

The Rise of Religious Armed Conflicts in Sub-Saharan Africa: No Simple Answers

Basedau, Matthias

Veröffentlichungsversion / Published Version

Arbeitspapier / working paper

Zur Verfügung gestellt in Kooperation mit / provided in cooperation with:

GIGA German Institute of Global and Area Studies

Empfohlene Zitierung / Suggested Citation:

Basedau, M. (2017). *The Rise of Religious Armed Conflicts in Sub-Saharan Africa: No Simple Answers*. (GIGA Focus Afrika, 4). Hamburg: GIGA German Institute of Global and Area Studies - Leibniz-Institut für Globale und Regionale Studien, Institut für Afrika-Studien. <https://nbn-resolving.org/urn:nbn:de:0168-ssoar-53174-4>

Nutzungsbedingungen:

Dieser Text wird unter einer CC BY-NC-ND Lizenz (Namensnennung-Nicht-kommerziell-Keine Bearbeitung) zur Verfügung gestellt. Nähere Auskünfte zu den CC-Lizenzen finden Sie hier:

<https://creativecommons.org/licenses/by-nc-nd/4.0/deed.de>

Terms of use:

This document is made available under a CC BY-NC-ND Licence (Attribution-Non Commercial-NoDerivatives). For more information see:

<https://creativecommons.org/licenses/by-nc-nd/4.0>

Prof. Dr. Matthias Basedau
Lead Research Fellow
matthias.basedau@giga-hamburg.de

GIGA German Institute of Global and Area Studies
Leibniz-Institut für Globale und Regionale Studien
Neuer Jungfernstieg 21
20354 Hamburg

www.giga-hamburg.de/giga-focus

Matthias Basedau

The Rise of Religious Armed Conflicts in Sub-Saharan Africa: No Simple Answers

GIGA Focus | Africa | Number 4 | August 2017 | ISSN 1862-3603

In June 2017, the European Union announced its support for Sahelian governments in fighting religious extremists. This move is a reaction to severe religious violence in many sub-Saharan countries. As of mid-2017, eight out of ten armed conflicts in the region are displaying a religious dimension. Either warring factions differ by religious identity, or they have incompatible ideas regarding the role of religion in the state. Ideas-based “theological” conflicts have strongly increased recently.

- Geographical hotspots of theological armed conflicts are the Sahel, Nigeria, and Somalia. All these conflicts either have already spilled over to neighbouring countries or are likely to do so. The consequences have been extreme: the violence has claimed thousands of lives and produced millions of internally displaced persons (IDPs) and refugees, and it continues to undermine the political, economic, and social development of the affected countries.
- Although Islamist insurgencies predominate in ideas-based religious conflicts, Christian rebel groups in Congo-Brazzaville, the Democratic Republic of the Congo, and Uganda have also been active since the turn of the millennium. Countries with mixed religious populations are prone to interreligious conflicts, which has materialised in cases such as the Central African Republic, Nigeria, and Côte d’Ivoire.
- The causes of these conflicts are not yet fully understood, though they appear to demonstrate a mixture of religious and secular roots. Parallel ethnic- and religious-identity boundaries increase the risks of interreligious confrontation. Weak states both enable the activities of religious extremists and make their ideology a tempting alternative for the population. External support for religious extremism from countries in North Africa and the Middle East poses a special problem.

Policy Implications

There are no easy solutions. Efforts to counter religious conflicts must focus on religious and non-religious causes as well as security and development. Development prevents religious violence in the long run; security operations can help hinder or deal with imminent threats. International actors should support African governments, but sustainable policies will be in vain if they do not build on African efforts and capacity.

Religious Violence in Africa has Become Frequent and is Increasing

Since the 1990s, the deadliness of armed conflict and other violence seems to have decreased in sub-Saharan Africa and throughout the world (Pinker 2011; Basedau and Mappes 2015). There are signs, however, that this might be changing. Religious violence has apparently become a widespread phenomenon in sub-Saharan Africa, while terrorist attacks have killed many civilians in Burkina Faso, Chad, Côte d'Ivoire, Kenya, Mali, Nigeria, and Somalia. In Mali, Nigeria, and Somalia jihadist organisations have staged rebellions and managed to at least temporarily control large parts of the territory of these states. In the Central African Republic (CAR), a Muslim rebellion ousted a Christian-dominated government; the ensuing turmoil escalated into bloody confrontations between Muslim and Christian militias and left thousands of civilians dead.

