

Country broad presentation
[image: image12.jpg]

Niger is a landlocked completely desert country. It is a vast area of ​​1,267,000 square kilometers with a population of around 15 million inhabitants (2010). One of the West African countries, Niger is bordered to the South by Nigeria and Benin, on the North by Algeria and Libya, at the East by Chad and to the West by Mali and Burkina Faso. It is full of major rivers including the River Niger from which it takes its name and which crosses the country over a distance of 550 km. These West and Southern parts of the country are the main living areas and favorable for agriculture.

[image: image13.jpg]I'EEIoNs TEST'W‘L
’? N TEMINW‘

 [image: image1.jpg]

[image: image2.jpg]

The Niger desert that covers almost two-thirds of the country spaces is one of the most beautiful in the world. Besides the great standings of sand over eye view, there are in the northern area, lot of oases that serve as staging areas for tourists and other travelers.
[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

The West and the Southern areas are for laboring. Almost the entire population is concentrated in this part of the country which, unlike the North, includes forests such as the W Park, the largest wildlife sanctuary in the Horn of Africa.
[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

The ethno-linguistic composition of Niger people
The 15 million Nigeriens (2010) are from ten (10) ethno-linguistic groups, living within the eight (8) regions that the country in composed of. These regions are as listed: Agadez, Diffa, Dosso, Maradi, Niamey, Tahoua, Tillabery and Zinder.
The Speaking languages and ethnical groups are: Hausa (hausa), Zarma-Songhay (zarma), Fulani (Fulfulde), Tuareg (tamajaq), Kanuri (kanuri), Tubu (tubu), Arabs (arabic), Gurmanche (gurmanchema), Tassawak (tassawaq) and Buduma (buduma).

[image: image14.jpg]

Actually, due to cross-cultural phenomena, it is easy to find a member of any ethnical group in a region that he is not indigenous from. A standard localization of Niger people with respect to their original living area is as follow:
1. Agadez in the North: the capital of the Air! Here the population is mainly composed of Tuareg but also reasonable number of Arabs, Tubu, Tassawaq and Hausa;

2. Diffa in the East: Capital of the Manga! The population is composed of a high rate of Kanuri, followed by Fulani, Hausa and Buduma;

3. Dosso at the South-West: Capital of the Arewa and Zarmakoye! Great number of the population is Zarma. There are also areas filled with Hausa or Fulani in this region;

4. Maradi in the East: Capital of the Gobir! Here, there is a high density of Hausa in the population, but also exist some concentrated areas of Fulani and Tuareg;

5. Niamey in the West: political capital of Niger! Here there is a strong predominance of Zarma in the whole region and few clouds of Fulani villages. However in the main city, there are people from all the ten ethnical groups such as can be found in almost all the townships of the country;

6. Tahoua at the North-East: the capital of the Ader! The area is mainly filled with Hausa people and also by great number of Tuareg, Arabs and Fulani;
7. Tillabery in the West: the capital of the Songhay and Zarmaganda! Most of the people living in this region of the country are Zarma-Songhay. There are also some Hausa, Fulani, Tuareg and Gourmanche;

8. Zinder in the East: Capital of the Damagaram! The population is mainly Hausa. There are also high rate areas of Kanuri, Tuareg and Fulani people.

All the local languages ​​of the countries have the same value and equal rights from the Authorities. But on the field, 2 particular languages ​​dominate in reality. These are: the Hausa, that is dominating throughout the Eastern band of the country and Zarma which is highly required for clear communication in almost all of western side of Niger republic. Thus, the country is assumed to be composed of Hausa-speaking and Zarma-speaking people due to the fact that irrespective to his original mother tongue, each Nigerien can now speak at least one of these two languages (Hausa and Zarma). In addition to all these languages, we mention French, which stands for the official speaking language of the country. English meanwhile, is admitted by the authorities as a second internationally speaking language.
Many Nigerien, especially those who have been up to secondary school can easily speak French, English, Hausa and/or Zarma, apart from their own mother tongue. In place of French and English, the non-occidental schooling people who have gone to Islamic schools speak and write Arabic beside the Hausa and/or the Zarma language, which are common to everybody.
[image: image15.jpg]

