
Ch. 10: Niger
86

Chapter 10

Niger

As mentioned in the previous chapter, the Tamajaq are dispersed throughout several countries. But since each ethnolinguistic subset within the Tamajaq people requires a separate missionary effort, our church’s leading is to partner with a movement of God specifically among the Tamajaq of Niger. Life in Niger is quite distinct from its surrounding neighbors and presents some of the biggest challenges on the planet.

[image: image1.png]3

150 M |
120 Kilometers

B ——r L1

Adrar des
Ifoghas

ALGERIA

Tessaouy

o Zinder

Gouré

e N

CHAD

[image: image2.jpg]ECONOMIC ACTIVITY
AGRICULTURE

[T
Cotton (0 wiltet and sorghum
[Grazing [Wastelana

8—— Average annual rainfll (in inches)
MINING
Sntin U urenium € coal
INDUSTRY

Cement plant
Peanut oil plant
Cotton ginning mill
Textile plant

Rice mill

ot D o AP 0w

Slaughterhouse

[image: image3.jpg]POPULATION
URBAN

@ Over 15,000
® 5,000—15,000

Persons per square mile.
o s

ORSEIS:
Persons per square kilometer

HAUSA Selected tribe

eAgadez

oFilingué

Matankari

People Groups of Niger

While its neighbor Nigeria consists of 427 people groups, Niger only consists of about 26 peoples under the following five main categories:

Tamajaq – 6% of population; approximately 700,000 people.

Zarma-Songhai – 22% of population; approximately 2.9 million people.

Hausa – 56% of population; approximately 7.28 million people.

Fulani – 8.5% of population; approximately 1.1 million people

Kanuri – 4.3% of population; approximately 560,000 people

One thing I had to get straight grammatically is that residents of Niger are called Nigeriens rather than Nigerians, who are from the neighboring country of Nigeria.
Two Ominous Global Extremes

The Fastest Growing Population on Earth

Niger is known for two ominous global extremes. The first is having the fastest population growth in the world. “In the past 40 years, Niger’s population has quadrupled, from 3 million in the 1960s to more than 13 million today. It is still expanding at ¾ percent a year—faster than any other country. That’s partly because cultural norms favor big families, but also because parents try to compensate for an infant mortality rate of one in five.”

“Niger’s population is counted by the Institute for National Statistics (INS). INS deputy director Adamou Soumana was quoted, saying: “We surveyed the country and found that the average number of children per mother is 7.1. However, we also asked them how many they would like to have - women said nine and men said 12, but some families said they would like 40 or 50 children.” Soumana added, “People aren’t informed enough about the negative consequences of having so many children.”

“The 85 percent of Nigeriens who currently rely on rain-fed, subsistence agriculture to feed and support themselves are going to be hardest hit as millions more people compete for the same amount of farmland on which to grow food… Niger’s government this year put in place a ‘national action plan’ to curb population growth which the INS says would reduce the total projected population in 2050 to 33.3 million - still almost three times its current level.

The government wants the number practicing family planning to increase from 5 to 15 or 20 percent by 2015. The INS says 20 percent of women claim to want it.”

The Least Green Country on Earth

Niger’s second ominous global extreme is scoring a 6 on the 100-point green index, last among all nations. It is the least green country on earth. Newsweek’s Scott Johnson writes, “It's difficult to imagine a more fundamental human need than water. Its absence in landlocked Niger, which development studies identify as the world's poorest country, is relentless. It also partly explains why, in Yale and Columbia's Environmental Performance Index, Niger came in last: the world's least green country. Poor scores across the board, from the burden of disease (a measure of illness from environmental causes) to water quality and education rates, confirm Niger as an example of the disaster that can result when environmental weakness, poverty and poor governance collide (Niger scores a pitiable 6 on the 100-point EPI scale).”

Johnson continues, “Niger has never been all that green. Prolonged periods of drought and flooding have been problems here for as long as anyone cares to remember… Since the 1960s, however, researchers have recorded a 25 percent decrease in rainfall across the Sahel, where desert swallows 120,000 hectares of arable land each year. Nigerois compensate by overusing their shrinking farmland, creating erosion and exacerbating the land loss. This process is why Niger scores low on environmental health in the EPI. ‘It's extremely difficult for people here to think from year to year or month to month or even day to day,’ says Jean Bernard Duchemin, director of the Sahel Medical Research Facility. ‘They are in survival mode, all the time, every single day.’”

