

Livelihood Strategies among Poor Rural Households to Cope with Droughts in Northern Nigeria.

UNFCCC Expert Workshop on Local Coping strategies and Technologies for Adaptation. Delhi, India. 12-13 November 2001

Anthony Nyong, Ph.D.

Department of Geography and Planning
Faculty of Environmental Sciences
University of Jos, Nigeria
nyongao@hisen.org

Introduction

- Drought is a recurring and a permanent feature of the West African Sahel.
- The almost inexhaustible literature on drought in the mostly francophone countries of West Africa contrast sharply with the near absence of works treating drought-hit Nigeria as a whole.
- The population at risk in the drought zone of Nigeria equals or exceeds the total population of the member countries of the CILSS.

Rainfall anomalies in Northern Nigeria

- The key source of drought in the region is the seasonal rainfall
- Studies have reported a trend towards drier conditions since the last seven decades.
- Decadal results of Cramer's test show that:
 - the 1930s appeared wetter than normal
 - 1940 – 1949 had below average rainfall
 - The trend continues with 1970 – 1980 being the driest

Historical Perspectives of Droughts in Northern Nigeria

- From the beginning of the 20th Century, the following drought events have been recorded in Northern Nigeria:

• 1904-1912	Malali
• 1914 – 1930	Shude Mu Gaisa
• 1942	Waade Maasu
• 1950-1952	Kwajaja
• 1966 – 1968	Mai Dan Buhu
• 1969 – 1974	Kakuduba
• 1983 – 1984	"The year we ate flowers"
• 1987	

Summary of Losses from Selected Droughts

- 1968 – 1974
 - About 300,000 animals (13% of livestock population in North Eastern Nigeria) perished
 - Agricultural yields fell to about 40% of normal yields
 - Population at risk were about 7.5 million
- 1982 – 1986
 - About 5 million metric tonnes of grains lost
 - About 120,000 Animals
 - Other losses resulting from conflicts, severe constraints on biological productivity, and forced migrations.

Livelihood strategies to cope with droughts (1)

- Farming System
 - Farming techniques
 - Early planting
 - Mixed cropping
 - Wetland farming
 - Early maturing/drought resistant crops
 - Increased spacing of crops
 - Change in farm locations
 - Technology
 - Farm implements
 - Water exploitation methods
 - Water storage methods
 - Food storage methods

Livelihood strategies to cope with droughts (2)

- Pastoralists
 - Movement, usually southwards in search of pasture
 - Herds diversification
 - Herd splitting
 - Re-stocking
 - Exchange of animal dung for crop residues
 - Sedentarization

Livelihood strategies to cope with droughts (3)

- General
 - Livelihood diversification
 - Reduction in consumption
 - Sale of assets
 - Exploitation of resources not normally exploited
 - Migration

What needs to be done

- Enhance adaptive capacities
- Early warning systems and drought information systems
- Design acceptable and sustainable adaptation strategies and programs

