

Islam in Africa

Emerging Trends and Policy Implications

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

Africa
Program

GEORGE
MASON
UNIVERSITY

The Ali Vural Ak Center
for Global Islamic Studies

Islam in Africa

Emerging Trends and Policy Implications

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

Africa
Program

GEORGE
MASON
UNIVERSITY

The Ali Vural Ak Center
for Global Islamic Studies

Broad Trends in Islam in Africa

- James Bell, Pew Research Center
- Terrence Lyons, George Mason University
- Moderator: Peter Mandaville, George Mason University

ISLAM IN AFRICA: FAITH AND SOCIETY

Funded with generous support from The Pew Charitable Trusts and The John Templeton Foundation

Presentation for Conference on Islam and Africa: Trends and Policy
Center for Strategic and International Studies
March 25, 2013

James Bell

Director, International Survey Research

Importance of Religion

Mosque Attendance

■ More than once a week

■ Once a week for jumah prayer

Southern-Eastern Europe

Central Asia

Southeast Asia

South Asia

Middle East-North Africa

Sub-Saharan Africa

Prayer

■ Pray all five salat ■ Pray several times, but not all five

Identification with Sufi Orders

Sub-Saharan Africa is a Meeting Place of Islam and Christianity

Sources: World Religion Database, demographic and health surveys, censuses

Support for Implementing Religious Law

% of Christians who favor making the Bible the official law of the land

Q94a. And do you favor or oppose the following? Making the Bible the official law of the land in our country .

% of Muslims who favor making sharia the official law of the land

Q95a. And do you favor or oppose the following? Making sharia, or Islamic law, the official law of the land in our country .

Justification of Violence in Defense of Religion

% of Christians saying use of violence against civilians can be often/sometimes justified

% of Muslims saying use of violence against civilians can be often/sometimes justified

Q88 Some people think that the tactic of using arms and violence against civilians in defense of their religion is justified. Other people believe that, no matter what the reason, this kind of violence is never justified. How about you? Do you personally feel that the tactic of using arms and violence against civilians in defense of your religion can be often justified, sometimes justified, rarely justified or never justified?

Perception of Hostility From Other Groups In Their Country

% of Christians who say that most/many/all Muslims are hostile toward Christians

Q91. In your opinion, how many Muslims in our country do you think are hostile toward Christians? Would you say most, many, just some, or very few?

% of Muslims who say that most/many/all Christians are hostile toward Muslims

Q90. In your opinion, how many Christians in our country do you think are hostile toward Muslims? Would you say most, many, just some, or very few?

Percentage Saying Democracy is Preferable To Any Other Type of Government

Median results

Among general population in...

Q10. And which of these three statements is closest to your own opinion? 1 Democracy is preferable to any other kind of government. 2 In some circumstances, a nondemocratic government can be preferable. 3 For someone like me, it doesn't matter what kind of government we have.

Believe Others Are “Very Free” To Practice Their Religion and Think This Is a Good Thing

Christians

Muslims

Q18. And in our country, how free are people from religions different than yours to practice their religion? Do you feel they are very free to practice their religion, somewhat free, not too free, or not at all free to practice their religion? Q19. And is this a good thing or a bad thing?

Interfaith Efforts: Individual Level

Christians who say they have participated in inter-faith meetings with Muslims

Muslims who say they have participated in inter-faith meetings with Christians

Q68a. And do you ever participate in inter-faith religious groups, classes, or meetings with [Muslims] [Christians]?

THE PEW
FORUM
ON RELIGION
& PUBLIC LIFE

www.pewforum.org

Islam in Africa

Emerging Trends and Policy Implications

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

Africa
Program

GEORGE
MASON
UNIVERSITY

The Ali Vural Ak Center
for Global Islamic Studies

Islam in Africa

Emerging Trends and Policy Implications

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

Africa
Program

GEORGE
MASON
UNIVERSITY

The Ali Vural Ak Center
for Global Islamic Studies

Modes of Engagement

- **Sebastian Elischer**, German Institute of Global and Area Studies, Leuphana University Lüneburg
- **Lynn Aylward**, World Faiths Development Dialogue
- **Farid Esack**, University of Johannesburg
- **Moderator: Jennifer Cooke**, CSIS

Islamic Modes of Engagement

The Case of Niger

Sebastian Elischer, PhD

Leuphana University Lüneburg

German Institute of Global and Area Studies Hamburg

March 25, 2013

Organization of Islamic Associations

- Poorest Islamic country
- Between 1974 and 1991: Islamic Association of Niger (*Association Islamique du Niger* = AIN)
- Membership composed of Sufi brotherhoods
- Most brotherhoods part of the Tijaniyya order
- Since National Conference 1991: around 50 Islamic associations

