Social and Behavioural Sciences

Volume 2. Number 1 (Special Issue), 2016


Annals of Social and Behavioural Sciences

Vol. 2, (Special Issue), 2016 Biodiversity Conservation in Zimbabwe

Annals of Social and Behavioural Sciences Vol. 2, (Special Issue), 2016

Editor-in-Chief

Prof. Zororo Muranda

Editorial Board

Dr. Chipo P. Mubaya

Dr. Mzime R. Ndebele-Murisa

Dr. Patrick W. Mamimine

Dr. Michael Sikwila

Dr. Patience Mutopo

Dr. Marian Tukuta

Dr. Desderio Chavunduka

Dr. Ruvimbo G. Ndoda

Guest Editors for this issue

Prof. Edson Gandiwa

Dr. Never Muboko

44

Contents

Editorial

Introduction to the Special Issue: Biodiversity Conservation in Zimbabwe –	
Edson Gandiwa and Never Muboko	4

Research Articles

Assessment of livestock depredation by lion and spotted hyena in farming	
areas adjacent to Hurungwe and Charara Safari Areas, northern	
Zimbabwe - Olga L. Kupika, Free Gwatsvaira, Phillip T. Kuvawoga, Victor	
K. Muposhi and Alexio Mbereko	7

Elephant trophy quality patterns and trends in Hurungwe Safari Area in the mid-Zambezi Valley, Zimbabwe – Cheryl T. Mabika, Phillip T. Kuvawoga, Admire Chanyandura, Lovelater Sebele and Ronald Chipere 23

Human-elephant interactions in communities living adjacent to Matusadonha National Park, Zimbabwe – Never Muboko, Jonathan T. Mapuranga, Clayton Mashapa and Edson Gandiwa 33

Vigilance and foraging behaviour of impala (Aepyceros melampus) in an isolated and insularised ecosystem, Mukuvisi Woodland, Zimbabwe – Victor. K. Muposhi, Justice Muvengwi and Leonard Mandima

Prospects for wildlife conservation: local community views and factors influencing conservation relationships in Zimbabwe – Chiedza N. Mutanga, Edson Gandiwa, Never Muboko and Sebastian Vengesayi 57

Density, distribution and social organisation of nyala (Tragelaphus angasii) in southern Gonarezhou National Park, southeast Zimbabwe – Fastino Mutunga and Daphine Madhlamoto 76

Monitoring inter- and intra-annual variation in habitat quality in a protected area with hypertemporal remote sensing – Upenyu N. Nyatondo, Tariro Machingauta, Elvis T. Mupfiga, Precious Mahlatini and Abel Chemura 88

Editorial

Introduction to the Special Issue: Biodiversity Conservation in Zimbabwe

Edson Gandiwa* and Never Muboko

School of Wildlife, Ecology and Conservation, Chinhoyi University of Technology, Private Bag 7724, Chinhoyi, Zimbabwe

* Corresponding Author: egandiwa@cut.ac.zw / egandiwa@gmail.com

his special issue of Annals of Social and Behavioral Sciences contains seven articles. These articles focus on diverse issues concerning biodiversity and wildlife conservation of the Z i m b a b w e a n savanna ecosystem. Biodiversity i s important to human livelihoods (Persha et al., 2011), and in particular, protected areas play an important role in conserving such biodiversity and also sustaining livelihoods (Olff et al., 2002, Naughton-Treves et al., 2005), especially in tropical savanna ecosystems. Although savanna ecosystems harbor high diversity of large mammals (Prins and Olff, 1998, Du Toit and Cumming, 1999), there are increasing pressures, e.g., illegal resource harvesting, climate change, and habitat encroachment on these ecosystems which have implications on biodiversity conservation. The articles in this special issue bring together original research findings on behavioural animal ecology, human-wildlife interactions, conservation relationships, remote sensing applications in biodiversity conservation and resource utilisation. The studies reported were conducted by researchers from Zimbabwe and South Africa. Below are the brief accounts of articles in the current issue.

The article by Kupika et al. assesses livestock depredation by large carnivores using a mixed-methods approach of rural communities in resettlement areas adjacent to hunting areas. This study highlights the importance of barriers (e.g., fences) in managing large carnivores in human-dominated landscapes as a way of mitigating human-carnivore conflicts. Mabika et al. presents a detailed analysis of elephant trophy quality trends in a hunting area. This study provides important findings which have implications for the adaptive management systems for elephant utilisation and conservation at the ecosystem level and beyond. Muboko et al. documents the extent and nature of human-elephant (Loxodonta africana) interactions in rural communities living adjacent to a large protected area. This study shows the importance of integrated land-use planning as a way of ensuring harmonious human and elephant co-existence in human-dominated ecosystems. Muposhi et al. assesses the vigilance of a large herbivore species in an urban protected area using systematic scan sampling approach. The study shows the differential influence of human presence on animal behaviour related to animal herd composition.

Mutanga et al. provides a detailed assessment of conservation relationship from the local community perspective's and give insights on the important factors that need to be given attention as a way of promoting wildlife conservation and livelihoods in savanna ecosystems. Mutunga and Madhlamoto assesses the distribution and social organisation of nyala (*Tragelaphus angasii*) in a large semi-arid savanna protected area and the study highlights interesting insights on herd composition, behavioural variations in sightings and also the species distribution across habitats. Nyatondo et al. assesses inter- and intra-annual variation in vegetation at selected sites in a savanna protected area using the Normalized

Difference Vegetation Index (NDVI) profiles derived from remote sensing technology. The study shows the applicability and importance of remote sensing as a spatial technology in detecting temporal variations in habitat type and quality between seasons and years in savanna protected areas.

