS.

	COUNTRY
	NUMBER OF CONFLICTS.

X
	NUMBER OF ETHNIC GROUPS IN MAJORITY CONFIGURATION

Y
	[image: image15.png]

Y
	[image: image17.png]

X
	[image: image19.png]

Y

	BENIN
	1
	7
	7
	1
	343

	BURKINA FASSO
	6
	11
	396
	216
	1331

	CAPE VERDE
	0
	2
	0
	0
	8

	COTE D’IVIORE
	5
	5
	125
	125
	125

	GAMBIA
	1
	5
	5
	1
	125

	GUINEA
	4
	3
	48
	64
	27

	GUINEA BISSAU
	4
	5
	80
	64
	125

	GHANA
	5
	6
	150
	125
	216

	LIBERIA
	12
	16
	2304
	1728
	4096

	MALI
	3
	4
	36
	27
	64

	NIGER
	4
	4
	64
	64
	64

	NIGERIA
	18
	7
	2268
	5832
	343

	SENEGAL
	10
	4
	400
	1000
	64

	SIERRA LEONE
	17
	3
	867
	4913
	27

	TOGO
	5
	3
	75
	125
	27

	
	
	
	
	
	

	SUM
	95
	85
	6825
	14285
	6985

 TABLE 4
Source: http://www.socialresearchmethods.net/kb/statcorr.php
[image: image28.png]N2xy - (2X)(Zy)

W IND - EXPINZY? - (2y)]

r=

Where:
N number of pairs of scores
SXy = sum of the products of paired scores
P sum of x scores
Y sum of y scores
B¢ = sumof squared x scores

sum of squaredy scores

N = 15
∑xy = 6825

∑x = 95

∑y = 85

∑[image: image21.png]

 = 14285

∑[image: image23.png]

 = 6985

 r. = [image: image25.png]15(6825) — (95)(85)

J(15(18285)—(95)7) (15(6985)— (85)"

 = [image: image27.png]Ti7ae1.03

 = +0.21
This results shows there is positive correlation between the two variables. i.e. the level of ethnic conflicts is directly related to the heterogenous nature of the countries in West Africa.
The data used on the two tables were compiled from mainly Upsalla University Conflict Data Programme,
 and Conflict trend in Africa from 1946 to 2004 by the British Department For International Development.

4.2.6. Other factors,
In the study by Wimmer, Ciderman and Min, other variables that lead to ethnic conflicts include per capita GDP, population size linguistic fractionalization, mountainous terrain, and imperial past among others.

CHAPTER FIVE.
5.0. CASE STUDY - THE CIVIL WAR IN IVORY COAST
5.1. IVORY COAST – A background study

The Cote d’iviore or Ivory Coast is a country in West Africa, sharing border with Ghana to the east, Liberia and Guinea to the west and the republics of Mali and Boukina faso to the North. It is located around latitude 8.000 N and 5.000 W. It has a total land mass of about 322,460 km2 . It’s land boundaries is about 3110 km long, 716 km with Liberia, 610km with Guinea, 668km with Ghana, 532 km with Mali and a coastline of about 515 km.

The country is mainly found in between the equatorial climatic belt to the south and the tropical continental climate to the North. So the temperature is varying with highs in June and July while the lower temperatures of the harmattan wind blows towards the end of the year. Vegetation include mangrove swamp forest to the coastal south, tropical rainforest to the south, and different shades of grasslands to the north especially getting sparser towards the northern border. The terrain is mostly flat with undulating areas mostly to the mountanous north-east.

5.2. Social and economic condition.
The country has a total population of about 20 million people by july 2008 estimate. It has a population growth rate of about 2.16%, with a median age of about 19 years i.e a very young population, life expectancy is about 54 years and a total fertility rate of 4.6 children per woman.
About 39% are Muslims, 33% Christians, 12% practices indegenous religion while the rest has no religion.
Major ethnic groups in the country include the Akan with about 42.1%, the Gur 17.6%, northern Mendes 16.5%, krous 11%, southern Mendes 10%, and other 2.8% mainly about 130,000 Lebanese and 14,000 French. French is the official language with about sixty other languages spoken, Djioula is the most widely spoken.
The economy is mainly agricultural in nature, with high dependency on cash crop production. At one time Ivory coast was world’s largest producer of Cocoa, while it was also Africa’s largest producer of Coffee. Other cash crops include cotton, rubber and cut timber, banana and palm kernels. The Industrial sector is dominated by food processing and electricity production. Mining and processing of petroleum and natural gas is on the increase, although agriculture still employs about 65% of the population.