What does the bigger picture look like beyond anecdotal evidence? First, we have to clarify the kind of violence we are discussing. Although there are various types of (religious) violence, here I concentrate on armed conflicts. According to the Uppsala Conflict Data Program (UCDP), armed conflict is an organised form of violence between the state and a non-state rebel group or militia that leads to violence with at least 25 battle-related deaths in one year. Armed conflicts are different from isolated terrorist attacks against civilians and clashes between non-state militias or other actors, though they are often closely connected to such forms of violence.

What are *religious* armed conflicts? In the scientific literature, scholars generally distinguish between two types (see, e.g., Svensson 2007; Fox 2012; Basedau, Pfeiffer, and Vüllers 2016). The first kind, “interreligious armed conflicts,” refer to violence between factions that differ according to their religious identities – for example, Muslims and Christians. The second kind, “theological armed conflicts,” refer to violence between parties that are incompatible with regard to religious ideas – for instance, the role of religion in the state. Theological armed conflicts are also often Islamist conflicts, as can be seen in Nigeria or Somalia. However, they are not necessarily tied to one particular faith. It has to be understood that religious incompatibilities are merely dimensions of a conflict and that all religious conflicts can also include other non-religious incompatibilities, like ethnicity or natural resources. Thus, while we can speak of religious dimensions of armed conflicts, there is no such thing as a purely “religious conflict.”

Table 1 provides a snapshot of all active armed conflicts and civil wars in sub-Saharan Africa for the end of 2016. The table is by and large valid for the first six months of 2017 as well. The basic source is UCDP that captures all armed conflicts until the end of 2016 (see Allansson, Melander, and Themnér 2017). Following the global trend, the majority of them are primarily intrastate armed conflicts. Of the 10 truly intrastate armed conflicts, excluding the three cases with external rebels only, 8 have a clear religious dimension. In Mali, Nigeria, and Somalia Islamist rebels are fighting largely secular governments. In Congo-Brazzaville, the so-called Ntsiloulous rebels – led by the Protestant extremist Pasteur Ntoumi – are also fighting a secular government. In Sudan (in the states of South Kordofan and Blue Nile) partly secular rebels are confronting an Islamist government. The conflict in South Kordofan also has a weak interreligious dimension as the rebels are partly Christians and animists while the government is dominated by Muslims. In Uganda Muslim rebels are fighting against the Christian and secular government – though their

Islamist orientation is unclear. The conflict in Ogaden, Ethiopia, is mainly interreligious, i.e. between Muslim rebels and a mainly Christian government, but hardly being driven by religious ideas. In Nigeria, the Muslim rebels are fighting against the religiously mixed and secular federal government and military; however, the interreligious character is less pronounced as the conflict is occurring in the country's overwhelmingly Muslim northern states. The armed conflicts in Rwanda, Mozambique, and South Sudan – as well as the less active conflicts in Burundi and the Democratic Republic of the Congo (DRC) – have no religious dimension according to our definitions.

Country	Rebel Group	Religious Dimension
Congo-Brazzaville	Ntsiloulous	Theological (rebels)
Ethiopia	OLF, ONLF	Interreligious (Muslim rebels vs. primarily Christian state)
Mali	Ansar Dine, AQIM (external actor)	Theological (rebels)
Mozambique	Renamo	–
Nigeria	Jama'atu Ahlis Sunna Lidda'awati wal-Jihad (Boko Haram) and IS (external actor)	Theological (rebels); partly interreligious (Muslims vs. mixed state)
Rwanda	FDLR	–
Somalia	Al-Shabaab	Theological (rebels)
South Sudan	SPLM/A In Opposition	–
Sudan	SRF (Kordofan/Blue Nile)	Theological (government/some rebels); rather weak interreligious dimension (partly Christian rebels vs. Muslim state)
Uganda	ADF	Interreligious (Muslim rebels vs. primarily Christian state; possibly theological (disputed claims by rebels)
	With external rebels only	
Cameroon	Jama'atu Ahlis Sunna Lidda'awati wal-Jihad and IS (both external actors)	Theological, partly interreligious (Muslim rebels vs. primarily Christian state)
Kenya	Al-Shabaab (external actor)	Theological (rebels); partly interreligious (Muslim rebels vs. primarily Christian state)
Niger	IS (external actor)	Theological (rebels)

Table 1.
Active Intrastate Armed Conflicts and Wars in Sub-Saharan Africa, End of 2016
Source: UCDP 2017; Allansson, Melander, and Themnér 2017; evaluation of religious assessment by the author according to principles of the R&R data set.

