
Colonialism and Inequity
in Zimbabwe

247

Photo: A young Zimbabwean harvesting crops, Mbanefo
Obiago/WWF-Canon

248

Colonialism and Inequity in Zimbabwe

249

Ryan Hill

Ryan Hill is a Project Coordinator with IUCN-ROSA in Harare. He joined IUCN in
1999, after several years consulting to government and industry in Canada on a
wide range of environment and resource management issues.

Yemi Katarere

Yemi Katerere is the Director of IUCN’s Regional Office for Southern Africa. A for-
est scientist by training, Dr. Katerere was previously the Managing Director of the
Forestry Commission in Zimbabwe, responsible for management of forested lands.

Conserving the Peace: Resources, Livelihoods and Security

250

Colonialism and Inequity in Zimbabwe

251

Abstract

The battle over access to land resources in Zimbabwe demonstrates how gross
inequities with respect to distribution of and access to key life supporting
resources such as land and forests can compromise human and environmental
security, and undermine conservation efforts. Matabeleland North, a large
province in western Zimbabwe with low rainfall and poor soil fertility, has been a
staging ground for such conflict. Colonial land policies alienated indigenous peo-
ple from much of the land, and effectively started a cycle of resettlement, resource
exploitation and degradation, ultimately leading to livelihood insecurity and
resource-based conflicts. Following independence in 1980, this cycle was perpetuat-
ed in Matabeleland North as civil war raged on in the western part of the country,
fuelling more insecurity and impeding environmental management and conservation
efforts as the State’s forest administration broke down. Both the people and the
environment in Zimbabwe will continue to suffer until the inequities in resource
distribution and access are resolved. Conservationists can contribute to this
process by advocating policies that integrate communities into resource manage-
ment decisions, by initiating and strengthening negotiation processes and conflict
management skills, and by promoting further research and dialogue on Africa’s
protected areas that take into account colonial legacies and socio-political con-
texts.

Overview

Matabeleland North is a large province in western Zimbabwe with low
rainfall and poor soil fertility. Traditionally, indigenous Zimbabweans in
the region survived by a combination of agriculture and use of forest
resources. Beginning with the invasion in 1890, British colonists alienated
the indigenous people from much of the land. Rural blacks were largely
confined to communal areas, while the remaining land was designated as
white-owned commercial lands, demarcated or other forest lands and
national parks. These land and resource allocation arrangements were first
established under the Land Apportionment Act of 1930, and were fur-
thered by the Land Tenure Act of 1969 (Vudzijena, 1998). The forced
evictions in Matabeleland North have been described as “institutional vio-
lence,” and in some parts of the province the evictions were described as
“exceptionally harsh even for Rhodesian standards” (Alexander et al., 2000)

Inequitable land distribution forced people in communal areas to subsist
through overexploitation of resources, leading to resource degradation and
ultimately enormous insecurity as livelihoods became threatened. This situa-
tion was further exacerbated when the colonial government established “state
forests” for conservation purposes and as a source of indigenous commercial
timber. The first indigenous forests were demarcated in 1936 and other
forests were added in 1941. This development resulted in the further exclu-
sion of local people from land and resources, which the people had previously
depended on as a safety net in times of drought and resource shortages.

Not surprisingly, population growth and increasing resource scarcity
forced people to encroach into state forests and underutilized commercial
farms. The ensuing struggle for land and resources led to the liberation
struggle in the 1970s and eventually to the independence of Zimbabwe in
1980. Throughout the liberation struggle the colonial government was not
able to control settling in these demarcated regions, which further under-
mined conservation attempts and the sustainable use of resources. After
independence, uncontrolled settlement in demarcated forests continued in
Matabeleland North following the outbreak of a civil war in the western
part of the country between the minority Ndebele and military forces of
the newly elected government of independent Zimbabwe. This civil war
resulted in a complete breakdown in forest administration, furthering
resource depletion and illegal settlement in both the forests and surround-
ing large-scale commercial farms (See Table E1).

The legacy of inequitable land and resource distribution remains unre-
solved and has fueled resource depletion and associated human insecurity,
mainly in the communal areas. Communal households are unable to diver-
sify their sources of income due to social and environmental constraints.
Ultimately, the inequity led to the current occupation of large-scale com-

Conserving the Peace: Resources, Livelihoods and Security

252

mercial farms throughout Zimbabwe by landless people. Both the people
and the environment in Zimbabwe will continue to suffer until the
inequity in resource distribution and access is resolved.

Table EI. Key Events Affecting State Forests in Matabeleland

Time period Event

1890 Alienation of indigenous people from the land begins
with the arrival of British colonists.

1890–1970 Increased land alienation, including the establish-
ment of Demarcated State Indigenous Forests begin-
ning in 1936.

1970–1980 The liberation struggle, leading to independence in
1980, during which time the government is unable
to manage or control resource use and settlement in
state forests.

1980–1987 Civil war, with continued inability of the government
to manage or control resource use and settlement in
state forests.

1987–present Internal peace accord (1987) and re-establishment of
forest management.
Poor progress on land redistribution.
Continued occupation of state forests.

Conceptual Considerations

This case study reinforces the model of environment and security links
illustrated throughout this book. It demonstrates how gross inequities with
respect to distribution of and access to key life supporting resources can
undermine conservation efforts. In Zimbabwe, inequity contributed to
resource scarcity, which ultimately undermined livelihood security and
forced people in communal areas to encroach into conservation areas.
Ultimately, livelihood insecurity fueled conflicts, which have in turn con-
tributed to further environmental degradation and resource depletion.

