TICAD: Desertification in Niger forces farmers into armed radical groups

June 01, 2013

By TADASHI SUGIYAMA/ Correspondent
DIFFA, Niger—Pale yellow sand spreads out to the horizon, as far as the eye can see. Grains of sand carried aloft by the wind invade the eyes and nose, making it difficult to breathe. The temperature is a scorching 45 degrees Celsius. Many of the scattered trees have withered in these parched conditions. The branches, when touched, are easily broken.
These areas, in the Maine-Soroa Department in the southeastern part of Niger in West Africa, are likely now buried in sand that has been carried from the Sahara desert. Wild animals, such as elephants, used to live here. But, now, it is difficult to imagine such a time.
Groves of palm trees are seen at an interval of several kilometers. Previously, other trees, such as acacia, were growing thickly, and there were an abundance of green areas. The areas are called “Sahel” (meaning shorefront in Arabic), which stretches on the southern edge of the desert.
“This (grove of palm trees) will also disappear within this year,” Guero Maman, 49, a Nigerien government official, said in front of a grove of palm trees, which measures an area of several hundred meters by several hundred meters.
Ponds and wells, which previously existed around the grove, have already been completely buried by sand.
According to a 1975 survey conducted in the Maine-Soroa Department, the size of desert there was only 70 hectares. In 2003, however, it stood at 185,000 hectares, occupying more than 32 percent of the area. Even now, it is expanding by 12,000 hectares every year.
In the small village of Gouderam, which is surrounded by sand-covered hills, a 65-year-old farmer, who calls himself Souley, has lost 90 percent of his cattle and goats due to droughts. Now he keeps only two head of cattle and 10 goats.
“We are not making a (normal) living here. We are struggling for survival. If our wells dry up, there is no other way except for leaving this village,” he said.
The Sahara is expanding not only in Niger but also in other countries. It is a common problem for all the countries bordering the desert. About 30 years ago, droughts occurred once every 10 years. The frequency has since increased to once every five years and now, to once every two years.
In 2012, a total of more than 15 million people in eight countries suffered food shortages due to droughts. It is said in these areas, armed radical groups are recruiting young people who are facing difficulties in earning a living.

NOT FOR FAITH BUT FOR FOOD
Is it true that young people in the Sahel are joining armed radical groups? Through interviews with several people, I was able to meet with two former members of radical groups. One belonged to the Movement for Oneness and Jihad in West Africa (MUJAO), an armed Muslim group affiliated with the international terrorist organization al-Qaida.
MUJAO was based in Gao in the northern part of Mali, a neighbor of Niger. The northern part of Mali was plunged into a state of anarchy in the spring of 2012. As a result, several armed groups entered the region.
Mokhtar Belmokhtar, a commander of an armed group, who masterminded a hostage-taking incident in Algeria in January, also used Gao as a stronghold of his group and cooperated with MUJAO in the fighting. The hostage crisis, which occurred in a natural gas production facility in In Amenas in the southeastern part of Algeria, involved the taking of Japanese workers among the foreign hostages there. Ten of the 17 Japanese hostages died, along with 27 other foreigners.
Also in January, France intervened militarily in the northern part of Mali, expelling armed insurgent groups from major cities there. However, some of the groups are still functioning as guerrilla groups and launching counterattacks.
The two I met said that, among members of their former radical groups, there were many farmers and livestock farmers who faced hard times. Due to serious droughts in recent years, many people lost their livestock and other means to make a living. Most of the members joined the groups not out of their religious beliefs, but as a necessity for feeding their families, they said.
In the Sahel region, many weapons flowed into armed groups working in countries surrounding Libya amid the chaos, following the collapse of the Muammar Gaddafi-led government in the country in 2011. Those groups handed out the latest automatic rifles to their members.
According to the former MUJAO member, who is 44 years old, many of the fighters of the group have come from the Sahel regions of such countries as Chad, Mali and Niger. Most of them had never held a gun.
They stay in the same facilities, and receive training, such as running and shooting, from early morning to the evening. Their instructors have come from such Arab countries as Egypt and Libya, he said.
He said he saw many members inhaling cocaine before engaging in actual fighting.
“What can you do in your hometown where the sand buries your farmland? The government does not help us. Unless poverty and social inequality disappear, new armed groups are created, one after another. If you have nothing to eat and are told that you can receive food if you take part in fighting, you will participate even if you could die,” he said.
Every week, several tens of families come to the Mangaize refugee camp in southwestern Niger, which is located about 60 kilometers from the border with Mali. They do so to escape from not only the drought but also the fighting.
A 60-year-old livestock farmer, who calls himself Abodou, said that he came to the camp from Menaka in the northern part of Mali.
“Muslim extremists were luring citizens to their groups by promising them 300,000 CFA francs (about 60,000 yen, or $600) per person,” he said.
Another 60-year-old man, called Hamadou, who was serving as a leader of a refugee group, also said, “There were several cases in which people joined the (armed) groups because they had lost all their means to earn a living due to drought or other reasons and, as a result, had lost hope.”

GREEN WALL NURTURES SELF-SUPPORT
The international community has not overlooked the problems of the Sahel. They were taken up in the fourth Tokyo International Conference on African Development (TICAD 4), held in 2008. As a result, the Japanese government said that it will contribute $92.1 million through the United Nations Development Program for measures to deal with the problems believed to be caused by climate change, including desertification.
Prior to the fifth TICAD, to be held from June 1-3 in Yokohama, the Japanese government has also expressed a plan of offering $550 million for peace and stability of the Sahel and other regions.
The possibility of planting trees in an 8,000-kilometer stretch of region from Djibouti in East Africa to Senegal in West Africa as a defense against desertification is also being considered. The proposal is named the “Great Green Wall of Africa.”
In the southeastern part of Niger, an attempt to stem the expansion of the desert by building walls made of palm tree bark around grasslands has been conducted since 2010. Farmers who have lost their farmland are being paid to engage in the work.
In Maine-Soroa Department and the surrounding areas, walls were built around land totaling 3,600 hectares, and 1.2 million trees were planted there.
“This is a small effort. But having residents take part in it, we can urge them to utilize their lands in a sustainable manner,” said a Nigerien government official in charge of the issue.
In some enclosed lands, however, activities have been suspended due to the deterioration of security. In Mali, more than 100 such efforts were conducted by international nongovernmental organizations and other groups. In the northern part of the country, however, those activities have been almost suspended due to fighting that has been ongoing since 2012.
At such a time, Soumana Timbo, an official of the Ministry of Environment and Sanitation of the Malian government, emphasized the necessity of continuing the greenery programs.
“If uncontrollable areas increase due to desertification, such a situation will promote the activities of radical groups. In addition, there is a possibility that people who lost their means to make a living will be lured by money shown by those radical groups,” he said.
Action for Greening Sahel, a Japanese NGO, which has been engaged in environmental activities, such as planting trees in Burkina Faso in West Africa and some other countries for more than 20 years, is also engaged in efforts to help local citizens earn some cash and, as a result, become independent by acquiring job skills. The skills include fruit cultivation and beekeeping.
By TADASHI SUGIYAMA/ Correspondent

[bookmark: _GoBack]ajw.asahi.com/article/behind_news/social_affairs/AJ201306010054

TICAD: Desertification in Niger forces
farmers into armed radical groups

DEA b et s i, e
[-
U —————————————
vt i ot T i, |

i b S et e ot e o
s s s s o e Ml i

e
W ———

T el s e o M 5.1
e —————.

L T ———
ety sy

