


Universiteit
Leiden
The Netherlands

The interactions of human mobility and farming systems and impacts on biodiversity and soil quality in the Western Highlands of Cameroon
Tankou, C.M.

Citation

Tankou, C. M. (2013, December 12). *The interactions of human mobility and farming systems and impacts on biodiversity and soil quality in the Western Highlands of Cameroon*. Retrieved from <https://hdl.handle.net/1887/22848>

Version: Corrected Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/22848>

Note: To cite this publication please use the final published version (if applicable).

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/22848> holds various files of this Leiden University dissertation.

Author: Tankou, Christopher Mubeteneh

Title: The interactions of human mobility and farming systems and impacts on biodiversity and soil quality in the Western Highlands of Cameroon

Issue Date: 2013-12-12

The interactions of human mobility and farming systems and impacts on biodiversity and soil quality in the Western Highlands of Cameroon

© 2013, Christopher Mubeteneh Tankou, Leiden University
cmtankou@yahoo.com

Cover photos: Christopher Tankou
Photos: Christopher Tankou, Gerard Persoon
Lay out: Sjoukje Rienks, Amsterdam
Language corrections: Selese Roche

ISBN 978-90-6464-715-4

The Interactions of Human Mobility and Farming Systems and Impacts on Biodiversity and Soil Quality in the Western Highlands of Cameroon

PROEFSCHRIFT

ter verkrijging van
de graad van Doctor aan de Universiteit Leiden
op gezag van de Rector Magnificus prof. mr. C.J.J.M. Stolker
volgens besluit van het College voor Promoties
ter verdedigen op donderdag 12 december 2013
klokke 13.45 uur

door

CHRISTOPHER MUBETENEH TANKOU

Geboren te Mankon, Kameroen
in 1958

PROMOTIE COMMISSIE

Promotores: Prof. Dr. G.R. de Snoo (Universiteit Leiden)
Prof. Dr. G.A. Persoon (Universiteit Leiden)

Co-promotor: Prof. Dr. Ir. H.H. de longh (Universiteit Leiden)

Overige leden: Prof. Dr. T. Dietz (Universiteit Leiden)
Dr. P. Struik (Universiteit Wageningen)
Dr. D. Snelder (Vrije Universiteit Amsterdam)

Table of Contents

	Tables and Figures	15
1	General Introduction	13
	1.1 Introduction	13
	1.2 Objectives	17
	1.3 Conceptual framework	17
	1.4 Theoretical framework	19
	1.5 Structure of thesis	22
	1.6 The study site	24
	References	25
2	Determinants and Impacts of Human Mobility Dynamics in the Western Highlands of Cameroon	33
	Abstract	34
	2.1 Introduction	34
	2.1.1 Some Terminologies	37
	2.1.2 Conceptual framework	38
	2.2 Materials and Methods	40
	2.2.1 Study area	40
	2.2.2 Data Collection	42
	2.2.3 Data Analysis	42
	2.3 Results	43
	2.3.1 General characteristics of the study area.	43
	2.3.2 Migration	44
	2.3.3 Rural-to-urban migration	44
	2.3.4 Circular movements (Commuting)	47
	2.3.5 Mobility effects	49
	2.3.6 Urban-to-rural migration	50
	2.4 Discussion	51
	2.5 Conclusion	56
	Acknowledgements	57
	References	57

3	Sustainability and Other Determinants of Smallholder Farming Systems in the Western Highlands of Cameroon	63
	Abstract	64
3.1	Introduction	64
3.2	Materials and methods	68
3.2.1	Framework for assessing agricultural sustainability	68
3.2.2	Sustainability score	71
3.2.3	Study area, data collection and analyses methods	74
3.3	Results	76
3.3.1	Relationship between agricultural production variables and different villages of the WHC	76
3.3.2	Determinants used for the factor analysis.	78
3.3.3	Relative importance of the factors influencing the sustainability of the farming system	80
3.3.4	Main constraints influencing agricultural production in the study area	81
3.4	Discussions	81
3.4.1	Relationship between agricultural production variables and the different villages.	81
3.4.2	Determinants associated with the farming systems of the WHC	84
3.4.3	Influence of the determinants on sustainability	84
3.4.4	Main constraints that influence agricultural production of the area	86
3.5	Conclusion	87
	Acknowledgements	88
	References	88
4	Variation of Biodiversity in Sacred Groves and Fallows in the Western Highlands of Cameroon	97
	Abstract	98
4.1	Introduction	98
4.2	Materials and methods	101
4.2.1	Study Area	101
4.2.2	Data Collection	102
4.2.3	Analytical methods	105
4.3	Results	106
4.3.1	Shared Species	107
4.3.2	Unique Species	109
4.3.3	Species richness and diversity in different systems	115
4.3.4	Variation within ecosystems.	116