Background

General Characteristics of Matabeleland North Province

Matabeleland North is one of Zimbabwe’s 8 provinces, taking up 76,567
km2 or 19 per cent of the total area of Zimbabwe (AOAD, 1992). The
estimated population was 1.14 million in 1992 or about 12 per cent of
Zimbabwe’s total population. The province’s population is currently about

Colonialism and Inequity in Zimbabwe

253

half rural and half urban, with the majority of the urban population living
in Zimbabwe’s second largest city, Bulawayo. The rural population density is
estimated at 15.5 persons per km2. Most of the indigenous inhabitants in
the province are Ndebele (also known as Matabele), who migrated from
Zululand in the south in the early nineteenth century (AOAD, 1992).

A large portion of the land in Matabeleland North is allocated to com-
mercial farmland, national parks, sanctuaries, and state forests (Table E2).
The majority of the rural population lives on communal lands, which
occupy 39 per cent of the total land area in the province.

Table E2. Land and Population Apportionment in Matabeleland North
(note: population data exclude the city of Bulawayo)

% of % of
total land area population

1. Commercial farmland 16% 7%

2. State national parks and sanctuaries 27% 0%

3. State forests 11% 3%

4. Communal lands 39% 73%

5. Resettlement areas 3% 3%

6. Other (including small urban areas) 4% 14%

(Sources: AOAD 1992; CSO 1992; Dewees 1992; GOV 1998)

Matabeleland North is mostly middleveld (915 to 1220 m elevation),
characterized by limited rainfall and poor soil fertility. Mean annual rain-
fall in most of Matabeleland North is less than 600 mm, and as in other
parts of Zimbabwe, acute shortages of water are common due to the sea-
sonality of rainfall patterns (AOAD, 1992). The rainy season is November
to March and very little rain falls between April and October. In such con-
ditions, soil nutrients are sufficient to sustain agricultural activity for a lim-
ited time only. The communal population of Matabeleland North is con-
fined to regions where cultivation is hindered by poor soils and low and
unpredictable rainfall. Besides these environmental constraints to agricul-
tural production, the other significant limiting factor is availability of draft
power (Bradley and Dewees, 1993).

Currently, livestock husbandry is the most common form of employment.
This is a result of unpredictable rainfall patterns, infertile soils, the attrac-
tive zero cost of fodder and water in communal grazing zones and a lack
of alternative employment options. Most of the province is categorized as
“semi-intensive livestock farming region” and used for marginal rainfed
maize and semi extensive livestock farming. This zone has extensive ranch-

Conserving the Peace: Resources, Livelihoods and Security

254

es averaging 5 to 10 thousand ha and supports 1 to 2 thousand head of
beef cattle.

History of Land Allocation

The land appropriation laws, policies and practices during the colonial era
led to the current dualism in Zimbabwe’s economy and land use practices
by creating two broad land use categories of state and freehold land.
Indigenous peoples were settled in communal lands (state land) with
usufruct rights while settler farmers occupied freehold land with title
deeds. Throughout Zimbabwe, communal lands tend to be located in
land-use regions characterized by poor agricultural potential. Until well
after independence the large-scale commercial farmers enjoyed unparal-
leled access to finance, agricultural extension services, and research facili-
ties which enabled them to prosper. By 1992, communal lands occupied
42 per cent of the total land area of Zimbabwe supporting 55 per cent of
the national population. Further, at least 60 per cent of the communal
areas are in the least productive regions of the country. In contrast, some
4,660 large-scale commercial farmers own 30 per cent of the total land and
70 per cent of the prime farming land (Bradley and Dewees, 1993).

Demarcated State Indigenous Forests, which were established in 1936 and
1941 under the 1930 Land Apportionment Act, are also under state con-
trol. The province of Matabeleland is unique in that it contains about 90
per cent of the country’s 908,422 hectares of indigenous demarcated
forests. At the time of establishment people were already living in two of
the demarcated forests (Gwaai and Bemebsi), cultivating and grazing their
cattle along the valleys of the Gwaai and Bembesi rivers. These communi-
ties were allowed to remain since at that time they posed no evident threat
to the forests or management plans of the forest authorities. In fact, they
were considered to be an asset as these communities provided a source of
seasonal labour and assisted with fire fighting. However, over time, their
population increased both naturally and by in-migration and began to
have significant effects on the forests. In order to control the populations
within the forests, forest residents were legitimized through a permit sys-
tem. Permits were granted for one year at a time and could be renewed.
Even with permits, those living in the forest could not keep goats.
Children of forest permit holders were required to leave the forest when
they got married or reached the age of majority.

Jurisdiction over the various types of land and responsibilities for resource
management within those lands has been and continues to be somewhat
unclear and confusing. The institutional hierarchy in Zimbabwe runs from
the national level to provincial, district, and finally village level. In the
communal areas the district level, or the Rural District Council (RDC), is
the lowest legal entity responsible for local level resource management and

Colonialism and Inequity in Zimbabwe

255

enforcement of council by-laws. It coordinates district level planning and
implementation of projects. One of the strengths of the RDC is its local
representation that provides a link to rural communities. However, the
problem with the RDC as an institution is that it tends to sympathize with
the ruling political party. This often results in a confusion of roles between
the RDC, the party and traditional structures in issues such as land allo-
cation, resource management and conflict management.