The Religion and Rebels data set (R&R data set), which covers the years from 1946 to 2013, reveals that idea-based religious armed conflicts have been strongly increasing in the last decades. Building on the UCDP data set on armed conflict, the R&R data set additionally distinguishes between (idea-based) theological and (identity-based) interreligious conflicts (Basedau and Rudolfsen 2016). In the case of Africa, it makes sense to start in 1960 because very few countries were independent before then. Figure 1 shows the relative share of interreligious and theological conflicts from 1960 to 2013. It demonstrates that although interreligious conflicts have formed a substantial share of conflict since 1960, their share has generally been decreasing. In contrast, theological conflicts were virtually absent until the mid 1980s but have steadily grown since. In fact, they accounted for more than 40 per cent of armed conflicts in 2013 – the last year of systematic observation in the data set. These numbers by and large match the snapshot of mid-2017, which re-

veals that at least 50 per cent of armed conflicts were theological in nature while 40 per cent were interreligious. These trends largely conform to global developments.

Figure 1.
Percentage of Armed Conflicts with Interreligious or Theological Dimensions in Sub-Saharan Africa, 1960–2013

Source: R&R data set (Basedau and Rudolfson 2016) based on UCDP data; author's calculation.

Harmful Consequences

Obviously, the problem is substantial and has the potential to grow. Regarding interreligious conflicts, countries with mixed religious populations in coastal countries in West and East Africa are at risk of an escalation into violence, as has been the case in Ethiopia, Côte d'Ivoire, Sudan, and the Central African Republic. The geographical hotspots of theological armed conflicts are the Sahel, specifically Mali, Nigeria, and Somalia. The Islamist rebels in these countries have ties to global groups like al-Qaida and the Islamic State (IS). Although Islamists have been weakened in Mali and Nigeria in recent years and months, these conflicts have spilled over into neighbouring countries. The Sahel region as a whole is constantly under threat: Nigeria's Boko Haram (officially called Jama'atu Ahlis Sunna Lidda'awati wal-Jihad) has staged attacks in Cameroon, Chad, and Niger, while terrorists tied to the Somali group Al-Shabaab have attacked civilian targets in Kenya and Uganda (see Table 1). This violence has resulted in substantial bloodshed. According to the UCDP, the conflict in Nigeria involving Boko Haram has claimed the lives of more than 20,000 people since 2009. In Somalia, more than 30,000 have perished since the early 1990s. The number of people killed in clashes between Muslim herders and Christian farmers in Nigeria's middle belt exceeds 10,000. Thousands have also been killed in the CAR. These numbers only include direct battle-related deaths and not indirect deaths that result from worsened living conditions. Millions have become internally displaced persons (IDPs) or have fled to neighbouring or Western countries because of these conflicts. Violent conflict – whether religious or not – always severely hinders sound economic, political, and social development.

Not Just Islam: A Mix of Causes

While it is obvious that we are facing a significant challenge, its causes are far from being fully understood. There are no comprehensive and exhausting studies, and analyses of the causes reflect more or less educated guessing (see, e.g., UNDP 2016). Presently, scholars hotly debate several potential causes of conflicts with a theological dimension (interreligious conflicts follow a somewhat different logic).

The first debate concerns the role of religion and particular faiths. Most theological conflicts involve Islamist actors, either governments or rebels. And as in recent worldwide developments, the majority of theological conflicts in sub-Saharan Africa have a strong connection to (Sunni) Islamism. However, this is a relative finding and does not hold true for interreligious conflicts – which involve all kinds of faith. Moreover, in sub-Saharan Africa, Christian rebels have made theological claims, such as Ntsiloulous in Congo-Brazzaville and the Lord’s Resistance Army (LRA) in Uganda. Moreover, Bundu dia Kongo, a group that blends separatism and traditional African religion with Christianity, clashed with DRC security forces in 2007 and 2008. There are other (mostly Christian) cults that have engaged in violence in countries like Burundi and Nigeria. African Traditional Religion (ATR) seems to be less connected to organised violence – this faith is sometimes apparently linked to unorganised forms such as ritual murder and “witch” killings.