Religion in Niger
In ancient times, religion in Niger was subjected to animist beliefs (many gods or supernatural forces, composed of spirits, witchcraft and jinn). Nowadays, the trend has reversed. Monotheistic religions took over. Those of Niger are Islam, practiced by over 98% of the population and Christianity practiced by less than 2% thereof. Animism weighs now longer before Islam and Christianity who seek to gain advantages of the faithful!
What is important in this religious transition is the peace culture. In Niger, Muslims and Christians live in perfect harmony. Whether you are at the workplace, at home or in public places, religious discussion is totally ignored. Belonging to a particular religion is expressed with total modesty! It is only in reserved places of worship (Mosques and Churches) or during religious holidays and fiesta that one can clearly distinguish a Muslim from his Christian neighbor. Officially, the country itself is secular! To reinforce this religious tolerance, inter-religious association is even created in Niger republic. The Executive Board members are drawn from all existing religions of the country. Never religion had been cause of conflict in Niger! And this may be an example of successful cultural diversity acceptance to share over the world!
[image: image16.jpg]

The political and democratic culture in Niger
This year (2011), introduced a new departure for the country, after a political crisis that conducted to the 4th military takeover that occurred on 18th of February 2010. A series of elections were conducted thereafter to introduce the country once again on a democratic way that leads actually to a 7th Republic. From the independence till date, many changes have certainly occurred in our country, but never the politic, neither under military government nor the democratically elected leaders, has succeed in dividing the people of Niger in an ethno-linguistic staining. Only the national interest worth! The last elections which led to seat His Excellency, Issoufou Mahamadou on the chair of the first president of the 7th Republic of Niger, shows a clear example of political maturity of Nigeriens. The ballot box has been accepted by all, starting by the unsuccessful candidate, Elhadji Seyni Oumarou, who reached the second round of the presidential elections, this year. This has demonstrated the political fair play ever equaled by a country in the political history on the whole Africa. One more satisfaction for all Nigeriens is that these elections have wipeout any ethno-linguistic border in the country. The final results have clearly shown that the West voted the assumed candidate to be from the East while at the same moment the presupposed candidate to be from the West picked up the encryptions of the East. Still, once more the Nigeriens have shown political maturity by leaving indefinitely away ethnicity in the conquest of political power.
[image: image17.jpg]

Sports and leisure
In Niger, each ethnical group has its own traditional sports, leisure, clothing system or its ancestral marks by which it differs culturally from the others. Often, some coincidences appear especially in sports practicing, due to the neighborhood between communities. This is illustrated by the traditional wrestling, which was practically formalized by the state as the king sport in the country! This sport brings annually eighty strugglers from all over the eight regions of the country in a chosen place, for a competition to determine the winner of the year (crowned king of the struggle and custodian of the sword, symbol of power in Niger republic).
[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

Among other cross-cultural activities, can be noted the well organized “Dan Gourmou price” that stands for a festival of modern musics in Niger Republic. This brings together all the talented country musicians for a competition through which the best producers are rewarded.

[image: image18.jpg]

Clothing system also goes beyond Niger borders. The traditional robe “djallabia” with a cap, hat or turban for men, or the “Sahari” with a traditional kerchief lovely colored for women are happening today to be the methods of clothing for many Africans. This finally leads to a much more modern creation of an International Festival of African Fashion (FIMA), which is held every 2 years in Niger.
The National Festival of women Songs–Dalweize, gathered all the talent women singers of the country to a competition in Tillabery. The best contributions of the year were awarded for instance.
[image: image19.png]Régions du Niger

(]

Maradi

NIGERIA

The National Museum of Niamey is by itself a veritable laboratory of the whole cultural wealth of Niger. Just come for a round there and you will be shown more than a marvel! Therein you'll find our traditional housing, the dress, the cooking, the natural resources, the wildlife and handicrafts of Niger in all its diversity.
Écouter

Lire phonétiquement

Dictionnaire

ONG GADTIC
Copyright ©iEARN-Niger_2011