The Forestry Commission is the state agency responsible for regulating
forest utilization under the Forest Act (1954) (for gazetted forests) and
more recently under the Communal Land Forest Produce Act (1987) (for
communal areas). This latter Act requires the RDC to seek authority of the
Forestry Commission to exploit its forest resources within the area under
its jurisdiction. The Act does not require the RDC to consult communi-
ties when granting concessions nor to share any of its income. This has
proved to be a problem because as finances are centralized at national level,
the RDCs have been forced to raise funds on their own, limiting the abil-
ity of the RDCs to manage natural resources at the local level. The
Department of National Parks and Wildlife Management is responsible for
national parks (Nhira and Fortmann, 1993). In total there are 12 acts deal-
ing with natural resource management in Zimbabwe, and there is poor
definition of relationships among these (Katerere et al., 1999).

Resource Depletion in Communal Areas

Agricultural potential in Zimbabwe is categorized using a 1960s classifica-
tion scheme based on rainfall volume and pattern (AOAD, 1992). This
scheme divides the country into five agro-ecological regions, ranging from
the high rainfall of regions I and II in the east and central north-east, to
the drier, more erratic rainfall of regions III-V which characterize the
majority of the country. The two regions with least potential to support
small-scale farming as practiced by the communal farmers are regions IV
and V. Yet almost 75 per cent of all communal lands are located in these
two regions with the remainder in regions I to III. In comparison, 55 per
cent of the large-scale commercial farms are located in the better-off natu-
ral regions I to III (Maposa, 1995). In short, the productive capacity of the
communal areas has become inadequate to support the communities sus-
tainably over the long term. Consequently, many of these areas have
become overexploited, and the pressure for access to additional land and
resources has increased.

Although degradation of communal lands has occurred throughout
Zimbabwe, it is perhaps most substantial in regions like Matabeleland
North, where the natural conditions of rainfall and soils were and remain
poor. Zimbabweans in this province have traditionally survived on a low-

Conserving the Peace: Resources, Livelihoods and Security

256

input, communal production system based on a combination of crops and
livestock. The communal farming system in Matabeleland is characterized
by privately managed arable fields and communally-managed grazing
lands. As population increases, new arable fields are allocated from under-
utilized arable land or sub-divided from privately-managed fields.
Continued growth in demand for arable land ultimately leads to
encroachment of the common grazing lands. With time, designated graz-
ing lands are insufficient to support communal livestock. The situation is
exacerbated during periods of drought, which are a frequent occurrence in
Matabeleland North.

Partly due to the poor soil fertility and limited rainfall in Matabeleland
North, the indigenous people of the region are particularly dependent on
trees and woodlands as a source of their livelihoods and as a safety net in
times of crisis. This is manifested in the following ways (adapted from
Dewees, 1992):

1. Land Productivity: Long-term soil fertility and productivity depends
on nutrient fixation by trees, on nutrients from decomposed wood
material, as well as on nutrients from termites and animals (including
cattle in the dry season) that feed on the trees. Hence, the clearing of
trees from the communal lands severely affected the ability of the soil
to remain fertile over the long-term. Trees also help maintain soil
nutrients by protecting the soil surface from erosion.

2. Direct Food Source: Trees and woodlands provide a direct source of
food such as fruit, mushrooms, and insects, as well as provide a habi-
tat for bees which produce honey.

3. Fuel Source: Woody material is the main source of fuel for rural
Zimbabweans.

4. Food for Livestock: Woodlands provide important food for livestock
during the dry season, which in turn provide food and manure.

5. Materials Source: Trees provide raw materials for baskets and other
goods that can be processed and either used or sold.

6. Formal Employment: Some communal areas derive employment and
income from sawmills that process hardwoods.

Given the important functions of forests in the region, it is clear that com-
munal areas require forests in order to maintain ecological and social sus-
tainability. Unfortunately, the growing population in communal areas has
run into the limits of the available land, and thus increased the pressure
placed on the communities to clear their woodlands in order to maximize
short-term food production.

Colonialism and Inequity in Zimbabwe

257

In Matabeleland North, the risk of food shortages is very high. Stunting
due to malnutrition is reported to occur in as many as 37 per cent of all
children in the region aged 2 to 5 (AOAD, 1992). Studies have shown that
the primary cause of deforestation throughout Zimbabwe is clearing land
for agriculture (World Bank, 1991). Not surprisingly, the greatest wood-
land depletion and soil erosion occurs in areas with high population den-
sities and the longest duration of settlement. Thus, over time, the com-
munal areas have become increasingly barren and inhospitable, with fewer
resources per person. In the long term, therefore, it is the poorest families
that will suffer most from land clearing as they are most directly depend-
ent on the woodland resources for survival.

In short, then, there have been three mechanisms of resource scarcity in
Matabeleland North. First, the limited availability of land and poor pro-
ductivity intrinsically constrain supplies of food and basic resources.
Second, demand for resources has increased as a result of population
growth. Third, land clearing has further degraded and depleted the natu-
ral resource base as described above. This final mechanism of scarcity can
be more catastrophic in cases where land is cleared or damaged at a high
rate during violent conflicts (Percival and Homer-Dixon, 1995).

To make matters worse, the state’s regulatory apparatus is not able to con-
trol the use of woodland resources in communal areas. To begin with, there
is an ambiguous allocation of jurisdiction over natural resources, so it is
unclear which institution has the authority and responsibility for the man-
agement of these resources (Moyo, 1992). In particular, the clearing of
woodlands for agricultural production and the use of forest produce for
personal use remains unregulated in communal areas (Katerere et al.,
1999). Thus, an outdated and confusing regulatory framework combined
with competing institutional mandates fuel local level social and environ-
mental insecurity.