Even if we acknowledge that most theological conflicts involve Islamists, it would be grossly misleading to equate Islamists to Muslims. The increasing number of conflicts cannot be explained by the presence of Muslims, which has not increased correspondingly. As shown by survey data from the Pew Research Center from 2010 and 2013 (Pew Research Center 2010, 2013), only a minority of African Muslims support religious extremism. On average, 29 per cent of all Muslim respondents felt that attacking civilians in defence of one’s religion was often or sometimes justified (on average 19 per cent of Christians agreed on the same question). In another survey (Poushter 2015), more than 60 per cent of the respondents in Burkina Faso, Nigeria, and Senegal rejected IS. In those countries no more than a maximum of 14 per cent openly supported IS; however, the actual number of supporters could be higher given the uneasy finding that at least 20 per cent answered the same question with “don’t know.” At least initially, Boko Haram probably had more support among the population in Nigeria’s northern states.

On the whole, Muslims and Islam in sub-Saharan Africa have traditionally been peaceful and moderate. While Nigeria has always had a substantial share of fundamentalist Muslims, radicalisation seems to have been, at least partially, imported from neighbouring North Africa and the Middle East. For instance, the Islamist rebellion in Mali is a spillover from Algeria, and Algerian extremists played a key part in the country’s 2012 rebellion. The Islamist rebels were also reinforced by mercenaries formerly with the Libyan forces, who fled Libya after the fall of Gaddafi. Saudi Arabia, in particular, is also another possible source of ideological radicalisation, spreading the fundamentalist version of Wahabi Islam through oil money and other channels (Dorsey 2017; see also Kovacs 2014). There, like in Qatar, it is probably not the direct funding of violence but rather the spread of ultra-conservative interpretations of Islam that is “creating Frankenstein” (Dorsey 2017). There is also evidence that the original leader of (Sunni) Boko Haram found refuge from the Nigerian police in Saudi Arabia in 2005, while Iyad Ag Ghali, the founder

of the Malian Islamist rebel group Ansar Dine, started his rebellion after experiencing a religious rebirth during his assignment as a Malian diplomat in Saudi Arabia. Furthermore, Iran helped to create a radical Shiite minority in Nigeria.

Religious ideas do not necessarily cause radicalisation. For the most part, the religious values and norms within Islam, Christianity, and other faiths are actually in favour of peace. In fact, many religious actors form interreligious networks to directly engage in peace activities, which – according to GIGA data – are frequent around the world and in sub-Saharan Africa (Vüllers et al. 2015). Therefore, analyses have to consider non-religious contexts. Often, religious and ethnic differences run parallel in countries with diverse populations like the CAR and Nigeria. Such identity overlaps have proven to be a determinant of religious and other armed conflicts (Basedau, Pfeiffer, and Vüllers 2016), especially when combined with feelings of marginalisation.

The effects of weak states and poor governance also contribute to such conflicts. The lack of social and economic development and corrupt politicians in various countries make parts of their populations vulnerable to radical ideology – which seems to be an alternative to secular governments that fail to deliver. Unemployed young men without perspectives are particularly vulnerable to being recruited, as they have little to lose when joining a rebel group. A weak state can also give rise to religious conflicts beyond direct motivations by potential religious rebels. Uncontrolled areas in the Sahel, the Horn of Africa, and Nigeria enable rebels to operate and to withdraw. Furthermore, weak security forces either are unable to contain rebellions or engage in indiscriminate responses that push many civilian bystanders into the arms of religious extremists. For example, the original leader of Boko Haram was apparently assassinated while in the custody of the Nigerian police, turning him into a martyr. International efforts to battle extremists might also have adverse effects. Terrorist attacks in Kenya, Uganda, and Western countries seem to be acts of revenge for military involvement in the fight against Islamist groups. Nevertheless, Malians overwhelmingly welcomed the 2013 French-led intervention that pushed back the Islamist rebels who had occupied the northern part of the country.