Johnson makes several conclusions about the lack of water. “Most of Niger's citizens do without basic amenities like clean drinking water, and suffer from waterborne illnesses such as diarrhea, parasites and various stomach ailments… Without water, the locals can't build infrastructure that would bring education, health care or employment… Nutrition is lacking, too. As water diminishes, livestock herds have shrunk, which means less meat and milk to go around…There's not much relief on the horizon. By 2050, the population is expected to have quadrupled again, to 55 million. Before that, ‘you could very soon have a tipping point in which you have just too many people, too much livestock,’ says the United Nations' Egeland. ‘Then you will suddenly see child mortality go from normally unacceptable levels to exceptionally horrific levels.’ …Nowhere is the hunger crisis edging closer to catastrophe than in Niger.”

Those are some pretty tough conclusions. God has led our church to a people and place of great need, which in turn promises great opportunity to display His glory and power. The people of LCCC should be thrilled by the risk, adventure and need. One great way the Western church has recently addressed the spiritual need and the particular physical need of water to various parts of the world is the Advent Conspiracy movement. If you’ve not heard of this or seen their video, I encourage that when you put this manual down, watch it at their homepage: www.adventconspiracy.org. It began at Imago Dei in Portland and is gaining momentum worldwide. The church which our own Thor and Raeleen Sewell are now attending in Portland is involved with it, and they are experiencing its impact. Whether it could be an effective tool for LCCC and the Tamajaq of Niger is something worth considering and praying about.

Dependency
Niger is a dire place with such great needs that we might feel at a loss to know what to do. Foreign aid seems logical and has flooded into Niger for generations, yet this flood of foreign aid has not achieved the desired effect of long term assistance. Instead it has only cursed the people of Niger with a crippling sense of dependency. Over time, even secular aid workers have acknowledged this and have observed that only Christian missionaries have made a truly lasting difference. Missionaries alone, however, are not plentiful or powerful enough to provide adequate education and medicine, so government aid still remains heavily relied upon for those needs. The abundant skills, abilities and resources of the church, however, are adequate for the need.

Uranium, Injustice and Rebellion

Government corruption is a major world problem (cf. the “PEACE Plan’s” five largest world problems in Appendix #5). Niger is no exception. In fact, it could rank even greater than the crises of exploding population growth and lack of water, and its implications could be even further reaching. In this section we will discuss the startling statistics of Niger’s uranium, prevalent evil and injustice, the Tamajaq’s great dilemma, and responses we might consider.

I was in awe reading Khadija Sharife’s article “Lights out in the Niger,”
 which she wrote for www.thoughtleader.co.za as a rebuttal to the false optimism in Newsweek’s Fareed Zakaria’s book about the standing of 124 countries, particularly Niger, based on GDP (Gross Domestic Product) alone.

Zakaria’s misleading thesis in his book, A Post-American World, was that Niger experienced a GDP growth of 4.5%, therefore making it among the most positively growing economies in the world. But Sharife’s challenge to this misleading conclusion is that GDP’s various components far from accurately portray reality, which is grossly obvious when compared to Niger’s standings in the United Nations Human Development Index (HDI). This list adds to the equation vital economic and political indicators such as gender and income inequality, access to education, health, life expectancy, literacy, standard of living, and development. Niger bottomed out in this list, ranking last among the 177 countries listed. She cites several basic stats on Niger which explain this abysmal ranking:

· 54% of the nation has no access to water and 60% of the population lives on less than $1 per day. According to UNICEF, over 67% of Niger youth are coerced into some form of slave labour, many of them in mines and quarries.

· Lurking alongside child labour, gross malnutrition and lack of access to education, sanitation etc is the disturbing fact that the Niger has the highest school fees in Africa, with just 2.3 percent of GDP spent on education. One in four kids will die before the age of five. Infant mortality is at 150 births for every 1000.

· The Niger is also one of the youngest countries in the world; half the population is below the age of 14. UNICEF states that 40% of these kids are underweight; life expectancy is 43.3 years old.
· Whilst the Niger has a population of 14 million, give or take, the approximate cap is 3 doctors for every 100 000 people.

Sharife names the government as one villainous contributor to these horrific stats because of its injustice and exploitation of both the Nigerien people and their one export of significant value—uranium. Before reading this article, I was not aware that Niger was one of the world’s major sources of uranium. The question, then, is, why does this rich resource not lift them from the ranking of poorest nation in the world? Sharife identifies an unethical link between government leaders (which she calls out by name) and AREVA, a giant French owned uranium company. AREVA has manufacturing facilities in over 43 countries and a commercial presence in more than 100 countries. In their marketing they claim to be the “world leading company in nuclear energy; the only company with a presence in each industrial activity linked to nuclear energy: mining, chemistry, enrichment, combustibles, services, engineering, nuclear propulsion and reactors, treatment, recycling, stabilization, and dismantling.”
 In other words, they are BIG; and powerful.