Furthermore, there are no leases or title to land, so there is little incentive
for individuals to conserve, a classic example of the tragedy of the com-
mons (Moyo, 1992; Hardin, 1968). Communal areas have degenerated
from a traditional resource management regime for common property
with rules of exclusion to open access, to one in which there are no features
of exclusion. For example, the “commons” are increasingly being utilized
by the urban elite as a “free good” to graze large numbers of livestock. The
communal areas have also become a conduit for the urban elite to access
free grazing resources in the forests. The livestock are initially brought into
the communal lands to be integrated with livestock belonging to commu-
nal people. The communal people then become the front agents to
demand access to forest grazing for the artificially inflated herds. The
urban elite are never visible in subsequent conflicts between the forest

Conserving the Peace: Resources, Livelihoods and Security

258

authorities and the communal area residents. Under the circumstances,
communal livestock owners seek relief grazing in the neighbouring forests
or large-scale commercial farms.

A rise in competition and conflict between different social groups has been
brought about by a protracted process of dislocation of traditional resource
management systems and under-valuation of traditional knowledge, the
limiting of options available to communal area residents through
inequitable land administrative systems, and through continued popula-
tion increase.

Conflict and its Consequences

Under the colonial system, Southern Rhodesia’s vision for economic devel-
opment was focused on the levels of white farmers’ production rather than
improvement of peasant livelihoods. Thus, the colonial regulation and
administration justified direct interference in the affairs of peasants includ-
ing evicting them from their land (Alexander et al., 2000). The brutaliza-
tion of the peasantry escalated after the Second World War. The colonists
introduced land-use planning and hence aided the slow transformation
from traditional knowledge systems towards commercial agriculture pro-
duction in the 1950s and 1960s. Shortages of natural resources in com-
munal areas worsened, and the inequity between the indigenous people
and the white commercial farmers became greater. By the late 1970s and
early 1980s people began settling illegally on forest lands and commercial
farms at an increasing rate. As the numbers of forest dwellers increased nat-
urally and through incipient in-migration, the forest authorities were
obliged to introduce limits on the settler population by introducing a ten-
ant registration system and raising the rent per family from Z$1 to Z$10
per annum (at that time Z$1 ≈ US$1.30 to $1.50, whereas in May 2001
Z$55 ≈ US$1). The increase in the tenant fee resulted in a sharp fall in the
number of tenants in demarcated forests from 1350 to 350.

Although the authorities were trying to reduce occupant numbers they did
not try to discourage cultivation in the forests. In fact, a detailed agricul-
tural plan was drawn up in 1975 to provide selected tenant farmers with
up to 50 ha each (Dore et al., 1999). This plan was never implemented
because the Forestry Commission’s hierarchy did not support it.

Ultimately, inequity in the distribution of land and resource scarcity in
communal areas helped spark Zimbabwe’s liberation struggle, which inten-
sified in the 1970s after initial guerrilla incursions into Matabeleland
North as early as 1966 (Alexander et al., 2000). As the war escalated, the
colonial government was unable to control the migration of people from
communal areas to forest lands, especially in Matabeleland North. Control
of the tenant programme in state forests finally collapsed due to the escala-

Colonialism and Inequity in Zimbabwe

259

tion of the uprising, and the subsequent civil war which occurred in the early
1980s. Hence, the Forestry Commission was powerless to prevent people
from continuing to settle and use forest resources. This inability to properly
administer the forests was due to the weak law enforcement capacity of the
government and to that of the Forestry Commission in particular.

According to Moyo (1998), despite a tough government anti-squatter pol-
icy in forest lands, illegal settlement by rural and urban poor spread across
all tenure regimes during and after the civil war. Thousands of families had
relocated from communal areas from around the country to settle in the
demarcated forests resulting in increased pressure on forest resources.
People left communal areas to occupy not only forest lands but also
underutilized large scale commercial farms, especially those that had been
abandoned during the war. Some commercial farmers eventually sold their
farms to the government after having failed to evict the illegal settlers.

Only in 1987, when hostilities between the Ndebele and the government
finally ended, was the Forestry Commission able to attempt to re-establish
management in the demarcated forests. However, the initial efforts of the
forest authorities to formalize the residency of those that had settled in the
forest prior to 1987 failed to stem the flow of new settlers. The uncon-
trolled increase in the number of settlers placed tremendous pressure on
forest resources. Forest was cleared for cultivation and construction of new
homes. The number of livestock in the forest increased disproportionately
to the number of illegal settlers. Fences were cut to allow livestock from
neighbouring communal lands into the forests. The emerging Black urban
elite also sought to lay claims on forest resources in the form of grazing
leases and timber concessions. They expressed their frustration with the
unchanged legacy of colonial rule and viewed these state controlled
resources as a means to begin narrowing the income gap between the for-
mer settlers and the marginalized Black majority.

The transition to peace in Matabeleland North was not a smooth process
due to lingering hostilities and feelings of insecurity among the forest
dwellers and neighbouring communities seeking access into the forests.
The liberation struggle should have contributed to greater access to forests
resources by Blacks, especially those in Matabeleland North, yet the legacy
of exclusion of people from much of the land in the province continued.
As part of land redistribution, the Forestry Commission was expected to
lead the challenge to the monopoly of white commercial interests over
forestry, hunting safaris and tourism industries. Instead, in defending the
forests against new settlers, the Forestry Commission was seen as an exten-
sion of an “oppressive” central government and not trustworthy. The
heroes of the liberation struggle were now the post-colonial state enemies
based on ethnic competition. Efforts at re-establishing economic activities,

Conserving the Peace: Resources, Livelihoods and Security

260

re-uniting divided communities and rebuilding decimated institutional
capacity, were mired by local political entrepreneurs that wanted to portray
themselves as the new post independence “economic war” heroes.

