The Benefits and Limitations of Permaculture in Central Malawi


Abigail Conrad, PhD September 8, 2015 IPC UK

Permaculture in central Malawi

Malawi

Permaculture programs and organizations in Malawi


Aerial photo of a permaculture

Conrad - Impacts of Permaculture in

What are the impacts of permaculture practices?

Typical village home compared to home surrounded by permaculture garden


"Conventional" farming vs. permaculture

"Conventional" farming

- System of high-external input agrochemical practices.
- Conventional plots often use chemical fertilizer, hybrid seeds, and annual tillage to grow maize in Malawi.


Permaculture

- Design system for the application of agroecology and associated lowexternal input practices.
- Permaculture plots often use organic, low-external inputs and intercropping to grow multiple crop varieties in Malawi.

Participant farmers and villages

Aerial photo during dry season, fields extending to villages in rainy season, village during dry season (clockwise)

Photograph: Austin Dunn (left)


season

Research methods

- Research team
 - Geoffrey Mlongoti, Chisomo Kamchacha, and Enock Chiteka
- Observation and participation in activities
 - Farming, cooking, meals, permaculture trainings, nutrition clinics
- 185 semi-structured interviews
 - Food and farming practices, permaculture, nutrition, health
- 237 surveys
 - Food security measure
 - 24-hour diet recalls
 - Demographics, livelihoods, crop production
- ▶ 14 focus groups
 - Food and farming practices, health permaculture


Interview with a permaculture

Food practices

Cooking *nsima* (stiff porridge), maize processing, typical meal of *nsima* and *ndiwo* (side dish)(clockwise)


Field and garden production

Maize growing on ridges during the

Vegetables growing in gardens during


Permaculture training

Farmers learning about water, contour beds in fields, compost (clockwise)


Permaculture adoption process


Exposure to/ learning about permaculture

Experience benefits & problems

Interest & motivation

Adopt new/ adjust/ expand practices

Factors impacting permaculture practice levels

Factors	Permaci level	Conventio		
	High	Medium	Low	nal farmers
Formal NGO training	\checkmark			
Informal NGO training	\checkmark	✓		
Higher average number of learning sources	✓			
Higher average years of practice	✓	✓		
Higher average years of education in household	✓			
Have support in community	✓			✓

PF=14, CF=24


Common permaculture practices

Permaculture Practices (used by over 70% of farmers)									
Soil & Water Conservation	Agro-biodiversity	Resource Use							
 Animal manure Channel & catch water flow Compost manure Intercropping nitrogen fixing plants and trees Irrigate with grey water Mulching No burning of organic matter No-till weeding by hand Permanent low- or no-till beds 	 Cultivation during all season Grow crops that deter pests Growing perennials (in addition to trees) Intercropping Leave crops that grow naturally Tree planting 	 Creating multifunctional design Making compost Organic inputs Recycled outputs back into farm Saving seeds Sharing and trading seeds Using local seeds 							

Permaculture practices


Average agro-biodiversity


Crops by food groups

■ Conventional Farmers ■ Permaculture Farmers


Agricultural input expenses


Distribution of average annual input expenses for permaculture versus conventional farmers, PF=14, CF=25

Food insecurity


Food Secure

- Moderate Food Insecurity
 Severe Food Insecurity

Food security categories by sample, CF=28, PF=15

Diet diversity by classification

Food groups consumed by \geq 50% of farmers by diet diversity category,

n=148 Low diet diversity (1-3)	Medium diet diversity (4-5)		High	gh diet diversity (6-7)		
Starchy staples	Starchy sta	Starchy staples				
Dark leafy greens	Dark leafy	Dark leafy greens				
Other fruits & vegetables	Other fruits & vegetables		Other fruits & vegetables			
	Legumes		Legumes			
	Vitamin A r	Vitamin A rich fruits &				
	vegetables		vegetables			
			Meat & fish			
Conventional farmers	9%	59%	32%			
Permaculture farmers	24% 58%			18%		
	0/ of fo					

% of farmers


Diet diversity by classification, CF=93, PF=55

Building adaptive capacity


Resource recycling, garden design, compost (clockwise)


Permaculture constraints and limitations


Permaculture constraints varied over time


Summary

- Farmers implemented permaculture practices over several years in a risk averse way.
- Many permaculture farmers reported experiencing multifaceted benefits from using permaculture practices.
- Permaculture education, skills, and practices helped farmers' expand their adaptive capacity to mitigate risk and address food access and farming problems.
- Farmers benefited from permaculture because they used practices that addressed household constraints.
- Farmers faced constraints to permaculture implementation.
- Permaculture practice largely did not alter farmers' systemic risk and vulnerability within Malawi's agro-food system.

Special thanks to...

- All the participant farmers without whom I could not have learned so much!
- Everyone in Malawi who helped me complete this project through their guidance, advice, patience, and friendship.
- U.S. Environmental Protection Agency, American University, and the Explorer's Club of Washington
 - The views of this research are those of the author alone and are not supported by the funders.
- Thanks for listening!
- For more information: www. abigailconrad.com

My wonderful research assistants Geoffrey Mlongoti (center) and Chisomo Kamchacha (right).

