[image: image1.jpg]

Traditional Problems in Niger

A Jan. 31 Associated Press article described a group of street children in the country of Niger and their attempts to study the Islamic holy book, the Koran.

Although it was an interesting story of childhood innocence, grinding poverty and Islamic tradition, most readers probably had difficulty locating Niger (NEYE-jear) in the larger physical and human patterns of Africa.

Niger is a land-locked country located in the southern Sahara. Four-fifths of the country’s 496,900 square miles (1,286,971 sq. km.) is desert, whose desolate, brown landscape only occasionally greens. Thunderstorms briefly visit during the Northern Hemisphere summer. Survival by the Fulani and Tulareg desert people rests largely on moving herds of goats and cattle around to take advantage of the fleeting green forage.

The southern one-fifth of Niger has a tropical semi-arid steppe climate, and this is where most of its 9 million people live.

This area is part of the large African region known as the Sahel, a semi-arid grassland. The Sahel’s steppe climate stretches in a narrow east-west band about 10 degrees north of the equator and from the Atlantic to the Indian Ocean. This region is known for its frequent and persistent droughts, leading to devastating famines.

Eighty percent of Niger’s population resides in the Sahel. Most are the Djerma and Hausa people who live in villages and farm small landholdings and gardens. Only about 15 percent live in larger towns and cities. These cultural groups extend into Nigeria, Benin and Burkina Faso to the south and west.

In the far southwest corner of the country, the Niger River--the only permanent stream of consequence--provides water to Niger’s largest city and capital, Niamey. Niamey with about 450,000 people, has an international airport and serves as the governmental and cultural center.

Eighty percent of Niger’s people are Sunni Muslims. Niger’s population converted to Islam in the 12th through the 14th centuries as Muslim traders, missionaries and armies crisscrossed the Sahara. With the exception of the Ethiopians who are Coptic Christian, the populations of all of the countries situated along the Sahel are predominantly Sunni Muslims.

Although Niger became a French colony in 1900, Islam continued as the prevalent religion even after independence in 1960. Although there was some acceptance of the Catholic Church during colonial status, the French learned quickly that conversion of the Muslim population to Christianity was nearly impossible. Because Naimey is the cultural and, therefore, religious center of Niger, it has a strong centripetal affect on the population. As just one example, many poor rural families look to Muslim clerics in Niamey to educate their young sons in the traditions of Islam.

The recent news story details the trials and tribulations of penniless young boys being sent to Naimey, where they must beg for their daily sustenance and study the Koran. Few who see these boys, 5 through 15 years old and dressed in rags, can pass without giving. According to the recent news article, “They sleep outside in a dirt clearing on the edge of a pit filled with rotting garbage.”

Many of the city’s residents, however, are resenting the increasing boldness of these homeless boys. Some apparently have turned in desperation to stealing and substance abuse. Such illicit activity alienates working class families, who themselves can hardly make ends meet, when the average per capita annual income is only $550. Donations of food for these religious students may become a thing of the past as their growing numbers parallel the high population growth rate of 2.9 percent per year. Their requests, “In the same way that Allah takes care of you, please give us something to eat,” may eventually fall on deaf ears.

And that is Geography in the News, Feb. 2, 1999.

GEOGRAPHY IN THE NEWS (#467)

Appalachian State University, Department of Geography and Planning

Author: Neal G. Lineback

The author is a Professor of Geography at Appalachian State University, Boone, NC