Although the seven articles provides detailed and interesting perspectives on biodiversity conservation in Zimbabwe, there still exist some research gaps which need to be filled. Thus, future research should focus on a number of areas. First, a detailed analysis is required on the new conservation initiatives and how these influence biodiversity conservation, e.g., transboundary conservation, conservation partnerships and funding models and how to progress community-based wildlife conservation (Hanks and Myburgh, 2015, Harrison et al., 2015). Second, the impacts of emerging threats (e.g., climate change, illegal hunting, and invasive species) on biodiversity and ecosystem services need further assessment (Beale et al., 2013, Ford et al., 2016). Third, biodiversity conservation is influenced by both internal and external pressures and hence, an analysis of how biodiversity is framed and also how local conservation is impacted by forces (e.g., hunting and non-hunting groups, global politics) at various levels is essential given the socio- economic and political nature related to biodiversity conservation (Giller et al., 2008, Gandiwa et al., 2014). Thus, innovative models of wildlife conservation are required taking into cognisance the drive towards non-consumptive wildlife use and global decline in some wildlife species due to rising levels of illegal resource harvesting and trade.

Further, several other research questions exist that need to be addressed as a way of enhancing biodiversity conservation in savanna ecosystems. For instance, to what extent does local community involvement in wildlife conservation contribute towards reduction in illegal resource extraction in adjacent protected areas? What are the drivers of cross-border wildlife crime and trade in wildlife products? What new technologies can be used to further enhance biodiversity conservation in savanna ecosystems? Given these questions and many others, it is increasingly becoming clear that more inter- and multi-disciplinary research is needed when addressing biodiversity conservation related issues in savanna ecosystems.

REFERENCES

- BEALE, C. M., VAN RENSBERG, S., BOND, W. J., COUGHENOUR, M., FYNN, R., GAYLARD, A., GRANT, R., HARRIS, B., JONES, T. & MDUMA, S. (2013). Ten lessons for the conservation of African savannah ecosystems. Biological Conservation, 167, 224-232.
- DU TOIT, J. T. & CUMMING, D. H. M. (1999). Functional significance of ungulate diversity in African savannas and the ecological implications of the spread of pastoralism. Biodiversity and Conservation, 8, 1643-1661.
- FORD, A. T., FRYXELL, J. M. & SINCLAIR, A. R. (2016). Conservation Challenges Facing African Savanna Ecosystems. In: Antelope Conservation: From Diagnosis to Action (eds. J. BRO-JORGENSEN & D. P. MALLON), pp. 11-31. John Wiley & Sons, Ltd, West Sussex.
- GANDIWA, E., SPRANGERS, S., VAN BOMMEL, S., HEITKÖNIG, I. M. A., LEEUWIS, C. & PRINS, H. H. T. (2014). Spill-over effect in media framing: Representations of wildlife conservation in Zimbabwean and international media, 1989–2010. Journal for Nature Conservation, 22, 413-423.
- GILLER, K. E., LEEUWIS, C., ANDERSSON, J. A., ANDRIESSE, W., BROUWER, A., FROST, P., HEBINCK, P., HEITKÖNIG, I. M. A., VAN ITTERSUM, M. K., KONING, N., RUBEN, R., SLINGERLAND, M. A., UDO, H. M. J.,

- VELDKAMP, A., VAN DE VIJVER, C. A. D. M., VAN WIJK, M. T. & WINDMEIJER, P. N. (2008). Competing claims on natural resources: what role for science. Ecology and Society, 13, 34. [Online] URL: http://www.ecologyandsociety.org/vol13/iss32/art34/.
- HANKS, J. & MYBURGH, W. (2015). The Evolution and Progression of Transfrontier Conservation Areas in the Southern African Development Community. In: Institutional Arrangements for Conservation, Development and Tourism in Eastern and Southern Africa: A Dynamic Perspective. (eds. R. VAN DER DUIM, M. LAMERS & J. VAN WIJK), pp. 157-179. Springer, Netherlands.
- HARRISON, E., DZIGIRAI, V., GANDIWA, E., NZUMA, T., MASIVELE, B. & NDLOVU, H. (2015). Progressing community-based natural resource management in Zimbabwe. Policy Brief 35, PLASS, University of the Western Cape, Cape Town, South Africa.
- NAUGHTON-TREVES, L., HOLLAND, M. B. & BRANDON, K. (2005). The role of protected areas in conserving biodiversity and sustaining local livelihoods. Annual Review of Environment and Resources, 30, 219-252.
- OLFF, H., RITCHIE, M. E. & PRINS, H. H. T. (2002). Global environmental controls of diversity in large herbivores. Nature, 415, 901-904.
- PERSHA, L., AGRAWAL, A. & CHHATRE, A. (2011). Social and ecological synergy: local rulemaking, forest livelihoods, and biodiversity conservation. Science, 331, 1606-1608.
- PRINS, H. H. T. & OLFF, H. (1998). Species-richness of African grazer assemblages: towards a functional explanation. In: Dynamics of tropical communities (eds. D. M. NEWBERY, H. H. T. PRINS & N. BROWN), pp. 449-490. Blackwell Science, Oxford.