5.3. Political history
Prior to the independence of Ivory Coast in August, 1960, the country was part of the jointly administered French West African colony which secured autonomy for self rule in December 1959. Independence was secured through the great contribution of Felix Houphouet Boigny. He was one of the leading light in the Pan- African Movement during the colonial era in Africa, especially in the Francophone African region.
 He was one of the main leaders in the RDA i.e. Reassemblement Democratique Africain. He led a major ideological division within the Pan-African Movement which believed in a less radical step by step approach to African unity. The political history of the Ivory Coast may be difficult to separate from the life history of Houphet Boigny. He established and led the main dominant party in the country at independence known as the PDCI i.e. Parti Democratique de la Cote d’Iviore.
He consolidated the French economic policy after independence by integrating commercial agriculture. He encouraged migration within and from outside Ivory coast to the fertile but underpopulated south. His economic and political policy was based on a triple alliance between the former French colonial masters, the planters and the the immigrant workers from neighbouring countries.
 Houphouet Boigny subsequently made his country a one-party state with his party the only one to contest elections. Economic decline in the eithties led to massive discontentment among the population. Boigny tried at all times to incorporate all ethnic groups into his government, because no single ethnic group forms the majority in the country
. The advancing age of the President increased the worries of the population for a successor, and coupled with political pressure, due to the end of the cold war, the political space was opened in the early 1990s with new generation politicians like Laurent Gbagbo constesting election against the President. Henry Konan Bedie became the President at the death of Boigny in 1993.
5.4. Ivory Coast after Houphet Boigny

Henry Bedie did not continue with political policies of his predecessor, but a combination of poor economy state of the country and his lack of charisma led to a lot of discontentment among the population. There were protest against the increasing control of the economy by foreigners and uprising by other ethnic groups like the Bete would not help matters. This led to the first successfull military coup in the country by juniour officers in the Army on the 24th of December,1999. The offficers eventually handed over power to General Guei. His government primarily sought to present a new constitution to the Ivorian people, the new constitution approved in the year 2000 highlighted the clause on citizenship and identity that has been causing disaffection and division between north and south and, Christians and Muslims since Boigny’s death.
The General himself was overthrown by a massive crowd protest in 2000 after manipulating elections to his favour,
 Laurent Gbagbo was swept in

to power and he immediately organised another election to reinstate himself in power. The victory of Gbagbo’s Front Populaire de Cote d’Iviore FPI in the polls was accompanied with street protest from his main rival Alhassan Ouattara’s Reassemblement Des Republicain RDR. FPI youths attacked the protest which led to hundreds of death.
Ouattara subsequently called for peace and recognised Gbagbo’s government. On September 19, 2002, rebelious army officers attacked government facilities in Abidjan, Khorogo and Bouake in a bloody military coup that eventually split the country into two, the northern part controlled by splinters of rebel groups under an alliance called the Patriotic movement of Cote d’ivioire MPCI. Two rebel groups also emerged from the South-west as it became a new front in the Civil war i.e the Movement for Justice and peace MJP, and the Ivorian Popular Movement of the Great West MPIGO. The later groups subsequently merged with the MPCI to form the New forces. Consequently, the Economic community of West Africa intervened and ceasefires were signed and implemented with the help of France which now led to the present stalemate.

5.5. From Civil inclusion to Ultranationalism.

The founding father of Ivory Coast, Houphet Boigny, used the alliance of three socio-economic variables to improve the economy and maintain political stability in the country. He used the help of French civil servants, the farmers and immigrant workers to give Ivory coast a form of economic and political stability that is unique in the region. Subsequent leaders like Henry Bedie and Laurent Gbagbo redirected their policies towards age old discontentment among the autochtonous population against sections of the population regarded as foreigners in origin. These migrants formed the major artisans behind the Ivorian economic miracle of the eighties and constitute a third of the country’s population. The official hatred towards the foreigners was first mentioned in the 1930s with the establishment of the Association of the Defense of Autochthons’ Interest in Cote d’iviore (ADIACI) but was introduced as ‘ivorianization’ to exclude the foreigners of African origin from the civil service in the nineties.
 Bedie finally opened the pandora box in the nineties primarily for electoral purpose. The theme ‘ivoirite’ started to be used as a powerful instrument of exclusion at the service of every maneuver of stigmatization and discrimination throughout the entire society.

Laurent Gbagbo carpeted Boigny for using the migrants as ‘electoral cattle’. The real situation was not only a tension between settlers and natives but also between rural farmers and middle class urban elites. The society was classifed on the basis of division of labour with various ethnic communities specialising in specific economic sector. Decline in the economic fortune of the country due to the low prices for most commodities and the I.M.F imposed economic reforms created uneployment in the urban areas.The liberal land policies of Houphet Boigny also caused tension as most of the arable lands in the southern part of the country had been given to the migrant workers as he made it a rule that the “land belongs to those who tilled it”
. By mid 1990s, the conflicts created by land disputes came to a peak with the autochthons chasing away tens of thousands of migrants away from their farms using native militia groups. Baoules who are the major ethnic group also got into conflict with other ethnic groups as they were given such lands in other parts of the country under Boigny
.
This situation fueled the embers of xenophobia and violence against foreigners and strangers. And indeed against the northerners. Originally, the native Dioulas occupy the northern part of the country, and their population has swollen due to the migrants who have mixed up with them. These migrants have the same religion and culture with the Diuolas and because there can be little difference between them, the northern population are generalised as foreigners. The issue of identity and nationality was made complicated during the regime of Alhassan Ouattara as the Prime Minister under Houphet Boigny. He himself of northern origin gave a blanket naturalisation to immigrants by issuing national identity and resident cards to them. The subsequent governments of Bedie and Gbagbo corrected this by making new rules on who is qualified to be called an Ivorian to participate in elections. This also excluded the former Prime minister who has a northern origin.
The new rules of identifying an Ivorian now include proof that you come from a village with evidence from the ethnic chief of the area.
 The role of the press in spreading the ideology of hatred can not be underestimated. Newspapers and radio stations in each region carried on the message of the political leaders to the populace with passion encouraging young men to form various militias and paramilitary groups to defend what they called their ‘identity and nationality’.