Some scholars go as far as to completely deny any role of religion (see, for instance, Hasenclever and Sändig 2014). According to their arguments, rebels who use religion in their claims are merely instrumentalising religion or espousing shallow rhetoric. It is true that religious ideas and religious identities can be a powerful source of mobilisation; however, that does not convincingly exclude religion as part of the causal logic – especially in the deeply religious region of sub-Saharan Africa. This school of thought cannot rule out the fact that leaders are true believers and does not explain a range of behaviour – for instance, religious extremists dehumanising those they attack as “infidels” and “apostates” or killing themselves in suicide bombings. Islamists in Mali, Somalia, and Nigeria also imposed religious laws in the territories they controlled. Non-religious causes cannot explain all these kinds of behaviour – particular religious convictions can.

Instrumentalisation does in fact confirm the role of religion in the causal logic. Those who cynically instrumentalise, be they leaders or “false prophets,” need their supporters and foot soldiers to believe in their religious motivations. Discussing instrumentalisation rather points to the fact that religious and non-religious factors mix. Mundane factors such as weak states, insufficient government, and interna-

tional responses make states vulnerable to rebellion and insurgency, identity-based grievances of religious groups, and religious ideologies. Sometimes, outside support from religious extremists can add fuel to the fire and facilitate mobilisation, radicalisation, and gruesome violence. It is more likely that the combination of religious and non-religious factors explains the emergence, duration, and intensity of religious armed conflicts and other forms of religious violence.

Balancing Security and Development

Any effort to counter religious armed conflicts and other faith-based violence must rest on a careful diagnosis of the problem. In this respect, it is vital to further and thoroughly study the complex causal logic of these conflicts. Given the blood being spilled and the threat of further violence, however, we cannot sit and wait until scholars have found conclusive explanations. Thus, it seems reasonable to make several sufficiently safe recommendations at this stage.

As religious armed conflicts in Africa and elsewhere stem from a mix of causes, responses must include a variety of measures. First, policies need to address both the religious and non-religious causes. If the various facets of weak states increase the risk of conflict, governance must be strengthened. If extremist religious ideas are the problem, de-radicalisation programmes and radicalisation prevention will produce results. In Ghana, a country thus far largely spared from religious armed conflicts and terrorist attacks, civil society actors have launched an initiative to prevent the radicalisation of Muslims through the Internet and other channels (Tageschau 2017); similar efforts exist in other countries (UNDP 2016). Decision makers in and outside Africa should keep an eye out for the import of extremist religious ideas and counter them by spreading the peaceful teachings of religion. Governments and civil society, especially religious leaders and faith-based organisations, must join forces to isolate hardcore extremists. In Nigeria, for instance, the Interfaith Mediation Centre has been facilitating dialogue between Christians and Muslims (Interfaith Mediation Centre 2017). Such initiatives may not reach hardcore extremists, but they can alter the views of sympathisers, prevent the radicalisation of youth, and thus curb present and future support for fundamentalists.

It is also important to distinguish between motive and capacity. Intuitively, we always look at people's motivations, their willingness to take up arms. However, countering violent extremism should also entail containing the capacity of actors to mobilise and to use violence. This distinction between motive and capacity roughly translates into the distinction between security and development. Sometimes observers fall into the trap of an either/or logic and fail to understand that both elements are necessary pillars of any coherent strategy designed to deal with violent extremism. Social, economic, and political development works in the long run and dries out the swamp from which the motivations of leaders and rank-and-file rebels emerge. As development cannot take place without security, imminent threats need to be tackled as well. Professional security forces – including the military, police, and intelligence services – are indispensable. Prevention is of course preferable, but the use of force is sometimes necessary in order to protect potential victims. However, the security forces must act professionally, because the excessive use of violence will only exacerbate the conflict and not reduce it. Therefore, security sector

reform must be part of institution- and state-building strategies in divided societies (see Ansorg and Kurtenbach 2017). Institutional arrangements should also ensure the representation of all religious groups in government beyond the security sector.

