

Programme for Christian-Muslim Relations in Africa
Programme des Relations Islamo-Chrétiennes en Afrique

“WE WANT PEACE”

PROCMURA VENTURES INTO NORTHERN REGION OF CAMEROON AMID SUICIDE BOMBING

Garoua, Cameroon | 27th – 31st July 2015

1. Introduction

PROCMURA's commitment to live up to its vision of "an African continent where Christian and Muslim communities in spite of their differences, work together for justice, peace and reconciliation, towards the holistic development of the human family and the environment", faced its greatest challenge yet in the past three weeks.

As a result of a successful conference in Maroua, the Far North of Cameroon in January 2013 that brought together about sixty (60) Christian and Muslim religious leaders from twelve (12) Central and West Africa French speaking countries to deliberate on how to curb emerging violent extremism and promote a culture of peace and reconciliation for development (See Maroua Report), it was decided that PROCMURA should intensify its activities in that country since it neighbours in north eastern Nigeria were facing an upsurge of Boko Haram activities. As a result of that decision, PROCMURA, in August 2013 held a Christian and Muslim religious conference in Douala the commercial capital of Cameroon. At that conference, it was resolved that a national conference needs to be held and that the venue should be Garoua, north Cameroon.

Rev. Robert Goyek

Having raised the resources for the conference, the Central Office of PROCMURA set in motion a process by which a Christian and Muslim religious leaders' conference will be held in Garoua. The Chairperson of the PROCMURA Area Committee for Cameroon, Rev. Robert Goyek who is also the President of the Council of Protestant Churches of Cameroon (CPCC), and President of the Church of the Lutheran Brethren of Cameroon (CLBC) set up a five-person committee to plan the conference. Their mandate as outlined by the PROCMURA Central Office in conjunction with its Area Committee in Cameroon, was to organise a "National Christian and Muslim Religious Leaders Conference on Conflict Prevention for Peace and Development in Cameroon" and

ensure that there are representatives of Christian and Muslim religious leaders from Chad and the Central African Republic.

This briefing recounts the dilemmas, the encouragement and the satisfaction of a process that was nearly jeopardised by radicalisation and violent extremism.

2. To go or not to go when innocence kill the innocent.

On Wednesday, 22nd July 2015 when all was set for us from the Central office to make the journey to Cameroon, news filtered in that in the central market of Maroua in the Far North region of Cameroon, two young girls whose ages were reported to range between nine (9) and fourteen (14) posed as beggars and blew themselves and others up in two separate but simultaneous suicide bomb attacks.

Surely, girls of that age cannot by their own volition fear to live and rather prefer to kill others and themselves. ‘Who owned the explosives and who loaded them with it?’ our emergency staff meeting queried. The truth of the matter is that those who ‘sentenced’ the girls to their untimely death live on while the girls and their victims numbering over twenty (20) died and others numbering over fifty (50) maimed – some for life. In our view, the innocence of the girls was exploited to kill the innocent and themselves.

2.1 The decision to go

After intensive and extensive consultations at the Central Office, with Rev. Goyek and his team who also consulted the governor of the northern region of Cameroon, it was decided that we had to come and that we as well as participants to the conference would be provided maximum protection. We were reminded that peace is not something that one can wish for and have it but that which one has to work for and even risk for.

3. The cry of “We Want Peace” echoed loudly

A member of the Youth Dynamics Group (DMJ) making a presentation on “La Caravane Artistique NON A LA TERREUR ” campaign

Members of the Youth Dynamics Group with Rev. Dr. Johnson Mbillah

In the life and work of PROCMURA, the cry for peace has never been louder and demonstrative as it was, when we embarked on the journey to Garoua. On planning for the Garoua trip, we had also planned an awareness raising workshop for Christian youth to take place from 24 – 27 July 2015 in Yaoundé, with the objective of taking them through the role they (as youth) should play in advocating and living by PROCMURA’s principles of Christian witness and constructive relations with Muslim youth for peace and peaceful co-existence.