5.6. Ivory Coast, Neighbouring countries and the diffusion of Ethnic conflicts
The earlier civil wars in Liberia and Sierra Leone had its origin in the Ivory Coast. Major Quiwonkpa and Charles Taylor invaded Liberia with their troops from Ivory Coast. The Ivorian and Burkinabe governments covertly supported Charles Taylor in the Liberian civil war
.
The roles of neighbouring countries in exacebating the civil war in Ivory Coast is as important as the role of other Organizations like ECOWAS in solving it. The civil war in Liberia provided enough weapons and mercenaries for the rebel groups in the south-west where the ethnic groups are similar to those in adjascent Liberia. Veterans of the Liberian Civil war promptly joined MPIGO and MJP. The northern rebels also received a lot of assistance from neighbouring Burkina Faso and Mali which were ethnically related to the north .

In summary, Houphet Boigny established a policy that correlated with his ideology of Pan Africanism. He welcomed immigrant workers from other countries to develop the Ivorian economy and a country which served as a model of success on the continent at a time when the continent was plagued with wars, military coups and poverty. But he failed to consolidate and envisage the future role of ethnicity in his country. In order to get access to scarce resources and combined with decreasing income, the elites turned to ethnicity and ethnic identity to resolve the problem. In order to win and maintain power the politicans and the elites have to evoke ethnic populism as a policy of inclusion and exclusion to balance the power equation in their favour.
CHAPTER SIX.

6.0. CONCLUSSION

6.1. The irony of single-party democracy.
The advent of other civilizations in to the West African region i.e. the European and the Islamic cultures has brought a lot of dynamics in the rate of civic transformation of the West African people. Since the begining of the 20th century, the transformation from traditional society to a modern one has been a roller coastal ride mainly because many ethnic societies that were hitherto independent are now forced to live with themselves using strange constitutions recommended from Europe. One of the many transfromations in West African modernization process is the transformation from ethnic to civil nations in tandem with economic transformation. The burst of African nationalism at the turn of the century actually prepared African leaders to lead their societies from ethnic to civic nations. The momentum was high towards independence in the 1960s with the accopanying urbanization in many countries. The urban areas mostly port towns and old caravan terminals became more modernised with its educated elites and well informed civil servants while the rural areas still remained the core of the society and the standard bearer of its core values. Most opposition to the modern government thus came from the minority urban elites.
To maintain a fair balance and foothold on power, a government only have to seek the patronage of the urban elites by ensuring enough government appointments, subsidised imported goods to maintan their middle class European lifestyle, while only appealing to the ethnic consciousness of the rural folks. Even with this, the elites provided the opposition with the setting up of opposition parties supported by the various ethnic groups whenever this accord breaks down. Most of these accord came in the form of inclussion in national parties that supported mainly the Presidents. Other ethnic groups through their elites were coerced to be part of these parties which then constitutionally became single parties within single-party states.
The single party states created by political elites were attempts to demystify ethnicity and make it less significant or less influential in national polity. Observing the history of Ivory Coast, the late President Houphet Boigny used the first twenty years after independence to create a class of urban elites with massive investment in education with Universities and colleges built all over the country. He also attempted to disorganize the ethnic backup of the elites among the rural peasantry by disorganizing land allocation which encouraged internal migration, ethnic mobility and also disorganized the ethnic composition of most rural communities in the country, this succeded to some extent. He also encouraged migrants from neighbouring countries to work as farm labourers and later as land owners. The game plan of Houphet Boigny was to alter the ethnic composition in the country and the rural areas and reduce the influence of ethnicity in national politics. This is also neccesary because the ethnic group Boigny belonged to are not in the majority comparatively. Compared to Malawi, Kamuzu Banda, the President at independence, did very little to promote education of rural population thereby using “populism” to remain in power with an overwheming support,and an official title of ‘Life President’ before his death.
Thus, in most African countries, creating single-party states, coerced and coopted all elites and was also successful in suppressing the influence of ethnicity in national politics and ensuring high level of internal integration within the country, so it seems. Thus in brief, great strides were noticed towards the evolution of civic societies in West Africa before the collapse of the one-party state mechanism, but thereafter, with the fall of the Berlin wall and with democratic changes sweeping over the continent coupled with other factors, the single-party system thus collapsed with peace and security falling with it in many countries like park of cards. The ensuing political pluralism created a situation of insecurity (security dilema) and a fear of domination by larger groups. The elites thus withrew back to their ethnic shells to safeguard their priviledged status in the state.
Using the argument of Gellner, a modernist, who described nationalism (in the context of civic nationalism) as “ about entry to, participation in, identification with, a literate high culture which is coextensive with an entire political unit and its population”.
 One may think promotion or participation in “literate high culture” will transform a traditional ethnic society in to a civic one, but reverse is the case as the elites seek regular backup from their ethnic group when in competition for power and other advantages within the multi-cultural civic society.