What International Actors Can Do

Western and other international actors must understand that countering religious violence is a task to be undertaken by African governments and societies. If such efforts do not build on local knowledge, capacity, will, and passion, they will not be successful. However, and even if it is only for the self-interest of all involved, African governments and societies can use and sometimes need support. This support should consist of both development and security – something most Western governments now understand. At the “Security, Peace and Development in Africa” conference in March 2017 – jointly organised by Germany’s defence and development cooperation ministries – ministers and various speakers alike stressed that both security and development are part of the solution to religious conflict. The conference participants also discussed more specific challenges but were unable to present a sound one-size-fits all programme. Any response must be tailored to specific national and local challenges and has to be carefully implemented.

Besides this general imperative, a variety of concrete opportunities exist. Regarding prevention, Western countries can support research on the causes of violence, anti-radicalisation programmes, and interreligious networks as well as the spread of peaceful religious teachings. Conventional development cooperation also has a role, and Western countries should be ready to make sacrifices in this respect. In instances where economic growth will help, the European Union and the United States should reduce subsidies to their own farmers in order to boost the agricultural sector in African economies. Reducing development aid may make African governments turn to others, like Saudi Arabia or Qatar.

More narrow cooperation in the security sector makes sense when it is embedded in the broader context of development. Supporting countries like Mali or Nigeria in their fight against religious extremists is necessary. In the Pan-Sahel Initiative five Sahelian countries and the United States intend to fight terrorism. UN peacekeeping and EU missions in countries such as Mali and the Central African Republic are key to preventing conflict from re-escalating. Western governments should also support efforts to increase regional cooperation in fighting religious violence. Within the scope of the EU–Sahel cooperation programme, the European Union recently pledged an additional EUR 50 million to support Sahelian governments combat violent extremism and other security threats. It is important to recognise that armed religious conflicts are international challenges. This is particularly true with regard to global jihadism, which is perpetrated by Islamist armed groups that are interlinked either directly or through the spirit of their cause.

Western governments must also find a balance between development and security and integrate their efforts into a sound Africa strategy (see, e.g., Kappel 2017). Some partner governments in Africa and elsewhere might be indispensable in terms of security operations but will hinder sound development in the long run. For example, Chad’s Idriss Déby has shown great commitment in the fight against Malian and Nigerian Islamists, but the way he is running the country will hardly create

conditions conducive to development. Some leaders in Africa are partially creating the environments in which religious violence develops. Thus, Western governments should look to support countries with credible governments, like Ghana, and press other partners to practice good governance. If international actors sacrifice long-term goals in favour of short-term necessities or pure self-interest, their efforts are likely to be in vain. There are no easy solutions. And there are no alternatives to commitment, patience, and a carefully designed, long-term approach.

References

- Allansson, Marie, Erik Melander, and Lotta Themnér (2017), Organized Violence, 1989–2016, in: *Journal of Peace Research*, 54, 4, 574–587.
- Ansorg, Nadine, and Sabine Kurtenbach (eds) (2017), *Institutional Reforms and Peacebuilding: Change, Path-Dependency and Societal Divisions in Post-War Communities*, Abingdon, New York: Routledge.
- Basedau, Matthias, and Nina Mappes (2015), *Kriegskontinent Afrika? Ein Klischee auf dem Prüfstand*, GIGA Focus Afrika, 5, Hamburg: GIGA, www.giga-hamburg.de/de/publication/kriegskontinent-afrika-ein-klischee-auf-dem-pruefstand (6 June 2017).
- Basedau, Matthias, and Ida Rudolfson (2016), *The Return of Religion? Patterns and Determinants of Religious Armed Conflict after the Second World War*, paper prepared for presentation within the framework of the Oxford Changing Character of War Programme, 28 November, Oxford.
- Basedau, Matthias, Birte Pfeiffer, and Johannes Vüllers (2016), Bad Religion? Religion, Collective Action, and the Onset of Armed Conflict in Developing Countries, in: *Journal of Conflict Resolution*, 60, 2, 226–255.
- Dorsey, James (2017), *Creating Frankenstein: Saudi Arabia's Ultra-Conservative Footprint in Africa*, annotated remarks at Terrorism in Africa seminar, 18 January, Singapore, <http://newsrescue.com/creating-frankenstein-saudi-arabias-ultra-conservative-footprint-africa-james-m-dorsey/#axzz4jDGVtreu> (6 June 2017).
- Fox, Jonathan (2012), The Religious Wave: Religion and Domestic Conflict, 1960 to 2009, in: *Civil Wars*, 14, 2, 141–158.
- Hasenclever, Andreas, and Jan Sändig (2014), Nigeria – Gewaltursache Religion, in: Ines-Jacqueline Werkner, Janet Kursawe, Margret Johannsen et al. (eds), *Friedensgutachten 2014*, Münster: LIT-Verlag, 180–195.
- Interfaith Mediation Centre (2017), *Official Website*, www.imc-nigeria.org/ (18 July 2017).
- Kappel, Robert (2017), *Deutschlands neue Afrikapolitik vor dem Aufbruch*, GIGA Focus Afrika, 1, Hamburg: GIGA, www.giga-hamburg.de/de/publikation/deutschlands-neue-afrikapolitik-vor-dem-aufbruch (6 June 2017).
- Kovacs, Amanda (2014), *Saudi Arabia Exporting Salafi Education and Radicalizing Indonesia's Muslims*, GIGA Focus International Edition English, 7, Hamburg: GIGA, www.giga-hamburg.de/en/publication/saudi-arabia-exporting-salafi-education-and-radicalizing-indonesia-s-muslims (6 June 2017).
- Pinker, Steven (2011), *The Better Angels of Our Nature: Why Violence has Declined*, New York: Viking.