When we arrived there on the evening on of 24th July, all was set and the youth were ready. They came in their numbers on 25th July with a special youth group committed to work for peace in Cameroon. They came with a message for us to send to the national Christian and Muslim religious leaders' conference. The message was candid and straight forward "We want Peace". It was transcribed on the T shirts that they wore with elaborated messages put on various display stands.

Liberian women calling for end of civil war

The message of the youth was reminiscent of the Women Peace Movement of Liberia who under the leadership of the Liberia Nobel Peace Prize Laureate, Leymah Roberta Gbowee embarked on a high profile demonstration against the Liberia Civil War, crying loudly "We want Peace, We are Tired of War." The powerful nature of the demonstration and its contribution to end the Liberia Civil War received worldwide attention.

In fact at the Swedish "Världens fest" (Feast of the World) that took place in Karlstad in May 2014 the cry of "We want Peace" by the women of Liberia was enacted by the women of Church of Sweden to demonstrate the importance of a united cry for peace beyond borders. PROCMURA feels

Women in Sweden calling for Peace during the Världens fest

very strongly that in an era of growing radicalisation and extremism of which religion has been heavily implicated, Christian and Muslim leaders, Women, and youth should come out in concert and yell/ cry for peace and eradication of violent extremism. We will need to be reminded that the

forces of evil will continue to thrive if the forces of good are dormant and inactive – we have to act more and now.

3. Further suicide bombing and the will to continue in the journey of peace.

On the evening of 26th July, when we had concluded the youth conference and were in high spirits to travel on the morning of 27th July to Garoua we were shocked when our dinner was interrupted by a phone call that another female Suicide bomber had just blown herself and 14 others up at a dinner resort in Maroua. This time round it was in an area where people meet in the evenings to have dinner and enjoy themselves. This could easily have been us since we were at the time at a restaurant to have our evening meal. We hardly enjoyed our dinner!

Archbishop Antoine Ntalou of the Garoua Diocese

Our boosted morale from the youth conference had made us more determined than ever, to go to Garoua. In fact the question never arose at all on what should be done - the dice was cast and we had no option but to cross the river at any cost.

Our concern was whether our flight will be cancelled and whether participants who committed themselves to come for the conference will still go ahead and do so, or be scared to go to that region. Thanks be to God that the flight was not cancelled and participants came as expected. Christian and Muslim religious leaders, from all the regions of Cameroon and a number of traditional rulers (Lamidos) came. We were deeply encouraged that leaders from neighbouring Maroua where the suicide bombers struck came in their numbers. The Chadian and Central African Republic participants braved it to come as well.

Imam Djafarou of the Garoua Grand Mosque

One of the lamidos present making his contribution

4. The President of Nigeria jets in to discuss security as the conference opens.

H.E Paul Biya (left) welcomes H.E. Muhammad Buhari (right) upon his arrival

As all was set for the Governor of the North to address the conference and officially open its proceedings, a message came through that the President of the Federal Republic of Nigeria, Muhammad Buhari was flying into Cameroon to hold bilateral talks with the President of the Republic of Cameroon Mr. Paul Biya on the growing radicalisation and violent extremism in the two countries and the entire region. The Governor of the North and Far North whose territories are bordering north eastern Nigeria

where Boko Haram is active, were summoned to Yaoundé to be part of the meeting. In spite of the absence of the Governor, a colourful but sombre and reflective opening ceremony did take place presided over by the Secretary General of the governor, amid tight security.

5. The Proceedings Encounter an emotional moment

A cross-section of religious leaders follow keenly the conference proceedings

The sessions and deliberations were very constructive, informative, frank and transparent. No defensive mechanisms were displayed and no blame game improvised. None adopted a moral high ground attitude and no finger-pointing was exhibited. Collective responsibility was highlighted and a feeling that none can do it alone was clear. A feeling that both Christians and Muslims can only succeed in dealing with radicalism and violent extremism by working together and not in isolation of each other was also clear. Complacency was absent because reality had dawned and none could easily dismiss it as a phantom.

5.1 To wear Burka or Hijab or none of the two

This briefing cannot be complete without a mention of an emotional moment during the meeting. As my translator continued to keep me abreast with the discussions which were all carried out in French, I noticed a lady struggling in a distressful manner and wanting to raise her hand to say something but unsure of what to do. I raised my hand and the chairperson of the session said “Let us listen to the

General Adviser”. I took the microphone and said to the religious leaders that there is a lady who must speak first before me.

I went to her and said ‘Madam my sister get up and speak out your mind.’ I then helped to raise her up

because she was sobbing uncontrollably. She spoke very strongly on what the female suicide bombers had done to them (Muslim women). She recounted the ordeal she had to go through on her way to the conference when she had to be bodily searched even though she does not wear a Burka but a Hijab. “I was violated because of living up to the tenets of my religion. Why did those girls do what they did? Why should I suffer such disgrace at this my age just because girls have misused the dress of my religion

“I was violated because of living up to the tenets of my religion”
to hide their evil intentions?”

The outburst of the lady brought the meeting to a moment of silence. The first to react after the silence was the Chadian Muslim delegate. He explained that their government was the first to ban the wearing of Burka because of its use as a cover up for suicide bombing. “We the Muslim community did not protest because it is a security issue and we all want to have security. Extraordinary situations necessitated extraordinary actions” he concluded. He went further to assure everyone that if they (the people of Chad) succeed in dealing with insecurity, women will be allowed to wear whatever is acceptable to them in Islam.

The Cameroonian Muslim leaders explained that they are determined to work hard to ensure the Burka or hijab ban is not extended to Cameroon by working hard to counter violent extremism which innocent girls are lured into committing. Until they did that a leader of the Muslim community explained, the security persons will have to continue to do their duties but ensure that only women searched fellow women.

The last word from the lady was “When will life be normal again?” After the query, she sat down very despondent but controlled.

6. Dinner and the winding road back to Nairobi

An evening dinner at the Garoua Grand Mosque

On the eve of our departure from Garoua the imam of Garoua invited a selected number of us to have supper with him at his home. It was during the feasting that a message filtered through that our flight was cancelled and there was no other plane coming to Garoua to take us to Yaoundé to enplane to Nairobi. The news created an amount of confusion as we were unsure about what to do. Several enquiries revealed that we could make a four hour trip to N’Gaoundéré in

the Adamawa state of Cameroon and catch a flight to Ndjamena, Chad, and then to Yaoundé. After settling for this option, no one dared sleep comfortably because the hired bus was to leave at 3.00am otherwise we will miss the plane. We managed to get everyone awake except one who over slept and could not hear the violent knock on his door. How he managed it to Yaoundé we do not yet know.

In Yaoundé, we had a pleasant surprise when we were informed that Joy’s luggage had finally arrived and she could now take it back to Nairobi. Joy, it needs to be said, arrived in Yaoundé only to be told that her suitcase could not get into the plane. She had to buy everything from toothbrush to shoes in Yaoundé before emplaning to Garoua. Anyway she brought the suitcase back to Nairobi – it managed to be loaded into the plane this time round.

Conclusion

This briefing like any other briefing is not meant to say it all. It is meant to say enough so that we may appreciate that the road to peace cannot be straight forward; it in fact cannot be peaceful as there is also a risk to take. The satisfaction of plying that road is not when you succeed immediately, but rather when you refuse to give up in spite of many obstacles. It is when one recognises that there is no alternative to peace and that peace itself is the alternative that the journey even when tough have the tough keep going.

We are able to stop here with the understanding that you will continue to accompany us when PROCMURAs next destination in its peace journey is Lomé, Togo next week –specifically 24 –28 August. At this conference we will bring together Christian and Muslim religious leaders from Ghana, Nigeria, the Republic of Benin, Sierra Leone, Liberia and the Gambia to talk peace and live peace. It will be an educative conference indeed.

May God who entrusted to us this ministry of peace and reconciliation continue to guide and guard

us as we seek to fulfil what is required of us in this vocation.

Johnson Mbillah

General Adviser

On behalf of the PROCMURA team

Rev. Dr. Johnson Mbillah making his keynote address

Ms Joy Wandabwa presenting the Maroua Report to the Governor's representative during the opening ceremony

Ms. Joy Wandabwa giving a vote of thanks

List of Participants

N°	NAMES	CONTACTS	ORGANISATION / TOWN	EMAIL
1	Abbé ADIRINGAR Séraphin	+235 66 61 74 09	Eglise Catholique / N'Djamena	adiringar.seraphin@gmail.com
2	Abbé Mathias NIGERIA MAZVAYA	+237 678 15 90 24	Eglise Catholique / Maroua	nigeriamazvaya@yahoo.fr
3	ABBO Ahmadou	+237 697 09 56 09	SP – ACIC / Yaoundé	abboahmoud2012@gmail.com
4	ABOUBAKAR BAKO		Jeunesse islamique du Cameroon / Garoua	
5	ADAMA ILLYASSA	+237 696 85 80 26	ACADIR / Maroua	adamaillyassa@yahoo.fr
6	BAYAMI INBO KOU	+235 66 35 39 34	EEMET / N'Djamena	contact.tchad1@gmail.com
7	Cheik MAHAMAD BAHAR	+237 699 85 15 91	ACADIR / Maroua	baharmoussa@yahoo.fr
8	DINAR IBRAHIM	+235 66 00 31 89	CSAI / N'Djamena	dinaralnazif@yahoo.fr
9	DJABOU BOUBA Epse GOADA	+237 699 42 00 35	EFLC / Garoua	
10	DJAFAROU MARAFA	+237 699 52 51 82	Imam Mosquée Centrale Garoua	imamprincipalgaroua@yahoo.fr
11	Dr YAKOUBOU Boris Modeste	+236 655 90 28 00	RFCE/GRP / Bangui	yacboris@yahoo.fr
12	FADIMATOU TOUKOUR	+237 699 86 99 71	AFEMDI / Maroua	afemdi@yahoo.fr
13	HAMOUWA	+237 699 19 76 52	Alkali de Poli	
14	HASSANA Alhadji NENE	+237 695 68 57 07	APIC / Garoua	
15	Imam ALFAKI OUSSOUMANOU SARKI	+237 674 74 43 65	Mosquée de Garoua	
16	Imam BOUBA SALI	+237 696 08 78 41	Imam de Guirvidig / Maroua	
17	Imam HAMADICKO ADJIA	+237 696 59 98 97	ACADIR / Yagoua	adjia_hamadiko@yahoo.fr
18	Imam MAL ABDOULAYE	+237 678 28 75 25	Imam de Gamba / Ngaoundéré	
19	Imam MODIBO HASSANA	+237 694 07 60 25	Grande Mosquée / Garoua	
20	Imam OUSMANOU SARKY	+237 694 98 36 67	Imam	
21	Imam SIDI SALLE	+237 699 50 71 84	Imam de Pouss / Yagoua	
22	Joy WANDABWA	+254 204 445 181	PROCMURA / Nairobi	official@procmura.org
23	KANGATLAM Alexis	+237 699 81 66 84	ACADIR Catholique / Maroua	kangatlama2000@yahoo.fr
24	KEBIENG A EROUME Stéphanie	+237 671 34 45 88	EPC / Yaoundé	stephanie.kebieng@yahoo.fr
25	MAGADJI Thomas		EELC / Garoua	
26	Mgr Antoine NTALOU	+237 699 58 23 60	Archidiocèse / Garoua	archigaroua@yahoo.fr
27	Modibo AMADOU SAMOUCHOU	+237 699 71 01 59	Alkali de Pitoa	
28	MWALAVU Paul MULINGE	+254 20 444 5181	PROCMURA / Nairobi	official@procmura.org
29	NJOYA MOHAMED ABDELAZIZ	+237 677 54 52 72	AIECC / Yaoundé	info1aiecc@yahoo.fr
30	Oustaz ZOUNEDOU MFOUNYOUUMDI	+237 674 00 10 72	Yaoundé	zounedweb@yahoo.fr
31	PAYONG MANKA Edwige	+237 674 99 83 05	Interprète / Buéa	pamened0@yahoo.fr
32	Père ANTONIO Michielan	+237 663 31 50 55	Eglise Catholique / Maroua	anto_michi3@hotmail.com
33	Père EVES Sylvestre Olivier	+237 696 75 76 46	ACADIR / Yaoundé	sylvestre.eves@laposte.net
34	Rév. ABASSI Jean	+237 675 9492 52	EELC / Garoua	abassijean@yahoo.fr
35	Rév. AMINOU BITANG	+237 675 87 05 07	EFLC / Garoua	

N°	NAMES	CONTACTS	ORGANISATION / TOWN	EMAIL
36	Rév. BIMBA Josué RAMANE	+235 66 39 24 26	ACT / N'Djamena	contact.tchad1@gmail.com
37	Rév. Dr DOSSOU Simon KOSSI	+228 97 64 46 32	CETA / Lomé / Togo	dossouksimon@gmail.com
38	Rév. Dr Johnson MBILLAH	+254 733 331 469	PROCMURA / Nairobi	generaladviser@procmura.org
39	Rév. Dr KOMI DZINYEFA ADRAKE	+228 90 14 08 74	PRICA / Togo / Lomé	d_adrake2@yahoo.fr
40	Rév. Dr MOUNDE Lucas	+237 699 63 31 87	UPAC / Yaoundé	lucm40@yahoo.fr
41	Rév. Dr NANGBASSO Pierre	+237 696 03 90 75	EFLC_ILT / Kaélé	
42	Rév. Dr Samuel DAWAI	+237 677 96 97 21	EFLC_ITL / Kaélé / Cameroon	samuel.dawai@gmail.com
43	Rév. Ernest TARKOUA	+237 674 00 98 39	UEBC / Garoua	ernestarkoua@yahoo.fr
44	Rév. GANBOUSSOU David	+235 66 47 98 78	EFLT / Pala - Tchad	
45	Rév. GOYEK Robert	+237 677 26 51 16	EFLC/CEPCA/PRICA_ Cameroon	goyekrobert@yahoo.fr
46	Rév. HAMIDOU YAYA	+237 675 22 45 81	EELC / Ngaoundéré	yayahamidou@yahoo.fr
47	Rév. HETECK Samuel	+237 697 09 11 91	ACADIR / Maroua	msd_cam@yahoo.fr
48	Rév. HINA Julien	+237 694 32 10 74	EFLC / Yagoua	
49	Rév. MBAYE-BONDOI Franco	+236 75 50 87 22	Plateforme centrafricaine / Bangui	allianevancent@yahoo.fr
50	Rév. NGABANA Jean	+237 677 19 42 56	CEPCA / Yaoundé	kakoujean@gmail.com
51	Rév. SOROBAYE Antoine	+237 69 80 42 28	EELC / Garoua	antoinesorobaye@rocketmail.com
52	S. M. SADOU YAOUNBA	+237 696 47 79 20	Lamido de Poli / Poli	yaoubasadou@yahoo.fr
53	S. M. YACOUBA MOHAMADOU MOURTALA	+237 674 14 14 74	Lamido de Mokolo / Mokolo	lamidomokolo@yahoo.fr
54	SOULEYMANOU	+237 696 37 99 25	Jeunesse islamique du Cameroon / Garoua	
55	TAIBO GAREY	+237 696 08 78 41	EFLC / Garoua	taibo.taibe@sodecoton.cm
56	TANGA Valérie-Blandine	+236 75 20 46 28	Plateforme centrafricaine / Bangui	tvblandine@gmail.com
57	YOUSSOUF-ABDELMADJID NAMINGUINA	+236 75 55 07 41	Plateforme centrafricaine / Bangui	ihsami_aaspecm@yahoo.fr