Furthermore, Anthony Smith, described ‘populism’ as a coalition between the masses and the elites, “it is a product of their interaction and contingency upon one another which means they are dependent on one another for progress
 . “At the birth of nationalism, the mass is left out of the ‘high culture’; it is only the elite who could participate, thereby manipulating the masses instead of managing them”.
 It can thus be argued that the proportion of elites to masses in a state determine its level of civil or ethnic status. This relationship between the masses and the elites are so much pronounced in many West African countries as each serve as backup for the other during ‘external’ threat. The elites are used as front in relationship with other groups within the country, the masses look up to them for direction and guide and any allegation against them by other groups or government is seen as false as their in-group sees their actions as in concurrence with the interests of the group in general.
The relationship between the masses and the elites within an ethnic group played out successfully as the major cause of most of the civil conflicts in West Africa. It played out very well in Liberia, Ivory Coast, Sierra leone, Guinea, Nigeria and Guinea Bissau. Most of the rebel groups that fought in these conflicts were affiliated with ethnic groups and “ethnic elites” or leaders. One of the salient roles of the “ethnic elites” is to keep in touch with other elites of the same ethnic group ‘cut out’, or living across the border in neighbouring countries. This form of ethnic-elite networking across the borders had helped in the spread of civil wars in the sub- region. As the masses look up to them for enlightenment because of their intellectual capacity.In West Africa, the elite-mass relationship becomes important when there are means of communication between the two, the faster and the many the means of communication the quicker for them to react to each other’s impulses and responses.
The national radio or television became object of propaganda of governments and so ethnic elites depend on international radio stations to spread their information. Cultural events across the borders are also important for these communications. This type of networking was witnessed in the Guinea-Bissau civil war where the major actors came from neighbouring countries like the Gambia, and Senegal. The Casamance rebellion in Senegal also had infiltration of fighters and the contributions of ethnic-elites from neighbouring countries. Often atimes, ethnic folks and their elites migrate across borders in a “swash and backwash movements” to help wage each others’ war, examples of these are found among the Tuaregs of Mali and Niger, and the conflicts within Liberia, Sierra leone, Ivory coast and Guinea, this is highly possible in a place in which the real boundaries are not states’ but ethnic in nature.
The period of single-partyism in West Africa started approximately from 1965 and ended in the 1990s. This was also the period when the wheels of integration ran faster in the sub-region with the creation of the Economic Community of West African States (ECOWAS), especially from 1975 and 1990. The countries of the sub-region were relatively at peace with each other, and, wars and conflicts were at minimal level within the countries. This may be because of the single-party and the dictatororship system that prevailed in many countries of the region which also included the countries under military junta. Only Senegal has active and effective opposition parties. The situation was like the totalitarian Head of states could really keep the lid on ethnic problems within the region, or may be there was an unofficial agreement to ‘watch each others’ back within the neighbourhood’. Further evidence of this was seen at the swift formation of ECOMOG (Ecowas Monitoring Group) in 1990 and its deployment in Liberia during her civil war. ECOWAS was able to pass more resolutions on cooperation in trade, culture and the movement of labour and capital within the region during the period before 1990. The period between 1990 and 2000 was mostly used to pass resolutions on peace and disarmament in Liberia and other conflict inflicted countries in the region.
6.2. ECOWAS and Peace building in West Africa.
The formation of the Economic Community of West Africa in 1975 was a realisation of one important aim of the Pan-African movement, especially the centre-right ideological group of the movement led in principle by Houphet Boigny. The group was actually against the outright unification of the continent under one government as advocated by the radical left in the movement led by Kwame Nkrumah.
The emergence of independent states in West Africa after decolonization created a sort of ‘anarchy’ among the fifteen countries of the region. There was very little to hold them together as the period of independence was also a period in which the major regional strings that held them were also dismantled. This was very rapid with the Anglophone countries, but was reinforced or propped up by France to ensure the survival of some of her former territories which were regarded as economically unviable. The Francophone countries of the region used the same currency which was tied to the French Francs. France also signed defence cooperation agreement with her former West African colonies except Guinea. This defence pact with France could only guaranty French intervention when these countries are threatened externally, it was also mutual as France also needs these countries’ cooperation in the deep heat of the cold war. This defense cooperation as smooth as it looked never waranted the interventions of France during the various military coup d’etat. In some instances France did intervened during civil wars or threat of external aggresion as was seen in the Chadian and the Ivorian civil wars. Even with the France’s security guaranty, countries in the region still went to war over borders and resources. Many countries in the region realised trusting France for their external defence and security was not enough. It was this reason among others the Economic Community of West Africa States was created. The real and perceived threat of the time was not conventional like modern warfare and weaponry but “ethnic” in nature. The leaders of the countries of the region realised the complex ethnic fabric of the region represents a serious threat to many of their authoritarian and despotic regimes.
The protocol establishing ECOMOG was signed in Freetown, Sierra Leone in 1989 in the wake of the Liberian civil war. The main barrier of non- aggression pact of the larger Organization of African Unity (OAU) was carefully sidetracked in the protocol. The protocol of mutual defence assistance provided for a non-standing army to be used to render mutual military aid and assistance to members that fall victim of external aggression. The main purpose of the protocol is entrenched in the article 4(b) where it is stated that there should be collective response where a member is a victim of internal armed conflict which is engineered and supported actively from outside and which is likely to endangered the security of member states.