The conflict in Matabeleland North started as part of a national conflict
against a colonial power over gross inequities with respect to land and
scarce resources. At the end of the liberation war, the conflict had taken on
new dimensions based on ideological and political differences between
ZANU (Zimbabwe African National Union) and ZAPU (Zimbabwe
African Peoples Union)—the main liberation movements—and had raised
concerns about future economic, social and political relationships between
the minority Ndebele people and the ruling Shona majority.

The conflicts around the demarcated forest reserves came to symbolize the
broader struggle by the Ndebele against the establishment. The forest repre-
sented a sense of local identity and pride, a symbol that not all had been lost
to others. Any attempts to evict people from the forests or to prevent them
from accessing forest products were seen as a direct challenge to the legiti-
mate claims of the Ndebele to their rightful local resource endowment. It
would seem that the Forestry officials and the state itself failed to appreciate
the complexity of the conflict and sought to deal with it as a forestry sector
matter, and then purely from a legal and technical perspective.

There were significant, long-term adverse effects on forest resources pro-
duced during the struggles of the 1970s and 1980s. These conflicts have
been particularly damaging due to destruction of physical assets such as
infrastructure and equipment, loss of human life, environmental degrada-
tion and disruption of economic activities. The conflict surrounding forest
access has indefinitely postponed any efforts at economic development and
instead extended and increased social and environmental insecurity. Between
1983 and 1987 development activities in Matabeleland North were totally
paralyzed as the ruling ZANU party sought to eliminate “dissident” ele-
ments and gain greater political allegiance (Alexander et al., 2000).

Current Situation in State Forests

Adverse effects on the environment and resources as a consequence of war
have been common in Southern Africa. The prolonged civil war in
Mozambique, for example, displaced many people who had no choice but
to resettle in areas without adequate land for cultivation. As a result, the
settlers were forced into intensive agriculture which led to a decline in soil
quality and fertility (Dejene and Olivares, 1991). Also in Mozambique,
anti-poaching stations had to be abandoned and many wildlife popula-
tions were decimated by poachers over a period of several years (Dejene
and Olivares, 1991). The white rhino population in Mozambique went
extinct while the elephant population was reduced from 60,000 to 15,000

Colonialism and Inequity in Zimbabwe

261

(Stoddard, 2000). The war in Angola has created similar problems. War
has numerous other effects as well, including wildlife mortality from land
mines, and direct destruction of forests from battles. In general, the most
important effects have been the inability to regulate resource use and the
resource pressures associated with displacement of people.

This has been the case in Zimbabwe. As of 1998, there were 1420 squat-
ter families residing inside ten Demarcated State Indigenous Forests in
Matabeleland North (Dore et al., 1999). Country-wide, there are currently
about 20,000 people residing illegally in these national forests (ZDID,
1999). The Forestry Commission as the state forest authority has the legal
right as a landowner to institute proceedings for the eviction of illegal set-
tlers. Despite the Forestry Commission’s legal rights, its power to enforce
its rights has been severely weakened by political intervention and lack of
political will by the government to enforce the law. On the one hand, the
government’s political rhetoric about land redistribution encourages unau-
thorized settlement by opportunists expressing their impatience over
delays in resolving the land issue. On the other hand, the government does
not want to resettle the illegal settlers for fear that it will encourage the ille-
gal occupation of state land or forests elsewhere. There are many more
squatters on commercial lands and other state lands in addition to the
squatters in the DSIFs. Those squatters may relocate to the DSIFs if they
perceive that they will subsequently be resettled legally elsewhere.

Pressure upon these forest lands continues to grow, through several path-
ways. There is considerable evidence that poaching of forest products
occurs in demarcated forest reserves that share common borders with com-
munal areas (Nhira and Fortmann, 1993). The use of wood at household
and rural industry levels for brick making, beer brewing, and baking can
have severe influences on forest resources. While more than 85 per cent of
household energy consumption in Zimbabwe is based on woodfuel
(Makoni, 1990), it is unclear on a national basis whether woodfuel use is
exceeding supply. On the other hand, it is clear that the situation in and
near many communal lands tends to be one of critical scarcity, due to the
removal of fuelwood to supply urban markets. In both the communal
lands and DSIFs, deforestation has continued in order to provide land for
cultivation. Finally, uncontrolled grazing, wild animals (Zimbabwe’s ele-
phant populations have increased enormously) and both wild and deliber-
ate fires can also contribute to the further destruction of the forest and
woodland vegetation (AOAD, 1992).

The Way Forward

The history of land in Zimbabwe is a history of alienation and marginal-
ization of the peasantry. The land acquisition process enabled the minori-

Conserving the Peace: Resources, Livelihoods and Security

262

ty white settler population to designate and capture the fertile parts of the
country for themselves and they continue to occupy these lands today. The
failure to address the land question comprehensively and redistribute land
to the Black majority, coupled with population increase has left many
communal farmers with no option but to illegally settle on state forest
land, as these are considered easy targets. However, the solution to land
inequity will not emerge from this kind of illegal settlement. Research has
shown that there is a powerful economic incentive for communal house-
holds to convert forest land into crop land (Dore et al., 1999), and if the
Forestry Commission relaxes current controls on illegal settlement, mas-
sive invasions will result in rapid depletion of the forest resources.