-
- Pew Research Center (2013), *The World's Muslims: Religion, Politics and Society*, www.pewforum.org/2013/04/30/the-worlds-muslims-religion-politics-society-overview/ (1 June 2017).
- Pew Research Center (2010), *Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa*, www.pewforum.org/2010/04/15/executive-summary-islam-and-christianity-in-sub-saharan-africa/ (15 May 2017).
- Poushter, Jacob (2015), *In Nations with Significant Muslim Population, Much Disdain for ISIS*, www.pewresearch.org/fact-tank/2015/11/17/in-nations-with-significant-muslim-populations-much-disdain-for-isis/ (31 May 2017).
- Svensson, Isak (2007), Fighting with Faith: Religion and Conflict Resolution in Civil Wars, in: *Journal of Conflict Resolution*, 51, 6, 930–949.
- Tagesschau (2017), *Projekt in Ghana. Der Kampf gegen Online-Radikalisierer*, 13 May, www.tagesschau.de/ausland/is-ghana-101.html (6 June 2017).
- UNDP (2016), *Preventing and Responding to Violent Extremism in Africa. A Development Approach*, United Nations Development Programme, Regional and Multi-Country Project Document, Washington, www.undp.org/content/dam/undp/library/Democratic%20Governance/Local%20Governance/UNDP_RBA_Preventing_and_Responding_to_Violent_Extremism_2016-19.pdf (14 July 2017).
- Uppsala Conflict Data Program (2017), *UCDP Conflict Encyclopedia*, Uppsala University, www.ucdp.uu.se (17 May 2017).
- Vüllers, Johannes, Birte Pfeiffer, and Matthias Basedau (2015), Measuring the Ambivalence of the Sacred: Introducing the Religion and Conflict in Developing Countries (RCDC) Dataset, in: *International Interactions*, 41, 5, 857–881.

The Author

Prof. Dr. Matthias Basedau is a Lead Research Fellow at the GIGA Institute of African Affairs and a professor at the University of Hamburg. His research interests include ethnicity, natural resources, political institutions, and religion as factors influencing violence and peace.

matthias.basedau@giga-hamburg.de, www.giga-hamburg.de/team/en/basedau

Related GIGA Research

GIGA Research Programme 2 “Peace and Security” examines different forms of violence and security and their causes in Africa, Asia, Latin America, and the Middle East. As part of this programme, Research Team 1 members investigate the interrelation of identities, ideology, and conflict and are currently conducting a project titled “Religion and Conflict: On the Ambivalence of Religious Factors in Africa, Asia, Latin America, and the Middle East.” In addition, Research Team 2 “Institutions for Sustainable Peace” analyses the role of formal state institutions in the regulation of conflict, particularly in societies characterised by divisions along ethnic or religious lines.