In almost all countries of the region, there is always the other hostile ethnic group across the border sympathetic to the supressed opposition within the country. So the need for these countries to form ECOWAS as a regional cooperation and integration organization not only to promote economic cooperation but also to prevent conflict or as a conflict resolution regime when it is needed. The head of states that made up the Organization suddenly realised this, when the Liberian civil war broke out in 1989 through rebel invasion from neighbouring Ivory Coast with the formation of the ECOMOG (Ecowas monitoring Group). Each member of ECOWAS was to contribute personel and materials in each of its operations, but this is not always the case, as very few countries could afford to finance such operations. The composition of each ECOMOG operation suggested the various interests of each country within the region. For instance, the Ivory Coast stayed out of the ECOMOG in Liberia and Sierra Leone, while Nigeria, Ghana, Guinea, and the Gambia participated. The composition of ECOMOG in Liberia/Sierra Leone actually showed an ‘ethnic/phonic’ divide in the organization, it also showed the old ideological divide in the Pan-African movement as Ivory Coast and most other Francophone countries in the Organization did not contribute to the initial ECOMOG mission in Liberia.
6.3. Pan-Africanism and Integration in Africa.
The Pan-African movement was established with the theme of African unity. The dreams of the founding fathers was to unite the whole of the African people all over the world in to a single state or nation, but the themes ran into ideological problems later as the post war period witnessed the dilution of the objectives of the movement. The movement metamorphorsised and turn to continentalism and the Organization of African Unity that emerged from it included the Arab North African countries. The north African countries are already poart of a Pan Arab organization known as the Arab League. The movement thus lost its spiritual theme which was at the core of its establishment.

The second most important factor that made the movement incongrous to Africa’s unity was the ideological cold war of the twentieth century. The Bolshevik revolution in Russia earlier in the century provided impetus for some of the leaders of the movement, it also led to division in the approaches the various factions preffered for achieving the goal of African unity. While the pro comintern wanted a radical and immediate unity of the continent, the centre-right of the ideological divide wanted a gradual approach that will start from regional unity to a continental unity over time.
The issue of language is also at the core of the Africa unity movement. The colonialists promoted their languages on the continent using their education system to indoctrinate their culture and religion into a lot people which created elites which they handed political power to at independence. Colonial languages have divided the unity of purpose at the continent along language lines, the anglophone, lussophone and the francophone have been a solid feature of the continent’s disunity and unity.
Although Africans have known their continent better in the last forty years, they have travelled more across the continent than it used to be before independence in the 1960s, there are still resentment against other Africans living elsewhere on the continent. There are increases in xenophobic attacks on other Africans in Ivory coast and South Africa. Other Africans have been repatriated from Nigeria and Ghana and as it seems Europeans and Asians are more welcome in many African countries than Africans from other parts of the continent.

Pan-Africanism as a form of civic nationalism would have countered the effect of ethnic nationalism that is ravaging the continent. If all has gone well with the objectives of the Pan-Africanism, the effect of ethnicity on the development of the continent would have reduced. Pan-Africanism would have promoted development faster on the continent because united Africa will gain advantage in their negotiations with international organizations and will form a powerful block against other world powers. Individuals or groups would have been more global in their approach rather than resulting to their ethnicity in their relationship with others. Trade and migration will be bigger and faster and the continent would have developed a varying level of specialisation in economic production which will counter the effect of the pressure of the international economic system run by the World Bank and IMF.
The result of the current approach is the unending wars of secession, and genocides that have ravaged the continent. The success of Pan-Africanism or civic nationalism would have created a literate mass that eschew ethnic sentiments and believe in democratic principles. A civic African will have a new identity that will make other identities irrelevant.
6.4. Poor Achievement of Regional Organizations.
Imposition of regional integration like the ECOWAS has not been successful because it is imposed on articicial states
. African nations are neither nation states nor nations, they are simply states whose structures have been linked to the colonial powers. The neo-colonial states can not therefore build a structure of integration on the continent.
Regional integration has failed to materialise with this model also because integration itself is against the interest of the former colonial powers.
Regional bodies like the ECOWAS and SADCC were established without the consent of the people, so they are Organizations of the few, by the few and for the few, few people in West Africa has derived any benefits from such Organizations so they operate with weak mandates
. One of the factors for the lack of effectiveness of regional Organizations include their poor institutional structures, the secretatriats do not have strong mandate over members especially when the policies of the members are not harmonised.