The issue of forest preservation must therefore be addressed within the
broader national land question. The options available to the Forestry
Commission are to either evict the illegal settlers; or, to accept forest set-
tlement as a legitimate use of the forests. In the event of the latter scenario,
the objectives of managing state forests need to be restated such that future
forest plans and practices reflect the needs of such a new policy. It may be
that many of these state forests should no longer be designated as protect-
ed, in recognition of how their use and function have changed over the last
several decades, from one of conservation to one of providing livelihoods.
Any re-designation or new designation of protected areas should not be the
prerogative of the state but demand-driven. Where biodiversity is to be
protected for the national and global good there must be public consulta-
tion and consensus. Where such protection results in loss of benefits,
affected communities should be adequately compensated.

Current Farm Invasions in Zimbabwe

Although this paper focuses on the particular case of state forests in
Matabeleland North, the problem of inequitable and unsustainable land
distribution exists throughout Zimbabwe. Thousands of white-owned
large scale commercial farms have been occupied by squatters across the
country since March 2000. Officially the squatters are veterans of the lib-
eration struggle who are demanding that they receive benefits in the form
of land. In actuality, only a small portion of the squatters are veterans of
the struggle for independence—the remaining squatters are landless peas-
ants who are frustrated with the inequitable distribution of land in
Zimbabwe. In many cases the squatters have disrupted farming and intim-
idated farm owners and workers in an effort to make their point.

Since independence in 1980, the laws of Zimbabwe have recognized and
respected land owners. Commercial farm land was to be redistributed over
time on a willing buyer—willing seller basis. Unfortunately, this approach
had little effect on land distribution because farmers occupying productive

Colonialism and Inequity in Zimbabwe

263

land had little desire to sell, and few buyers in Zimbabwe have the
resources needed to purchase. In response to this failure, the constitution
of Zimbabwe was amended in 2000 (Constitutional Amendment #16 of
Year 2000) to allow the government to acquire and redistribute land of its
own volition. To date several hundred commercial farms have been desig-
nated for redistribution. The unresolved issue is that of compensation for
current farm owners.

The problem with distribution of commercial farmlands is representative
of the broader issue of inequitable distribution of land and resources in the
country. As with the occupation and use of state forests, occupation of
farms is indicative of broad human insecurity resulting from scarcity of
resources and means of livelihood. The challenge is to find a just and
peaceful means of redistribution that also meets conservation objectives.

Lessons for the Conservation Community

This case study illustrates the relationship between environment and
human security at several levels: the environmental sources of conflict, the
links between colonial conflicts and conservation effectiveness, and the
impacts of conflict on conservation.

An initial cause of insecurity and eventually a main cause of the war was
the inequitable and unsustainable allocation of land by the colonial gov-
ernment. The obvious lesson from this aspect of the case is that the con-
cept of equity—implying that people have equal chances to participate in
the opportunities that society has to offer—is a necessary prerequisite for
long-term stability and thus for conservation. While the pursuit of a more
equitable distribution of land may seem elusive, ignoring it will not paci-
fy the marginalized. Effectively, members of society want community, food
and economic security as well as the right to participate in the manage-
ment of the nation’s natural resources and to benefit from their efforts.
Conservationists should therefore advocate for more-equitable resource
allocation structures, focusing on their potential to alleviate and to prevent
conflict.

Second, an impact of the unfolding dispute over land has been the loss of
the State’s ability to declare and maintain certain lands as protected forests
and national assets. Although there is some indication that things will
change, the current government in Zimbabwe has still largely been inef-
fective in reducing land and resource scarcity in communal areas. IUCN
and other conservation-oriented NGOs must therefore continue to advo-
cate policies that integrate communities into decision-making regarding
resource management, and should help fulfil civil society’s role of separat-
ing political rhetoric from reality. Evidence throughout southern Africa
shows that conservation efforts which do not involve communities and

Conserving the Peace: Resources, Livelihoods and Security

264

which do not provide benefits to communities are seldom sustainable
(Katerere, Hill and Moyo, 2000).

This case study also demonstrates a clear demand for conflict management
skills at all levels to help parties to conflicts. The escalation of the land and
agrarian struggle in Zimbabwe is likely to see a demand for conflict man-
agement. Moreover, inter and intra-country resource scarcities and
resource-based conflicts remain unresolved in many other Southern
African countries, offering opportunities for transborder resource-sharing
arrangements to minimize conflicts. IUCN and other conservation organ-
izations can assist in initiating and strengthening negotiation processes and
resource-based conflict management skills.

The State’s loss of control over protected areas contributed to new envi-
ronmental problems through uncontrolled illegal settlement in the forests.
This undermined the ability of the state forest authority to fulfil its tech-
nical and administrative responsibilities. The lesson here is that war creates
circumstances where it is difficult to manage the environment adequately
and that political, social and economic considerations prevent attention to
the common interest. In the context of the current situation in Zimbabwe,
the unfortunate reality is that we cannot expect management of state
forests to improve in the short-term. The reason for this is that the state,
as a major land owner, will experience similar pressures as other land own-
ers until there is equitable land redistribution.

There have been considerable efforts by the World Bank and other organ-
izations to rehabilitate economies and to clean up natural environments in
the post-conflict state. We do not believe that conservation-oriented
NGOs should focus on this aspect of environment and security links.
Rather, we believe that it is most important that conservationists begin to
focus on recognizing the resource scarcity issues and other conditions that
lead to war in the first place, and advocate and act to alleviate and elimi-
nate these conditions. However, conservationists can in post-conflict states
help to prevent further conflicts by building new relationships between
parties to a conflict so that there is mutual recognition of expectations and
rights. Building on research of environment and security case studies, and
deriving specific lessons from these studies for action, can help not only to
prevent conflicts but also to resolve them.