Related GIGA Publications

- Ansorg, Nadine, and Sabine Kurtenbach (eds) (2017), *Institutional Reforms and Peacebuilding: Change, Path-Dependency and Societal Divisions in Post-War Communities*, Abingdon, New York: Routledge.
- Basedau, Matthias, Simone Gobien, and Sebastian Prediger (2017), *The Ambivalent Role of Religion for Sustainable Development: A Review of the Empirical Evidence*, GIGA Working Paper, 297, February, Hamburg: GIGA, www.giga-hamburg.de/de/publication/the-ambivalent-role-of-religion-for-sustainable-development.
- Basedau, Matthias, and Nina Mappes (2015), *Kriegskontinent Afrika? Ein Klischee auf dem Prüfstand*, GIGA Focus Afrika, 5, Hamburg: GIGA, www.giga-hamburg.de/en/publication/kriegskontinent-afrika-ein-klischee-auf-dem-pruefstand.
- Basedau, Matthias, Birte Pfeiffer, and Johannes Vüllers (2016), Bad Religion? Religion, Collective Action, and the Onset of Armed Conflict in Developing Countries, in: *Journal of Conflict Resolution*, 60, 2, 226–255.
- Basedau, Matthias, Johannes Vüllers, and Peter Körner (2013), What drives Inter-religious Violence? Lessons from Nigeria, Côte d'Ivoire and Tanzania, in: *Studies in Conflict and Terrorism*, 36, 10, 857–879.
- Kappel, Robert (2017), *Deutschlands neue Afrikapolitik vor dem Aufbruch*, GIGA Focus Afrika, 1, Hamburg: GIGA, www.giga-hamburg.de/de/publikation/deutschlands-neue-afrikapolitik-vor-dem-aufbruch.
- Körner, Peter, Johannes Vüllers, and Matthias Basedau (2009), *Kriegsursache oder Friedensressource? Religion in afrikanischen Gewaltkonflikten*, GIGA Focus Afrika, 2, Hamburg: GIGA, www.giga-hamburg.de/en/publication/kriegsursache-oder-friedensressource-religion-in-afrikanischen-gewaltkonflikten.
- Kovacs, Amanda (2014), *Saudi Arabia Exporting Salafi Education and Radicalizing Indonesia's Muslims*, GIGA Focus International Edition English, 7, Hamburg: GIGA, www.giga-hamburg.de/en/publication/saudi-arabia-exporting-salafi-education-and-radicalizing-indonesia-s-muslims.
- Kurtenbach, Sabine, and Andreas Mehler (2013), Introduction: Institutions for Sustainable Peace? Determinants and Effects of Institutional Choices in Divided Societies, in: *Civil Wars*, 15, 1, 1–6.
- Vüllers, Johannes, Birte Pfeiffer, and Matthias Basedau (2015), Measuring the Ambivalence of the Sacred: Introducing the Religion and Conflict in Developing Countries (RCDC) Dataset, in: *International Interactions*, 41, 5, 857–881.

Imprint

The GIGA Focus is an Open Access publication and can be read on the Internet and downloaded free of charge at www.giga-hamburg.de/giga-focus. According to the conditions of the Creative Commons licence Attribution-Non Derivative Works 3.0 this publication may be freely duplicated, circulated and made accessible to the public. The particular conditions include the correct indication of the initial publication as GIGA Focus and no changes in or abbreviation of texts.

The GIGA German Institute of Global and Area Studies – Leibniz-Institut für Globale und Regionale Studien in Hamburg publishes the Focus series on Africa, Asia, Latin America, the Middle East and global issues. The GIGA Focus is edited and published by the GIGA. The views and opinions expressed are solely those of the authors and do not necessarily reflect those of the institute. Authors alone are responsible for the content of their articles. GIGA and the authors cannot be held liable for any errors and omissions, or for any consequences arising from the use of the information provided.

General Editor GIGA Focus Series: Dr. Sabine Kurtenbach

Editor GIGA Focus Africa: Prof. Dr. Robert Kappel

Editorial Department: Errol Bailey, Petra Brandt

GIGA | Neuer Jungfernstieg 21

20354 Hamburg

www.giga-hamburg.de/giga-focus

giga-focus@giga-hamburg.de

G I G A
German Institute of Global and Area Studies
Leibniz-Institut für Globale und Regionale Studien