Rise of Reformist Islam

- Izala Islam: Expansion since the early 1980s
 - Nigerien expression of Wahhabism
 - Rejection of secular democratic state
 - Appeal to poor but also to wealthy merchants
-
- Influx of Boko Haram fighters in the South
 - Influx of AQIM in the North

nni Tanezi
Tāmanghast
Plateau du Djado
Djado
Tibesti
Tāsīli wa-n Ahajār
Aïr (Azbine)
Ténéré
Arlit
Agadez
NIGER
Kidal
Adrar des Iforas
Gao
Ménaka
Tahoua
Zinder
Maradi
Sokoto
Katsina
Gusau
Niamey
Dosso
Ouahigouya
Burkina Faso
Lac Tchad
Maiduguri
N'Djamén
Kanem
Bor
T

Modes of Engagement I

- Spiritual Level: Struggle between Tijaniyya and Izala
- Societal Level: Rise of Islamic Civil Society
- Ten Islamic associations claims to undertake development work
- Particularly visible in the education and health sector
- Examples: Africa Muslims Agency, World Assembly of Muslim Youth, Qatar Aid, Al Basar International Foundation

Al Basar International Foundation

Africa Muslims Agency

Modes of Engagement II

- Political Level: No access to formal state institutions
- Visible political protest against secular order:
- 1991: Protest against female participation at the National Conference
- 1992: Protest against secular constitution
- 1993: Successful protest against a Family Code
- 1994: Protest against anti-HIV campaigns
- 1999: Protest against ratification of UN Convention on Ending All Forms of Discrimination against Women
- 1999: Protest against International Festival of African Fashion
- 2003: Calls to boycott polio immunization campaigns
- 2010: Protest against secular constitution

Islam in Africa

Emerging Trends and Policy Implications

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

Africa
Program

GEORGE
MASON
UNIVERSITY

The Ali Vural Ak Center
for Global Islamic Studies

Islam in Africa

Emerging Trends and Policy Implications

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

Africa
Program

GEORGE
MASON
UNIVERSITY

The Ali Vural Ak Center
for Global Islamic Studies

Modes of Engagement

- **Sebastian Elischer**, German Institute of Global and Area Studies, Leuphana University Lüneburg
- **Lynn Aylward**, World Faiths Development Dialogue
- **Farid Esack**, University of Johannesburg
- **Moderator: Jennifer Cooke**, CSIS

Islam in Africa: Trends and Policy Implications

Panel 2: Modes of Engagement

Religious engagement in service delivery

Lynn Aylward

Global Health and Africa

Assessing Faith Work and Research Priorities

- Study commissioned by the Tony Blair Faith Foundation
- Faith-based organizations carry out 30 to 70% of global health work
- But what do we actually know about:
 - who, what, where, and how
 - how effective they are

Faith-based Organizations

- Long history, basically sound motivation, and good reputation
- Faith adds fragmentation and not always benign
- But faith-based international development must be understood and leveraged

Comparison of Christian and Islamic FB Health Providers

Christian FB health providers

- Constitute 80% or more of FBOs
- Hierarchical structure lends itself to health work
- Active among non-Christian populations
- Government MOUs
- Many large and small NGOs

Islamic FB health providers

- Second largest group but a distant second: 10%?
- Traditionally less directly involved in health work
- Mostly active in Muslim regions
- Undercounted/overlooked
- Just a few large NGOs

Islam, International Development, and Engaging in Public Life

- An Islamic theory of international development?
- Approach to civil society
- The role of zakat
- Perceived threats
- Nonetheless, many positive examples

Faith and Health Collaborate More Than They Collide

- Nigeria polio anti-vaccination campaign
- HIV and AIDS stigma
- Faith-mediated behavior change communication
- Inter-faith initiatives

Case Studies of Muslim FBOs in Africa

- Mosque Societies of Egypt
- Muslim FBOs working on HIV and AIDs in Nigeria
- Associations of Muslim Women

Conclusions, Future Research, Questions

- Muslim FBOs do important health work and effective I.O.s work with them
- Need a body of solid, basic research on Muslim FBOs
- Given rapid change in health provision and religious activity in Africa, don't focus on catch-up with Christian FBOs
- Can Muslim FBOs and US policy interests work better together?

Islam in Africa

Emerging Trends and Policy Implications

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

Africa
Program

GEORGE
MASON
UNIVERSITY

The Ali Vural Ak Center
for Global Islamic Studies

Islam in Africa

Emerging Trends and Policy Implications

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

Africa
Program

GEORGE
MASON
UNIVERSITY

The Ali Vural Ak Center
for Global Islamic Studies

Extremist Groups, Violence, and Security

- Terje Østebø, University of Florida
- Alex Thurston, Northwestern University
- Paul Lubeck, Johns Hopkins University
- Moderator: Richard Downie, CSIS

Islam in Africa

Emerging Trends and Policy Implications

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

Africa
Program

GEORGE
MASON
UNIVERSITY

The Ali Vural Ak Center
for Global Islamic Studies

Islam in Africa

Emerging Trends and Policy Implications

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

Africa
Program

The Ali Vural Ak Center
for Global Islamic Studies