Finally, the case study raises the question about the relevance and legiti-
macy of many protected areas. Most of the protected areas in sub-Saharan
Africa were established during the colonial era and continue to be man-
aged using the same outdated laws and policies. IUCN and other NGOs
can contribute to research and dialogue on the future of Africa’s protected
areas. The lesson here is that conservationists should ensure that resource
management activities take into consideration the impacts of the colonial

Colonialism and Inequity in Zimbabwe

265

legacy, which may include protected areas which were created under the
colonial regime without consultation with, and often to the detriment of,
the indigenous peoples.

In the case of Zimbabwe, resource scarcity in communal areas has contin-
ued to increase despite the war. International pressures are against the
repossession of commercial lands, partly because this might scare away foreign
investors. Still, it is clear based on past experience that people on communal
lands need better access to land and resources. Otherwise the country could
easily return to a state of armed conflict. There remains an expectation
among indigenous Zimbabweans that land will be reallocated since
inequity in land distribution was the fundamental cause of the independ-
ence struggle. The consequences of another conflict for environmental
management and conservation may be significant.

Thus, IUCN and other NGOs must continue to advocate for communi-
ty empowerment and a policy-making and implementation process that is
participatory in nature. We must engage conservation issues not in isola-
tion but in the context of Zimbabwe’s socio-political situation. Only then
can we contribute to ensuring that issues of land reform are addressed
comprehensively in a way that meets the needs of the people while con-
currently meeting conservation needs.

References

Alexander, J., J. McGregor, and T. Ranger. 2000. Violence and Memory:
One Hundred Years in the Dark Forests of Matabeleland. Weaver Press,
Harare.

Arab Organization for Agricultural Development (AOAD). 1992.
Technical Assistance for the Technical and Economic Feasibility Study for
The State Forests Development of Zimbabwe. Volume 1, Main Report,
(December 1992).

Bradley, P.N. and P.A. Dewees. 1993. “Indigenous woodlands, agricultur-
al production and household economy in the communal areas.” In
Bradley, P.N. and P.A. Dewees (eds.). Living With Trees: Policies For Forestry
Management in Zimbabwe. World Bank Technical Paper No. 210,
Washington D.C.

CSO (Central Statistical Office). 1992. Zimbabwe 1992 Population
Census. Government of Zimbabwe, Harare.

Dejene, A., and J. Olivares. 1991. “Integrating Environmental Issues into
a Strategy for Sustainable Agricultural Development; The Case of
Mozambique.” World Bank Technical Paper Number 146, Washington,
D.C.

Conserving the Peace: Resources, Livelihoods and Security

266

Dewees, P.A. 1992. “Household economy, trees and woodland resources in
communal areas of Zimbabwe.” Background paper prepared for the
National Policy Review for Forestry and Trees, Forestry Commission of
Zimbabwe.

Dore, D., A Pilime, R. Cunliffe, F. Maphosa, M. Sandi and J. Mohamed-
Katerere. 1999. “An appraisal of alternative settlement options for resi-
dents in the Gwaai and Bembesi forests reserves.” Report produced for the
Forestry Commission and the Department For International
Development (DFID).

GOV (Government of Zimbabwe). 1998. Zimbabwe Land Classification
Map. Department of the Surveyor-General, Harare.

Hardin, G. 1968. The Tragedy of the Commons. Science 162: 1243–1248.

Katerere, Y., E. Guveya, and K. Muir. 1999. “Community forest manage-
ment: lessons from Zimbabwe.” International Institute for Environment
and Development, Drylands Programme, Issue paper no. 89.

Katerere, Y., R. Hill and S. Moyo. 2000. Transboundary natural resource
management in southern Africa. IUCN Regional Office for Southern
Africa, Harare, Zimbabwe.

Makoni, I.J. 1990. “National survey of biomass/woodfuel activities in
Zimbabwe.” Southern African Development Coordination Conference
(SADCC), Technical and Administrative Unit. Luanda, Angola.

Maposa, I. 1995. “Land Reform in Zimbabwe: An inquiry into the Land
Acquisition Act (1992) combined with a case study analysis of the reset-
tlement programme.” Catholic Commission for Justice and Peace in
Zimbabwe.

Moyo, S. 1992. “Land tenure issues in Zimbabwe during the 1990s.”
unpublished manuscript.

Moyo, S. 1998. The Land Question in Zimbabwe. UNDP Resource Center,
Harare.

Nhira, C., and L. Fortmann. 1993. “Local woodland management: reali-
ties at the grass roots.” in P.N. Bradley and K. McNamara (eds.). Living
with Trees: Policies for Forestry Management in Zimbabwe. World Bank
Technical Paper Number 210. 139-155.

Percival,V., and T. Homer-Dixon. 1995. “Environmental scarcity and vio-
lent conflict: The case of Rwanda.” American Association for the
Advancement of Science.

Stoddard, E. 2000. Reuters Limited, January 3, 2000.

Colonialism and Inequity in Zimbabwe

267

Vudzijena, V. 1998. “Land reform and community based natural resource
management in Zimbabwe.” in Mutefpa, F., E. Dengu, and M. Chenje
(eds.). Enhancing Land Reforms in Southern Africa: Reviews on Land Reform
Strategies and Community Based Natural Resources Management. ZERO-
Regional Environment Organization: 76-103.

World Bank. 1991. Zimbabwe Agricultural Sector Memorandum, Southern
Africa Department, Agriculture Operations Division, Report No 9429-
ZIM.

World Bank. 1998. Post-Conflict Reconstruction: The Role of the World
Bank. Washington, D.C.