6.5. Ethnic Components,Configuration and Conflicts in West Africa

The level of homogeneity of a state is a very good determinant of the level of ethnic conflicts within the state. Although there are some exceptional cases (e.g Somalia), the generally acceptable norm is that ethnic composition of a country increases the likelihood of conflicts. States with fewer ethnic groups have easier access to power for most of the citizens. Checking Table 2 which shows the percentage of the major ethnic groups in all the states of West Africa and the subsequent pie charts, we discover that some states have more ethnic groups within the ninety percent of the population, states like Nigeria, Ivory Coast and Sierra Leone. These states have more conflicts compared to others.Some other states have only one ethnic group more than half of the population examples include Niger, Cape Verde, Mali and Ghana. These states are comparatively more peaceful than others. Liberia is a unique case with more than twenty ethnic groups and non of them in absolute majority, the only difference is that they only become politically relevant when they form coalition against the Americo-Liberians, who had dominated the politics of the country for decades. Another unique case involves countries with more than five ethnic groups in the first ninety percent of the population and are still relatively peaceful e.g Benin. This is because some of the ethnic groups are politically irrelevant as majority of their kin are found in the neighbouring states. This may explain why cases of cross border citizenship is common. Another pattern are states where the three or four major ethnic groups are almost equally divided, in this case, the stakes are high in terms of access to political power and this easily leads to conflicts examples include Sierra Leone and Guinea Bissau and elections are characterised by alliances and conflicts. The case of Burkina Faso is also unique as the Mossi takes more than forty percent of the population among eleven others. It is like Burkina faso is a Mossi country, there may be several coup d’etat but there may never be an ethnic conflict as many of the other ten ethnic groups are so minimal and are mainly represented in the other neighbouring countries like Mali and Togo. The area of the country represents for centuries the Mossi empire and all other ethnic groups within the country have historiically accepted the domination of the Mossi people.
6.6. Correlation between Ethnic homogeneity and Ethnic Conflicts

The statistical method used to find the correlation between the two variables have to depend on reliable data on conflicts. That was why ethnic conflicts before 1989 was not considered. Ethnic conflicts before 1989 were also very few because most of the countries were under one-party system or dictatorship. Most of the ethnic conflicts then were expressed in coup d’etat but as cold war ended in 1989/1990,there were agitations for constitutional reforms which turned violent in some cases e.g.Mali. The correlation was (positive) +0.2 which shows that the higher the number of ethnic groups the higher the level of ethnic conflicts within the state.
In conclussion, this thesiswork has exposed the fact that ethnic nationalism is the main cause of most of the conflicts in West Africa, and that these conflicts have contributed in no small ways to the slowing down or the disintegration of the region. So it will recommend that West African states should try as much as possible to embrace an all inclusive form of democratic government. Political parties in each country should be fewer with its membership cutting across ethnic lines. The states should also improve access to education to all citizens so as to evolve a truely civic society.
� Nnoli O.: Ethnic politics in Nigeria.EnuguFourth dimension Pub.!978, p.5

� Hutchinson J&Smith A,Ethnicity,Oxford U.Press,1994,pp80

� Jenkins, R.: Rethinking Ethnicity,Arguments and Explorations, London, Sage2001. p.18

� Eriksen T,H, Ethnicity, Race, Class and Nation,(Ethnicity),edt by Hutchinson&Smith,Oxford U.Press,1994,pp30

� Ibid pp80

� http://www.counterpop.net/~meredith/Ethnicity%20Analyzed%20Barth%20and%20Cohen.doc

� Hutchinson J&Smith A,Ethnicity,Oxford U.Press,1994,pp 9-10

� Brass P Ethnic groups and Identity Formation,(Ethnicity),edt byHutchinson&Smith,Oxford U.Press,1994,pp86

� http://www.ac.wwu.edu/~trimble/index.html#

� Ibid.

�Barth F, Ethnic Groups and Boundaries, (Ethnicity), edt by Hutchinson &Smith, Oxford U.press, 1994,pp79

� ibid

� http://www.ac.wwu.edu/~trimble/index.html

� Ibid.

� Ibid.

� Ibid.

� Fearon D and Laitin D,Violence and social construction of ethnic identity,Journal of International Organization,54, no 4,(2000),pp 845-877

� Joireman S.F,Nationalism and political identity, Continuum press, New York, 2003, pp12

� Mbah M.C.C, Political Theory and methodology,Rex Charles and Patrick ltd Enugu, pp212

� Ibid.

� ibid

� Ibid.

� Ibid. pp214

� Ibid. pp215

� Robinson F, Islam and Nationalism,(Nationaism)edt by Hutchinson and Smith.O.U.press, 1994,pp215

� Kedourie e, Nationalism and self determination,(Nationalism) edt by Hutchinsonand Smith,O.U press,1994,pp51

� Mbah M.C.C, Political Theory and methodology,Rex Charles and Patrick ltd Enugu,pp216

� http://www.nationalismproject.org/articles/nikolas/title.html

� Ibid.

� Ibid.

� Ibid.

� ibid

� Inya Eteng, Ethnicity, and ethno class relationship crisis of Nigeria’s enduring national question, Essay:NIGERIA AND GLOBALIZATION EDT by Duro Oni et al CBAAC Lagos 2004 .pp46

� Nnoli O, Ethnic politics in Nigeria, Fourth dimension pub, enugu, 1978 p 6

� Op cit. pp. 46

� http://www.nationalismproject.org/articles/nikolas/biblio.htm

� ibid

� Ibid. p137

� Op cit

� http://www.nationalismproject.org/articles/nikolas/biblio.htm

� .ibid.

� ibid

� ibid

� Ibid.

� Ibid

� Ibid.

� Geertz C,Primordial and civic ties,(Nationalism) edt by Hutchinson and Smith, OUPress,London,1994,pp31

� Smith A,Nationalism and modernism,Acritical Survey of recent theories of Nations and Nationalism,Routledge,London,1998,pp40

� � HYPERLINK "http://www.nationalismproject.org/articles/nikolas/biblio.htm" �http://www.nationalismproject.org/articles/nikolas/biblio.htm� pp47

� Ibid.

� Ibid.

� Burr V.Social Constructionism, Routledge N.Y 2003 pp6

�Ibid.

� Ibid.pp4

� Ibid.

� Ibid pp67

� Ibid.pp 174

� Ibid. pp 180

� Ibid.

� Ibid.

� Szayna S Thomas, Identifying potential ethnic conflict: Application of a process model Rand VA.2000 pp18

� http://www.unicef-irc.org/publications/pdf/crs10.pdf

� Ibid.

� opcit

� http://www.uni-muenster.de/Politikwissenschaft/Doppeldiplom/docs/85)%20Primordialism.doc

� Ibid.

� Szayna S Thomas, Identifying Potential Ethnic Eonflict: Application of a process model Rand VA.2000 pp18

� Ibid.pp21

� Ibid.

� Ibid.

� Mbah M, Political theory and Methodology,R C&P ltd (Enugu)2006,pp31

� Mbah, ibid,pp33

� Ibid.

� Peil M.Consensus, Conflict and Change: A Sociological Introduction to African Societies.East African Educational Pub. (Nairobi),1998,pp9

� Ibid.

� Ibid,pp10

� ibid

� http://www.worldbank.org/html/rad/abcde/horowitz.pdf

� Ibid.

� Melander E,Anarchy Within, The Securitty Dilema Between Ethnic Groups in Emerging Anarchy, Upsalla University,DPCR rpt no 52,pp 78

� Ibid.

� Kriesberg L,Constructive Conflicts, From Escalation to Resolution, Rowman and Littlefield, N.Y,1998, pp30

� http://www.europeanization.de/downloads/conflict_review_fin.pdf	 pp2

� Ibid. Pp3

� Ibid. Pp4

� Ibid pp4

� Ibid pp4

� Singer D.J & Small M. The Wages of War 1816 – 1965, A Statistical Handbook,J.Wiley and sons, N.Y, 1972,pp17

� ibid

� Kriesberg L,Constructive Conflicts, From Escalation to Resolution, Rowman and Littlefield, N.Y,1998,pp21

� Singer D.J & Small M. The Wages of War 1816 – 1965, A Statistical Handbook,J.Wiley and sons, N.Y, 1972,pp17

� Carment D.International Dimension of Ethnic Conflict: Concepts , Indicators and theory.Journal of Peace Research,vol.30,N02,1993,pp137-150

� ibid

� � HYPERLINK "http://www.europeanization.de/downloads/conflict_review_fin.pdf" �http://www.europeanization.de/downloads/conflict_review_fin.pdf� pp5

� Ibid pp5

� Ibid pp6

� Ibid pp6

� Ibid. Pp7

� Ibid.

� Ibid.

� Ibid.

� Ibid.

� Ibid. Pp8

� Singer D.J & Small M. The Wages of War 1816 – 1965, A Statistical Handbook,J.Wiley and sons, N.Y, 1972,pp17

� � HYPERLINK "http://www.europeanization.de/downloads/conflict_review_fin.pdf" �http://www.europeanization.de/downloads/conflict_review_fin.pdf�

�http://www.peacestudiesjournal.org.uk/docs/Ethnic%20conflict%20Azerbajian%20Macedonia_Oana%20Tranca.pdf

� Ibib.

� Ibid. Pp3

� Ibid.

� http://www.allacademic.com//meta/p_mla_apa_research_citation/0/9/8/8/6/pages98864/p98864-5.php

� Ibid. pp5

� Ibid.

� Ibid.

� Ibid.pp6

� Ibid.

� Fearon J.D,commitment problems and the spread of Ethnic Conflict,(International Spread of Ethnic Conflict, Fear,Diffusion and Escalation) edt by Lake&Rothchild,Princeton Univ.Press, 1998,pp123

� Ibid.

� Ibid.

� Keller E.J,Transnational Ethnic Conflict in Africa(The International Spread of Ethnic Conflict) edt by Lake and Rothchild,Princeton Univ. Press,1998,pp277

� Lake .D and Rothchild .D,Ethnic Fears and Global Engagement(The International Spread of Ethnic Conflicts) edt by Lake &Rothchild,Princeton Univ. Press,pp340

� Gasiokwu,M, ECOWAS, Problems of citizenship and free movement,CHENGLO ltd Enugu,pp1

� http://www.court.ecowas.int/en/index.htm

� Onwubiko K.B.C, History of West Africa A.D 1000-1800, African FEP Publishers,Zaria pp16

� Ibid

� Wallerstein I, Africa, The politics of Independence and Unity, University of Nebraska, 2005,pp17

� ibid

� ibid

� Op cit

� Nungent P.Africa, since Independence, Acomparative History,Palgrave Macmillan2004,pp 73

� Ibid. pp388

� http://www.ntz.info/gen/n00329.html

� ibid

� Wallerstein I. Africa, the politics of independence and Unity.(Unity) London : Univ. of nebraska press, 2005.pp4

� http://www.casas.co.za/papers_AfricanUnity.htm

� op cit

� Ibid pp9

� Arkah B.W,Pan-Africanism:Exploring the contradictions, Ashgate UK,1999,pp15

� Wallerstein I. Africa, the politics of independence and Unity. London : Univ. of nebraska press, 2005.pp10

� Op cit pp4

� Iweriebor E.G,The Age of Neo-Colonialism in Africa,African Book Builders,IbadanNgr,1997,pp57

� Wallerstein I. Africa, the politics of independence and Unity. London : Univ. of nebraska press, 2005.pp12

� Ibid

� www.casas.co.za/papers_AfricanUnity.htm

� ibid

� Wallerstein I. Africa, the politics of independence and Unity. London : Univ. of nebraska press, 2005.pp30

� Ibid pp31

� Arkah B.W,Pan-Africanism:Exploring the contradictions, Ashgate UK,1999,pp17

� Gasiokwu M. ECOWAS,Problems of citizenship and free movement,Chenglo Ltd, Enugu,1998.pp20

� Ibid pp24

� Ibid pp25

� http://manoriverunion.org/

� Ibid.

� http://www.uemoa.int/index.htm

� Ibid.

� http://www.casas.co.za/papers_AfricanUnity.htm

� http://www.dfid.gov.uk/pubs/files/africa-conflictpp-stats-report.pdf

� Ibid. Pp 42-47

� Ibid.

� http://www.globalissues.org/article/84/conflicts-in-africa-introduction

� ibid

� ibid

� http://www.yale.edu/macmillan/ocvprogram/papers/Wimmer_OCV.pdf

� ibid.

� ibid

� Nugent P. Africa Since Independence,PalgraveMacmillan,2004 pp486

� http://www.yale.edu/macmillan/ocvprogram/papers/Wimmer_OCV.pdf

� http://www.sscnet.ucla.edu/soc/faculty/wimmer/ESEG_APSA_Paper%20final.pdf

� Op cit

� Ibid.

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

� http://www.pcr.uu.se/research/UCDP/index.htm

� http://www.dfid.gov.uk/pubs/files/africa-conflictpp-stats-report.pdf

� http://www.sscnet.ucla.edu/soc/faculty/wimmer/ESEG_APSA_Paper%20final.pdf

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

� Ibid.

� ibid

� ibid

� Ibid.

� Ibid.

� http://www.historycentral.com/NationbyNation/Ivory%20Coast/History2.html

� ibid

� Baegas R & Marshal-Fratani R, Cote d’iviore,Negotiating Identity and Citizenship..AFRICAN GUERRILLAS edt by Boas M & Dunn C. K.. London 2007

� http://www.country-studies.com/ivory-coast/history.htm

� http://www.historycentral.com/NationbyNation/Ivory%20Coast/History2.html

� ibid

� ibid

� Baegas R & Marshal-Fratani R, Cote d’iviore,Negotiating Identity and Citizenship..AFRICAN GUERRILLAS edt by Boas M & Dunn C. K.. London 2007 pp85

� Ibid pp85

� ibid

� Ibid.pp87

� Ibid pp87

� ibid

� http://news.bbc.co.uk/2/hi/africa/2963086.stm

� Ibid pp91

� Gellner E, Nationalism and High Cultures,(Nationalism)edt by Hutchinson&Smith,O.Univ. Press,1994,pp64

�Baegas R & Marshal-Fratani R, Cote d’iviore,Negotiating Identity and Citizenship..AFRICAN GUERRILLAS edt by Boas M & Dunn C. K.. London 2007 p137

� Ibid.

� http://www.iss.co.za/Pubs/Monographs/No44/ECOMOG.html

� http://www.casas.co.za/papers_AfricanUnity.htm

� Ackah W.B,Pan Africanism:Exploring the contradictions, Ashgate Pub,U.K,1999,pp29

� http://www.casas.co.za/papers_AfricanUnity.htm

� ibid

� Ackah W.B,Pan Africanism:Exploring the contradictions, Ashgate Pub,U.K,1999,pp49

� Op cit

� Op cit

� Ibid pp46

� Ibid pp47

27

