Progress report of Middle Yala Block from 19th – 22nd March 2007

By Joash Mango and Isaac Learamo

The main objective of the biophysical work is to characterize the landform, soil types and vegetation, they by giving the condition and the ecological indicators.

The biophysical baseline survey in Middle Yala block continued from 19th to 22nd March 2007 of which we did three clusters that are 3, 4 and 13.

Cluster 3

This cluster falls in Igunio Village, Savane Sub Location, and Iguhu Location in Ikolomani division and few plots landed in Ivonda sub location in the same division. This cluster is in between Ikalokoli River that is a major tributary of Yala River and Itekoti a small river that is also another tributary. The inhabitants of this area are having big size of land for cultivation ranges from five to ten acres, which most of them say they inherited from former Luhyia leader who came from that area.

The land in this cluster appears to be a continuous cropland and it conversion goes back to 1930’s. A lot of trees are seen to have been planted in the past mainly Eucalyptus ssp and in the recent most of the trees have been cut down for timber. Currently logging of Eucalyptus ssp and other remnants trees is still an on going exercise. These trees are Croton ssp and Albizia ssp.

Cluster 4

This cluster falls in Luanuga village, Museno Sub Location, and Khayega Location in Shinyalu Division. Some plots spreaded into Savane Sub Location, Iguhu Location in Ikolomani Division. This area is made up of hills, shallow depression and small area of riparine woodland mainly along the main Yala River and in the other small catchment’s area.

Massive destruction is still continuing along the steep hills slopes through burning, clearance of woody vegetation cover for charcoal production and agricultural activities. Cultivating along the contours and up to the riverbanks and some catchments areas is still an ongoing exercise. Population in this area is sparse and the area is known to be a gold mining zone even the locals mistaken us to be the people from mineral department checking gold deposits until we had to explain to them the kind of work we are doing. Most of the land in this cluster is sloping and adjacent to Yala River.

Cluster 13

This cluster spread both into Shivembe and Kaptenje villages mainly in Kirati and Jivovoli Sub Location all in Shamakhokho Location in Tiriki East Division. The area is a mountainous highland with up to 1666 meters above the sea level. There is intense cultivation of food and cash crop mainly tea plantations. Maize growing in the area is said by the locals not to be doing very well instead they have diverted to grow bananas and tea as cash crop. Tea growing is said to be very by the locals but the main issue is the market of the harvest. Eucalyptus woodlots along the catchments areas for commercial use is becoming an alarming issue as most of the small catchments area are drying up. The area is highly populated and the land size is becoming smaller and smaller. Few people in this area are seen with improved animals mainly dairy cows that are not managed well. Land conversion in the area goes back to 1930’s

Cluster 9

We went to start work in this cluster but it was impossible in that people in this area were unaware of our coming to work on their farms. The first farmer we went to his farm kept us waiting while trying to find out from the area chief and Division officer who inform him to chase us a way from his farm because either of them did not know of our where about. It forced us to go to Shamakhokho Location Chief to save the situation since most of the locals were know gathering around us so we feared for our security. The chief in Shamakhokho could not do much but advised us next time to do sensitization in proper manner that is in locational level in chief baraza’s this will make it easier to reach the local people instead of registered groups.

Way forward

1. To teach the locals in this clusters proper farming techniques mainly in the sloping lands next to the riverbanks and also the importance of conserving the catchment’s areas.

2. Sensitizations meeting need to be done in locational levels in chief ‘baraza’ in order to reach all the locals within the clusters this will enable work more easier for baseline staff to work without any interference with the locals even the chief of Shamakhokho location echoed the same sentiments.

PAGE
1