Zimbabwe Department for International Development (ZDID). 1999.
Shared Forest Management in Matabeleland North Province. Draft Project
Memorandum, November 4, 1999.

Conserving the Peace: Resources, Livelihoods and Security

268

Environment and Security Brief 7:

Solomon Islands and Environmental Sources of Insecurity—
Logging and Urban Sprawl

By Ted Gaulin

The Solomon Islands, a chain of islands in the southwestern Pacific,
faces a number of development problems including low literacy, disease,
poverty, and population growth rates that are among the highest in the
world.293 Two other problems, however, both related to the availability
or degradation of resources, can be linked directly to wave of civil strife
that consumed the islands in 1999 and 2000. These two problems are
unsustainable logging and urban sprawl.

Intense logging in the Solomon Islands over the last decade has result-
ed in extensive environmental destruction. Nearly 10 per cent of the
country’s productive lowland forest have been harvested, and at various
times throughout the 1990s timber was being logged at three times the
estimated sustainable yield.294 This has significantly disrupted life in a
country where 82 per cent of the population live a subsistence lifestyle
and draw on wooded areas for food, medicine, and building materials.
In addition, silt from logging roads is polluting streams undermining
already limited supplies of freshwater, such that today, only 64 per cent
of the population have access to safe drinking water.295 In coastal areas,
soil erosion from heavily logged areas degrades coral reefs and threatens
local fisheries, the island’s primary source of protein.296

On the island of Malaita, extensive logging and high population growth
rates have undermined livelihood security to such an extent that thou-
sands of Malaitans have migrated to the larger island of Guadalcanal.
Many of these immigrants, seeking employment in the capital of
Honiara, have established squatter communities on the outskirts of the
city. These unplanned settlements, which now comprise more than
10,000 people or 23 per cent of the city’s population, spill over the
town boundaries, intrude upon tribal areas, and breed resentment
among the native inhabitants of this land. Moreover, these peri-urban
communities have increased the environmental strain on fragile ecosys-
tems. The absence of even basic amenities means that human waste is
disposed directly into the ground, polluting local water supplies and
degrading agricultural areas of indigenous tribes.297

Tensions between immigrants and locals over these issues has produced
18 months of civil strife in which two armed groups—the Isatabu

Colonialism and Inequity in Zimbabwe

269

Freedom Movement and the Malaita Eagle Force—have attempted to
lay claim to the land surrounding the capital. This conflict has resulted
in the death of over a hundred people and the displacement of tens of
thousands. It has engendered urban firefights, the burning of villages,
summary executions, and a coup d’état. Leaders of the two sides signed
a peace treaty in October 2000, but intermittent fighting continues as
the primary cause of this conflict—the possession and degradation of
land—has not been definitively resolved.298

From a sustainable development perspective, the case of the Solomon
Islands brings a number of issues into focus. First, it highlights the
potential dangers of globalization for it was Indonesian logging compa-
nies backed by Japanese and Korean buyers that pushed log production
to unsustainable levels. Only the Asian economic crisis, and the result-
ing crash of the tropical timber market, has slowed logging.299

Second, the case points to the importance of state capacity because the
weak, corrupt, and generally undemocratic nature of the Solomon
Islands government has exacerbated the country’s environmental prob-
lems. The government lacks the institutions necessary for urban plan-
ning around the capital and it has taken few steps to slow internal
migration.300 In addition, a close association between elites and foreign
logging companies has allowed these companies to harvest timber far
beyond that allowed by law, and allegations of bribery by logging com-
panies are widespread.301 When the government agency responsible for
enforcing forestry laws criticized logging practices as unsustainable, it
was disbanded.302 In a further affront to democracy, the government
has imposed news blackouts on the forced relocation of islanders dis-
placed by logging.303

Finally, the case demonstrates how quickly disputes over resources can
be transformed into ethnic conflict. Until recently, Malaitans and the
indigenous people of Guadalcanal identified few differences between
themselves. Indeed, both groups are Melanesian in origin. However,
under conditions of environmental stress and resource scarcity, elites
were able to manipulate tribal differences such that the ensuing conflict
appeared to be based on ethnic cleavages.304

These three conclusions suggest that conservation management aimed
at creating and maintaining sustainable livelihoods could dramatically
reduce the likelihood of conflict and instability.

Conserving the Peace: Resources, Livelihoods and Security

270

Endnotes

293.Counterpart International, “Solomon Islands,” Small islands, big issues
(Washington DC: Counterpart International, 1998)

294.P. Dauvergne, p. 524.

295.United Nations Development Program (UNDP), “The state of human set-
tlements and urbanization in the Pacific Islands,” (UNDP: Suva, Fiji, 1996).
Available at: http://www.undp.org/fj/Docs/Habitat.html

296.Ibid.

297.R. Matthew and T. Gaulin, “Cooperation or Conflict? The social and politi-
cal impacts of resource scarcity on small island states,” Global Environmental
Politics (Forthcoming).

298.Ibid

299.P. Dauvergne (1998), p 524.

300.UNDP (1996).

301.P. Dauvergne, “Corporate power in the forests of the Solomon Islands,”
Pacific Affairs 71(4) (1998), pp. 530–531.

302.K. von Strokirch, “Region in review,” Contemporary Pacific 8(2) (1996).

303.Greenpeace International, “Solomon Island murder and corruption: Logging
takes its toll,” http://www.greenpeace.org/~comms/forestry/chrono.html

304.R. Matthew and T. Gaulin (Forthcoming).

Colonialism and Inequity in Zimbabwe

271

Conserving the Peace: Resources, Livelihoods and Security

272