4.3.5	Variation of soil chemical and physical properties with altitude	117
4.3.6	Influence of environmental factors on biodiversity indices.	118
4.3.7	Assessment of altitudinal variability of trees	118
4.4	Discussion	119
4.4.1	Effect of altitude on biodiversity	120
4.4.2	Variation and influence of abiotic factors	120
4.5	Conclusion	122
	Acknowledgements	123
	References	123
5	Soil Quality Assessment of Cropping Systems in the Western Highlands of Cameroon	129
	Abstract	129
5.1	Introduction	130
5.2	Materials and Methods	132
5.2.1	Model description	133
5.3	Results	138
5.3.1	Description of the cropping system of sampled farmers based on interviews:	138
5.3.2	Nutrient balance at crop activity (PPU) level:	139
5.3.3	Nutrient balance for the research area:	142
5.3.4	Household economics and farm characteristics	143
5.4	Discussions	144
5.5	Conclusion and recommendations	145
	Acknowledgements	146
	References	147
6	General Discussion and Synthesis	151
6.1	What are the driving forces, contributions and categories of human mobility in the study area?	152
6.2	What are the levels of sustainability and the relationship between sustainability and the different factors affecting farming systems in this zone?	154
6.3	What are the different types of biodiversity of agro-ecosystems in the WHC and how are they influenced by abiotic factors?	156
6.4	What is the impact of the modification of the farming system on soil quality at the crop and farm levels of the study area?	157
6.5	Conclusion and recommendations	158
	References	163

Summary	167
Samenvatting	171
Résumé	175
Acknowledgements	179
Curriculum Vitae	181

Tables and Figures

Tables

2.1	Population data in 2005 and land area distribution in Cameroon.	41
2.2	Stepwise multiple regression for rural-to-urban movement data.	46
2.3	Variation of number of farm plots at high altitude locations, number of farm plots under irrigation and maximum fallow duration with relation to villages.	48
2.4	Relationship between the farm location with respect to the residence of the farming family and the means of locomotion of the head of the household.	49
2.5	Relationship between the market for farm produce and types of input used for production.	49
2.6	Relationship between the villages and the use of off-farm chemical inputs.	50
2.7	Main occupations or urban-to-rural migrants of different previous urban occupations.	51
3.1	Farm practices used in the research area adapted from Rigby et al. (2001).	72
3.2	Scoring practices with respect to sustainability Rigby et al. (2001).	73
3.3	Relationship between the villages and production variables.	77
3.4	Descriptive statistics for the selected variables used for factor analysis in the study.	78
3.5	Simple correlation coefficients for the variables studied in the study area.	79
3.6	Results of principal components factor analysis and varimax rotation of the first three factors.	79
3.7	Coefficients and statistics of multiple regression models relating sustainability with the latent variables identified for the three villages.	80
3.8	Percentage of farmers' priority of agronomic production constraints.	81
4.1	Location of fallowed land used for biodiversity data collection.	102
4.2	Location of sacred groves used for biodiversity data collection.	103
4.3	Population data in 2005 and land area distribution in Cameroon.	104
4.4	Species, genera and families recorded in the research area.	106
4.5	Species of herbs in both fallows and sacred grove.	107
4.6	Common species of trees and shrubs in the sacred groves.	107

4.7	Species of herbs in the ground-level sacred grove absent in the fallow vegetation.	109
4.8	Fallow species not found in the sacred groves.	110
4.9	Shrub species not found as trees in scared groves.	112
4.10	Tree species not found as shrubs in scared groves.	114
4.11	Species richness and diversity of herbs in different ecosystems.	116
4.12	Species richness and diversity within systems.	116
4.13	Soil chemical and physical properties.	117
4.14	Significant stepwise regression results between biodiversity indices and environmental factors	118
4.15	β -diversity measures among all pairs of 0.0625-ha quadrats of trees in the sacred groves using Jaccard similarity index (β_C , in bold), Jaccard's correction factor (CFCj) (separated by /) and Whittaker's β -diversity index (β_w , in parentheses).	119
5.1	Characteristics of farms studied.	132
5.2	NUTMON-Toolbox generated results.	139
5.3	NUTMON-Toolbox generated average farm-level nutrient budget (kg/ha/yr) for the study site.	142
5.4	Yield and gross margin of the principal vegetable cash crops.	143
5.5	Main significant correlations (Pearson) of household economic and farm characteristics.	143

Figures

1.1	Simplified picture of the interaction of mobility and land-use in the WHC.	23
2.1	System simulation for the analysis of the migration decision and the different types of mobility in the Western Highlands of Cameroon (Adapted from Byerlee, (1974).	38
2.2	Geographical location of research site.	40
2.3	Frequency distribution of the size of the household (SH) in the study sites.	43
2.4	Frequency distribution of the age (years) of the household head (AHH) in the study sites.	44
2.5	Average household rural-to-urban mobility (NRUM) per village.	45
2.6	Relationship between the size (number of inhabitants) of the household (SH) and rural-to-urban mobility (NRUM).	45
2.7	Different occupations carried out by rural-urban migrants of the study area.	47
2.8	Production trend for Coffee, Potatoes and Cabbages in Cameroon (1979-2009)	47

3.1	Features of green agro-ecosystems of the future: productivity, diversity, integration and efficiency (Funes-Monzote, 2009).	71
3.2	Geographical location of research site.	74
4.1	Geographical location of research site.	101
5.1	Geographical location of research site.	133
5.2	Nutrient flow within a farm in the Western Highlands of Cameroon.	134

