

Managing Agrodiversity the Traditional Way

Lessons from
West Africa in
Sustainable Use
of Biodiversity
and Related
Natural Resources

Edited by
Edwin A. Gyasi,
Gordana Kranjac-Berisavljevic,
Essie T. Blay,
and William Oduro

Managing agrodiversity the traditional way: Lessons from West Africa in sustainable use of biodiversity and related natural resources

Edited by Edwin A. Gyasi, Gordana Kranjac-Berisavljevic, Essie T. Blay, and William Oduro

**United Nations
University Press**

TOKYO • NEW YORK • PARIS

UNEP

GEF

Contents

List of tables and illustrations	viii
List of colour plates	xiii
Maps	
A Major ecological/vegetation zones of West Africa	xiv
B Major agro-ecological zones and PLEC demonstration sites in Ghana	xv
C Gyamfiase-Adenya demonstration site	xvi
D Sekesua-Osonson demonstration site	xvii
E Amanase-Whanabanya demonstration site	xviii
Preface	
<i>Edwin A. Gyasi</i>	xix
Foreword	
<i>Harold Brookfield</i>	xxiii
Acknowledgements	
<i>Edwin A. Gyasi, Gordana Kranjac-Berisavljevic, Essie T. Blay, and William Oduro</i>	xxvii
Part I Methodological approaches and knowledge systems	
1 Methodological approaches to the book	
<i>Edwin A. Gyasi</i>	3
2 Philosophical foundations of biophysical resource use with special reference to Ghana	
<i>Alfred A. Oteng-Yeboah</i>	8

vi CONTENTS

3	Traditional methods of resource assessment relative to the scientific approach <i>Stephen Nkansa Buabeng</i>	14
4	Farmer strategies of managing agrodiversity in a variable climate in PLEC demonstration sites in southern Ghana <i>Edward Ofori-Sarpong and Felix Asante</i>	25
5	Demonstration sites and expert farmers in conservation of biodiversity <i>Edwin A. Gyasi</i>	38
Part II Cropping systems and related case studies		
6	Management regimes in southern Ghana <i>Edwin A. Gyasi</i>	53
7	Yams: Traditional ways of managing their diversity for food security in southern Ghana <i>Essie T. Blay</i>	69
8	Sustaining diversity of yams in northern Ghana <i>Gordana Kranjac-Berisavljevic and Bizoola Z. Gandaa</i>	84
9	Conservation of indigenous rice varieties by women of Gore in the northern savanna zone, Ghana <i>Paul B. Tanzubil, Joseph S. Dittoh, and Gordana Kranjac-Berisavljevic</i>	97
10	Vegetables: Traditional ways of managing their diversity for food security in southern Ghana <i>Essie T. Blay</i>	106
11	The <i>proka</i> mulching and no-burn system: A case study of Tano-Odumasi and Jachie <i>Charles Quansah and William Oduro</i>	119
12	Managing the home garden for food security and as a germplasm bank <i>Lewis Enu-Kwesi, Edwin A. Gyasi, and Vincent V. Vordzogbe</i> . . .	135
13	Management of trees in association with crops in traditional agroforestry systems <i>John A. Poku</i>	155

14 Preliminary observations on effects of traditional farming practices on growth and yield of crops <i>Leonard Asafo, Ebenezer Laing, Lewis Enu-Kwesi, and Vincent V. Vordzogbe</i>	165
15 Effects of four indigenous trees canopy covers on soil fertility in a Ghanaian savanna <i>Charles Anane-Sakyi, Abubakari Sadik Abdulai, and Saa Dittoh</i> . . .	177
16 Comparative management of the savanna woodland in Ghana and Guinea: A preliminary analysis <i>Lewis Enu-Kwesi, Vincent V. Vordzogbe, Diallo Amirou, and Diallo Daouda</i>	187
17 Agrodiversity within and without conserved forests for enhancing rural livelihoods <i>Essie T. Blay, Benjamin D. Ofori, John Heloo, Joachim B. Ofori, and Emmanuel Nartey</i>	203
Part III Social dimensions of resource management	
18 Aspects of resource tenure that conserve biodiversity: The case of southern and northern Ghana <i>Edwin A. Gyasi and William J. Asante</i>	217
19 Resource access and distribution and the use of land in Tano-Odumasi, central Ghana <i>John A. Bakang, William Oduro, and Kwaku A. Nkyi</i>	228
20 Women environmental pacesetters of Jachie <i>Olivia Agbenyega and William Oduro</i>	242
Part IV Conclusion	
21 Lessons learnt and future research directions <i>Edwin A. Gyasi</i>	253
Contributors	257
Index	259

1

Methodological approaches to the book

Edwin A. Gyasi

Agrodiversity defined

Through case studies in West Africa (principally Ghana; Maps A and B) and drawing from nearly 10 years of research experience of the United Nations University project on People, Land Management, and Environmental Change (UNU/PLEC), this book demonstrates the importance of traditional, indigenous, or local farmer knowledge and practices in sustainable conservation of biodiversity and related natural resources by agrodiversity.

Agrodiversity refers to the processes and products of agricultural diversification. In more elaborate terms, it is “the many ways in which farmers use the natural diversity of the environment for production, including not only their choice of crops but also their management of land, water and biota as a whole” (Brookfield and Padoch, 1994: 9). It comprises four principal elements, namely:

- management diversity, which refers to the various methods of managing the land and associated biophysical resources for agricultural purposes
- agrobiodiversity, which describes the “management and direct use of biological species, including all crops, semi-domesticates and wild species” (Huijun, Zhiling, and Brookfield, 1996: 15)
- biophysical diversity, which refers to the various soil characteristics and their productivity, and the biodiversity of natural (or spontaneous) plant life and the soil biota

4 GYASI

- organizational diversity, which describes the diverse socio-economic aspects of farming such as tenurial arrangements, household characteristics, and gender roles (Brookfield, Stocking, and Brookfield, 1999; see also Brookfield 2001; Brookfield *et al.*, 2002).

In varying degrees, the case studies that form the core of the book illustrate all four elements of agrodiversity.

It is believed that agrodiversity has the virtue of:

- strengthening biodiversity
- imparting ecological stability
- providing a genetic pool of plants and animals needed for breeding higher-yielding varieties for food security
- facilitating dietary diversity
- contributing to “(1) increased resource productivity over time, (2) increase in the amount and quality of labour applied to the farm, and (3) insurance and risk reduction at household enterprise level” (Netting and Stone, 1996: 53; see also the other articles in *Africa*, Vol. 66, and Brush, 2000).

Historical context

The mainly econcentric case studies of the book (Jones and Hollier, 1997) are rooted in the pilot West African PLEC (WAPLEC) work, which was initiated in the year 1993, with a focus on understanding agro-environmental changes and farmers’ role in and reactions to them.

That initial, basically investigative work involved studies in three principal sites, centred on Yensiso (subsequently renamed Gyamfiase-Adenya), Sekesua (subsequently renamed Sekesua-Osonson), and Amanase (renamed Amanase-Whanabenya), all located in the southern sector of Ghana’s forest-savanna transition zone (Maps B, C, D, E). The principal outputs of those studies, carried out by scientists from the University of Ghana, Legon, were:

- the development of research links with farmers and increased insights into agro-ecological transformations, which served as a basis for further work
- the scientific paper “Production pressure and environmental change in the forest-savanna of southern Ghana” (Gyasi *et al.*, 1995)
- the book *Environment, Biodiversity and Agricultural Change in West Africa: Perspectives from Ghana* (Gyasi and Uitto, 1997).

Subsequently, the work was extended to additional sites in Ghana’s remaining major agro-ecological zones, namely humid forest and dry savanna, and in wooded savanna portions of the Fouta Djallon mountains of the Republic of Guinea (Maps A, B, C, D, E). The extension was facilitated by:

- integration of more scientists from the University of Ghana, and of additional ones from the Kwame Nkrumah University of Science and Technology

(KNUST) and University for Development Studies (UDS), both in Ghana, and the Université de Conakry in the Republic of Guinea

- increased collaboration with farmers.
From about 1997, the focus shifted to:
- identification of those aspects of farmer resource usage that appear to favour agrodiversity
- demonstration and improvement of sustainable agrodiversity management practices as a way of meeting simultaneously the triple objectives of conserving biodiversity, strengthening food security, and enhancing rural livelihoods.

Methodology

The ensuing case studies mainly contain the findings of the post-1997 PLEC research. In carrying out that work and the maiden work that preceded it, participatory procedures were commonly followed by the research scientists.

The participatory procedures involved learning farmer practices and their underpinning knowledge by close collaborative work between the multidisciplinary teams of scientists and the farmers through:

- group discussions
- farm visits
- joint on-farm experiments and other forms of cooperative ventures within the selected project focal sites (Map B).

These activities were facilitated by collaboration with governmental and non-governmental agencies, and by farmer associations in which, as discussed in Chapter 5, expert farmers played a central role, especially as sources of local knowledge and as mediators with other farmers. Overall, the farmer associations were composed of a mix of males and females numbering more than 1,300 people.

In the work with the farmers (PLEC members as well as non-PLEC members), special emphasis was placed upon understanding how, on the basis of traditional knowledge, farmers manage agrodiversity. Because traditional knowledge reflects local conditions including popular values, it can be assumed to offer a sounder basis for developing more locally adaptive resource management models in line with the grassroots, bottom-up development paradigm. Seen in this vein, traditional or indigenous knowledge may be said to be “complementary to conventional science” (Brokensha, Warren, and Werner, 1980: 8; see also Richards, 1985; Chambers, Pacey, and Thrupp, 1989; Benedict and Christofferson, 1996; Chambers, 1998; Mammo, 1999; Van den Breemer, Drijver, and Venema, 1995; Haverkort, van’t Hooft, and Hiemstra, 2003).

All the three principal teams of PLEC research scientists based, respectively at the University of Ghana, Kwame Nkrumah University of Science and Technology, and the University for Development Studies equally followed the multidisciplinary

approach. It involved discussions with farmers, biodiversity assessment (Zarin, Huijun, and Enu-Kwesi, 1999), computer programming of information generated, and the discharge of other work aspects on a joint basis by the teams of scientists and other experts drawn from a diversity of specializations – botany, soils science, crop science, other biophysical sciences, agricultural economics, geography, and other social sciences. But the team approach was pursued without sacrificing individual disciplinary perspectives, particularly with regard to the interpretation of the information generated through the multidisciplinary teamwork.

REFERENCES

- Benedict, F. and L. E. Christofferson, eds, *Environment and Development in Africa: Participatory Processes and New Partnerships*, Copenhagen: Scandinavian Seminar College, 1996.
- Brokensha, D. W., D. W. Warren, and O. Werner, eds, *Indigenous Knowledge Systems and Development*, Boston: University Press of America, 1980.
- Brookfield, H., *Exploring Agrodiversity*, New York: Columbia University Press, 2001.
- Brookfield, H. and C. Padoch, "Appreciating agrodiversity: A look at the dynamics and diversity of indigenous farming systems", *Environment*, Vol. 36, No. 5, 1994, pp. 6–11, 36–45.
- Brookfield, H., M. Stocking, and M. Brookfield, "Guidelines on agrodiversity assessment in demonstration site areas (Revised to form a companion paper to the BAG guidelines)", *PLEC News and Views*, No. 13, 1999, pp. 17–31.
- Brookfield, H., C. Padoch, H. Parsons, and M. Stocking, "Cultivating Biodiversity: Setting the scene" in H. Brookfield, C. Padoch, H. Parsons, and M. Stocking, eds, *Cultivating Biodiversity: Understanding, Analysing and Using Agricultural Diversity*, London: ITDG Publishing, 2002, pp. 1–8.
- Brush, S. B., *Genes in the Field: On-Farm Conservation of Crop Diversity*, Boca Raton: Lewis Publishers, 2000.
- Chambers, R., "Behaviour and attitudes: A missing link in agricultural science", in V. L. Chopra, R. B. Singh, and A. Varma, eds, *Crop Productivity and Sustainability, Proceedings of 2nd International Crop Science Congress*, New Delhi: Oxford University Press and IBH Publishing, 1998.
- Chambers, R., A. Pacey, and L. A. Thrupp, eds, *Farmer First: Farmer Innovation and Agricultural Research*, London: Intermediate Technology Publications, 1989.
- Gyasi, E. A. and J. I. Uitto, eds, *Environment, Biodiversity and Agricultural Change in West Africa: Perspectives from Ghana*, Tokyo: United Nations University Press, 1997.
- Gyasi, E. A., G. T. Agyepong, E. Ardayfio Schandorf, L. Enu-Kwesi, J. S. Nabila, and E. Owusu-Bennoah, "Production pressure and environmental change in the forest-savanna zone of southern Ghana", *Global Environmental Change*, Vol. 5, No. 4, 1995, pp. 355–366.
- Haverkort, B., K. van't Hooft, and W. Hiemstra, eds, *Ancient Roots, New Shoots: Endogenous Development in Practice*, Leusden: ETC/Compas, 2003.
- Huijun, G., D. Zhiling, and H. Brookfield, "Agrodiversity and biodiversity on the ground and among the people: Methodology from Yunnan", *PLEC News and Views*, No. 6, 1996, p. 15.

METHODOLOGICAL APPROACHES TO THE BOOK 7

- Jones, G. and G. Hollier, *Resources, Society and Environmental Management*, London: Chapman Publishing, 1997.
- Mammo, T., *The Paradox of Africa's Poverty: The Role of Indigenous Knowledge, Traditional Practices and Local Institutions – The Case of Ethiopia*, Lawrenceville and Asmara: Red Sea Press, 1999.
- Netting, R. M. and M. P. Stone, "Agro-diversity on a farming frontier: Kofyar smallholders on the Benue plains of central Nigeria", *Africa*, Vol. 66, No. 1, 1996, pp. 52–70.
- Richards, P., *Indigenous Agricultural Revolution: Ecology and Food Production in West Africa*, London: Hutchinson, 1985.
- Van den Breemer, J. P. M., C. A. Drijver, and L. B. Venema, eds, *Local Resource Management in Africa*, Chichester: John Wiley & Sons, 1995.
- Zarin, D. J., G. Huijun, and L. Enu-Kwesi, "Methods for the assessment of plant species diversity in complex agricultural landscapes: Guidelines for data collection and analysis from the PLEC Biodiversity Advisory Group (PLEC-BAG)", *PLEC News and Views*, No. 13, 1999, pp. 3–16.

© United Nations University, 2004

The views expressed in this publication are those of the authors and do not necessarily reflect the views of the United Nations University.

United Nations University Press
United Nations University, 53-70, Jingumae 5-chome,
Shibuya-ku, Tokyo, 150-8925, Japan
Tel: +81-3-3499-2811 Fax: +81-3-3406-7345
E-mail: sales@hq.unu.edu
General enquiries: press@hq.unu.edu
<http://www.unu.edu>

United Nations University Office at the United Nations, New York
2 United Nations Plaza, Room DC2-2062, New York, NY 10017, USA
Tel: +1-212-963-6387 Fax: +1-212-371-9454
E-mail: unuona@ony.unu.edu

United Nations University Press is the publishing division of the United Nations University.

Cover design by Rebecca S. Neimark, Twenty-Six Letters

Printed in the United States of America

UNUP-1098
ISBN 92-808-1098-7

Library of Congress Cataloging-in-Publication Data

Managing agrobiodiversity the traditional way : lessons from West Africa in sustainable use of biodiversity and related natural resources / edited by Edwin A. Gyasi... [et al.].
p. cm.

Includes index.

ISBN 9280810987 (pbk.)

1. Agrobiodiversity--Africa, West. 2. Agrobiodiversity--Africa, West--Case studies.
3. Biological diversity conservation--Africa, West. I. Gyasi, Edwin A. (Edwin Akonno), 1943-
S494.5.A43M352 2004
333.95'16'0966--dc22

2004014198

Managing Agrodiversity the Traditional Way: Lessons from West Africa in Sustainable Use of Biodiversity and Related Natural Resources

Edited by Edwin A. Gyasi, Gordana Kranjac-Berisavljevic, Essie T. Blay and William Oduro

Contributors:

Edwin A. Gyasi •
Alfred Oteng-Yeboah •
Stephen Nkansa
Buabeng • Edward
Ofori-Sarpong • Felix
Asante • Essie T. Blay
• Gordana Kranjac-
Berisavljevic •
B. Z. Gandaa •
B. Tanzubil •
C. Quansah • W. Oduro
• Lewis Enu-Kwesi •
Vincent Von
Vordzogbe • J. A. Poku
• L. Asafo • E. Laing •
Charles Anane-Sakyi •
A. Sadik Abdulai • J.
Saa Dittoh • D. Amirou •
D. Daouda • Ben D.
Ofori • John Heloo •
J. B. Ofori
• Emmanuel Nartey •
William J. Asante •
J. A. Bakang •
K. A. Nkyi •
Olivia Agbenyega
• William Oduro

Drawing on findings of nearly ten years of United Nations University Project on *People, Land Management and Environmental Change* (UNU/PLEC) multidisciplinary, participatory research work in West Africa (mainly Ghana), this book shows how, traditionally, farmers cultivate and conserve biodiversity while, at the same time, using the land for food production. It highlights PLEC interventions for sustaining agrodiversity for rural livelihoods, as it does lessons for teaching, policy and development planning.

The book would appeal to policy makers and practitioners, and to university students and teachers, including those of agriculture, social science, biological science and others relating to environmental or natural resources management and sustainable development.

Edwin A. Gyasi is a Professor of Geography and Resource Development, University of Ghana, Legon, Accra. **Gordana Kranjac-Berisavljevic** is Head, Department of Agricultural Mechanization and Irrigation Technology, University for Development Studies, Tamale, Ghana. **Essie T. Blay** is an Associate Professor, Department of Crop Science, University of Ghana, Legon, Accra. **William Oduro** is Director, Institute of Renewable Natural Resources, Kwame Nkrumah University of Science and Technology, Kumasi.

Book information:

ISBN 92-808-1098-7;
320pp; US\$32.00

Order from:

**United Nations
University Press**

53-70, Jingumae 5-chome, Shibuya-ku, Tokyo 150-8925, Japan
Tel +81-3-3499-2811; Fax +81-3-3406-7345
E-mail: sales@hq.unu.edu; http://www.unu.edu