

Causes and Components of Violent Extremism in the Sahel

Ms. Laurence-Aïda Ammour

CAUSES AND COMPONENTS OF VIOLENT EXTREMISM IN THE SAHEL

Laurence-Aïda Ammour

Social Science Approach

Two types of violence coexist:

- Extremist jihadi violence
- Inter-community violence

These two types of violence can occasionally dovetail or overlap

Violent extremism takes advantage of environmental tensions

Violent extremism feeds local community violence

Some extremist groups use identity-focused rhetoric

Inter-community violence is the symptom and result of structural issues

The movements in question are: Al-Qaeda in the Islamic Maghreb (AQIM), Ansar Dine, Movement for Oneness and Jihad in West Africa (MOJWA), Al-Morabitoun, Group for the Support of Islam and Muslims (JNIM/GSIM), Islamic State in Greater Sahara (ISGS), Ansar ul Islam, Macina Liberation Front (MLF). (Guichaoua, March 2019)

Corruption by institution — Percentage of those surveyed who think that most people who work in these institutions are corrupt

source : Global Corruption Barometer Africa, 2019

CORRUPTION BY INSTITUTION*

* Percentage of people who think most or all people in the following institutions are corrupt.

Bribery by service – Percentage of people questioned who use these services and have paid a bribe in the previous 12 months

source : Global Corruption Barometer Africa, 2019

BRIBERY RATES BY SERVICE*

* Percentage of people who used these services and paid a bribe in the previous 12 months.

SAHEL PRECIPITATION ANOMALIES 1901-2017

**Food insecurity
phases**
(October-December 2018
and June-August 2019)

Grazing situation in the Sahel – March 2019

Movement causes

PEOPLES AND LANGUAGES IN THE SAHARA-SAHEL AND WEST AFRICA

The “militiazation” of rural societies and security privatization

- *Dan Nan Ambassagou* (Dogon) Militia
- Macina Liberation Front (MLF)
- Ansar ul Islam
- Alliance for the Salvation of the Sahel (ASS)
- The *Kog/weegos*

SUMMARY

Define the nature of the violence: violent extremism and/or extreme violence? To what extent do these two forms of violence overlap in time and space?

Mixed motivations of violent activities and possible intermingling of forms of violence

Peoples' perceptions of threats and insecurity are important to understanding the dynamics and logic behind how the enemy is conceived of, and to implementing dialogue and mediation.

"Full-security" governance imposed by anti-terrorism efforts overlooks the rural, pastoral and agrarian dimensions of violence.

By tolerating and/or encouraging **security privatization**, governments are delegating a **sovereign power** to armed civilians and compromising **domestic tranquility**.

Jihadist groups intentionally **politicize and fuel violence between communities** by inserting themselves in the **social fabric**.

"Militiaization" of rural societies exacerbates latent conflicts and provokes new conflicts (cycles of reprisals and violence)

FOR MORE INFORMATION

AMMOUR Laurence-Aïda, *Wahabi penetration in Africa*, Research report, 30 pages, CF2R, Paris, 2018 :
<https://www.cf2r.org/wp-content/uploads/2018/01/Rapport23-Wahhabisme-Afrique.pdf>

INTERNATIONAL HUMAN RIGHTS FEDERATION, *In the center of Mali, people are caught in the trap of terrorism and counter-terrorism*, Survey report, November 2018.

UNITED NATIONS ENVIRONMENT PROGRAM, *Security of livelihoods. Climate change, migration and conflict in the Sahel*, 2011.

INTERNATIONAL ORGANIZATION FOR MIGRATION, *Youth Violence and The Challenges of Violent Extremism in Zinder*, 2018.

TRANSPARENCY INTERNATIONAL, *Global Corruption Barometer*, 10th Edition, 20 years of giving voice to Africans, Africa 2019.

UNITED NATIONS DEVELOPMENT PROGRAM, Center for Humanitarian Dialogue, *Radicalization, violence and (in)security. What 800 Sahelians say: Studies on perceptions of insecurity and violent extremism components in Sahel border regions*, International research report.

UNITED NATIONS DEVELOPMENT PROGRAM, *Journey to Extremism in Africa, Drivers, Incentives and the Tipping Point for Recruitment*, 2019.

AFRICA CENTER
FOR STRATEGIC STUDIES

www.africacenter.org