AREVA has been mining Niger since 1958. Niger gained independence from French colonialism in 1958; but it appears they have maintained significant economic control. Idrissa Ali of the organization Publish What You Pay (PWYP) reports that, “Since the beginning of the exploitation and sale of uranium, the revenue generated from the sale has exceeded 2300 billion CFA Francs. In this windfall, the state of Niger has garnered just under 300 billion CFA Francs.”
 Sharife adds further perspective by saying, “Even though the Niger is sorely lacking in access to electricity, they are the third largest supplier of uranium in the globe, providing up to 32% of France’s energy requirements.” Shocking conclusions: One third of France’s energy comes from Niger’s uranium! Niger only receives 13% of that uranium’s value (some reports say as little as 5%)! And the Nigerien people receive practically nothing! They receive practically none of even the most basic needs like food and medicine, or even the most economically logical things for a government to provide, like education.

Tying this back to the discussion of the inaccuracy of GDP, Sharife explains, “Though the Niger citizens have not received a dime emanating from uranium exports courtesy of the government, the export of uranium is the primary booster relating to the Niger’s GDP…Does GDP translate to income growth for the entire nation, or does it merely reflect the quantity of accumulated wealth present in a specific economic orbit, one that precludes income distribution?” In other words, politicians are rich, and no one else.

While in Niger, I was informed by frontline global workers that the Tamajaq too have experienced detrimental effects from uranium development and recently oil exploration also. The uranium fields are located in northern Sahel areas which have been Tamajaq homelands for centuries. The Nigerien government has given broad license to the French and Chinese for exploration and prospecting of these resources, who in turn expel the Tamajaq from these lands. Occasionally headlines will appear of Tamajaq (or “Tuareg”) rebellion. They have primarily protested with civil measures, but have briefly kidnapped French nationals working on uranium mining, and have threatened to attack.
 Even while I was in Niger, reports came out that a Canadian diplomat had been kidnapped. These are certainly trying circumstances to the nomadic Tamajaq people. Only God knows what implications they will have on their future, but we can pray that somehow Christ’s name is made strong as a result. We can also stop to pray for the missionaries in those areas who may be in harm’s way.

Sharife’s final conclusion is darkly comedic, yet directly applicable to the church: “As the UN’s HDI has shown, the Niger has hit rock bottom; life in this country is desperately lacking in justice for those without voices who have been buried under the tarps of harsh nightmarish scenarios; it’s as if it has been written up by a bad b-grade scriptwriter stretching his imagination to the max. Enough tragedy, the script-doctor would say, bring in some hope” [Italics mine].

Where will that hope come from? Friends, we have that hope to offer! Both spiritually and physically. Our intercessory prayers, missionary labors and strategic partnerships can bring hope to people and, yes, even influence governments. It is the most powerful message of the gospel that we carry – the only message truly able to redeem souls and cultures. It is the Almighty God to whom we pray.

Physically and materially, we are gifted like few nations in history have been. Think about the natural resources that make America rich and powerful; and the government (as many problems as it has) that allows the people to enjoy so much wealth and benefit from them. God has blessed us to be a blessing. The corruption in Niger is present in so many countries around the world. We can address it. God has led our church to Niger. What will we do? Physically, it is not wealth and comfort we want for the people of Niger; it is justice, adequate food and medicine, and radically improved education. We can begin with a church movement; by praying that the Holy Spirit will lead us to the best strategy for the influence He would like us to have there.

Thanks to God’s grace we are not alone in this endeavor. One particular mighty force of Christian brothers and sisters has gone before us and established Kingdom presences in the world’s unreached lands. They are pioneers and advocates of the Church in God’s mission. They are called mission agencies, and we will introduce a few of them which are particularly engaged in Niger in the next chapter.

Before going on, what strikes you most about the condition of Niger? What impact can you imagine the church making there?

Thoughts: __ ___
� Newsweek. “The Least Green Country on Earth.” July 7-14, 2008. Scott Johnson

� � HYPERLINK "http://www.irinnews.org/report.aspx?ReportId=75801" ��www.irinnews.org/report.aspx?ReportId=75801�

� Ibid.

� Newsweek, July 7-14, 2008. Scott Johnson

� Ibid.

� � HYPERLINK "http://www.thoughtleader.co.za/khadijasharife/2008/07/04/lights-out-in-the-niger/" �http://www.thoughtleader.co.za/khadijasharife/2008/07/04/lights-out-in-the-niger/�

� Ibid.

� Ibid.

� Ibid.

� Newsweek. “The Least Green Country on Earth.” July 7-14, 2008. Scott Johnson

� � HYPERLINK "http://www.thoughtleader.co.za/khadijasharife/2008/07/04/lights-out-in-the-niger/" �http://www.thoughtleader.co.za/khadijasharife/2008/07/04/lights-out-in-the-niger/�

