Ethnic Cleavage in Nigeria and Russia
During last decades since independence, Nigeria, the most populous African country with over 250 ethnic groups, has been plagued by violence, massacres, and civil wars. This situation is mainly the result of conflicts among different ethnicities. Even worse, ethnic cleavages are cross-cutting, and is closely related to religious and economic conflict. 
The ethnic cleavage has its roots during the colonial period (1860-1945). In order to strengthen colonial rule, the British administration deliberately provoked and fanned the flames of ethnic division, resulting in the lack of united power against Britain. During 1914-1919, Lord Lugard, the Governor-General of Nigeria, combined the culturally and religiously divided North and East together as a single region, together with ethnic groups such as Hausa-Fulani (29%), Yoruba (21%), Igbo(18%) and Ijaw (10%). However, competition in politics and the economy became fierce. Later in 1946, the constitution made by the Governor-General spawned 3 regional councils: the North People’s Congress (Northern, Hausa-Fulani), National Council of Nigeria (eastern region) and the Cameroons NCNC (consisted of Igbo). That is to say, regions controlled by a single majority ethnicity in each are independent from each other. Upon independence in 1960, the politics of Nigeria soon divided into three regions characterized by different ethnicities, each having its own set of laws and rules. Meanwhile, violence frequently broke out between majority and minority ethnic groups, a situation that is still ongoing today.
Worse still, the ethnic cleavage is cross-cutting and closely related to religious and economic conflict. First of all, the Northerners are mostly Muslins whereas Southerners are Christians. The diametrical difference of their beliefs inevitably resulted in conflicts between multiple tribes. Tensions intensified when both groups relentlessly attacked and retaliated each other.
Furthermore, the pursuit of economic gains also widens ethnic cleavages. In Nigeria, the oil industry generates more than 83% federal government’s revenue and 98% of export earnings. There is no wonder why different ethnic group have been fighting fiercely over the few oil-rich regions (most oil fields are in the Niger Delta in the south) over the last 40 years. Groups with different political interests always try to expand their influence in the government and for control over resource-rich areas such as the Niger Delta. 
Another country with a significant ethnic cleavage is the Russian Federation. The majority of the population (82%) is Russian, while other sizable ethnic groups include Tatars, Ukrainians ,Chuvashes, Bashkis, Byelourussians, and Modavians which wield autonomous power over their individual province. Although most of them stay within the federation for economic benefits from trade with Russia, Chechnya on the other hand have been fighting for independence ever since the breakup of the Soviet Union in 1991.
Similar to the long-term ethnic conflicts in Nigeria, the tensions between Russians, which are mostly Orthodox Christians, and Chechens, mostly Muslims, has lasted for centuries as well. The earliest traces of conflict can be traced back to 1785 when Russia conquered the Northern Caucasus. During the repression period in the 20th century, 150 thousand Chechens were killed by Soviet Union for attempting to break away from the union. In addition, similar to Nigeria, religious differences and the competition for resource-rich areas in the region have fuelled the conflict. 
From Boris Yeltsin to Vladimir Putin, the Russian central government, unwilling to compromise the unity of the Russian Federation, has never negotiated over this issue. At the same time, Chechen insurgents refuse to surrender their autonomy over the Northern Caucasus region. Therefore, under such an impasse, it’s almost inevitable that political participation in this region is mainly characterized by extremism. 
While both sides have attempted to find a peaceful solution, all of these attempts have been unsuccessful, given the hatred and resentment that has accumulated over the past 200 years. Back in 1992, Chechnya refused to sign the Federation Treaty of 1992, the reason being that Chechens were deeply dissatisfied with Russian government. Due to the uncompromising attitude of the Russian government, Chechens have repeatedly resorted to terror attacks as a way to protest. Additionally, Russian interference in Chechen elections is also because of resentment. The most famous example is the election of Dzhokar Dudayev in 1991, who was a firm pro-independence leader and the first president of the Chechen Republic. When the results announced that Dudayev was elected president by majority of popular votes, Yeltsin immediately dispatched troops to oust him.
Compared to Nigeria, Russia is gradually leaving the ethnic cleavages between Chechens and Russians, despite sporadic fights and frictions. Moscow has always maintained a powerful grip over separatist activities in Chechnya whereas the Nigerian government is still weak and powerless to deal with ethnic violence. In addition, Chechnya, although tied to the Russian Federation, still maintain a relatively large autonomy in its economics and politics. Even so, like Nigeria, insurgencies and continued violence still indicate that ethnic cleavage still has a big impact on Russian society and political participation in the region.
