REPUBLIQUE CENTRAFRICAINE

Projet ECOFAC - Composante RCA

NGOTTO RESERVE

FORAGERS AND RURAL DEVELOPMENT

Barry S. HEWLETT

Washington State University
Previous ECOFAC socio-economic studies on the Ngotto forest reserve (Besse, Bonannée, Hladik) are quite good descriptions of subsistence and forest utilization by various ethnolinguistic groups of farmers, but they do not provide much detail about forest utilization by the various "pygmy" populations (Hladik provides the most information). Previous reports tend to focus on farmers and discuss "pygmies" as a unified group (e.g., Bonannée talks about diversity of subsistence patterns among farmers, but places all pygmies into one group). These reports made errors in describing pygmies because researchers often assumed that all were Aka pygmies, in large part, because they had all read the excellent forest utilization studies on Aka by Bahuchet (e.g., Duhem states that the pygmies in both Ngotto and Bambio are Aka and speak a Bantu language, when, in fact, most are Bofi and speak a Oubanguian language). This preliminary study suggests there is enormous cultural and linguistic diversity of "pygmy" populations in the Ngotto Reserve--they speak different languages, they occupy different ecologies, they have different subsistence patterns (e.g., some farm some do not, some farm deep in forest some farm near village) and, some have traditional trading relationships with farmers while other are "independent." It is critical to clearly understand "pygmy" diversity because these groups represent 25-35% of the population in the Ngotto Reserve and rely heavily upon forest plants and animals.

TERMINOLOGY

There are two primary ethnolinguistic groups of "pygmies" in the Ngotto Reserve: the Aka (also called BaAka, Biaka, Bayaka) who speak a Bantu language and have been described extensively by Bahuchet and others, and the Bofi (sometimes called Babinga Bofi to distinguish them from village Bofi) who speak a Oubanguian language. No research has ever been conducted on the Babinga Bofi. There is a third pygmy group--the Babinga Bolemba-- which is a relatively small group of Bolemba-speaking pygmies living around Bogbaya. Most farmers in the area use the Bantu term babinga to refer to all "pygmies" (Bofi farmers also use the term yídì). Since pygmy and babinga are derogatory terms this report will use " foragers" or "tropical forest foragers" to refer to all "pygmies" in the reserve. This may be somewhat misleading as many pygmies are not full-time foragers (i.e., hunting and gathering) and regularly farm, but I feel it is better than continuing to use the deragatory term of pygmy. Babinga Bofi will be called Bofi foragers in this report in order to distinguish them from Bofi farmers.

METHODS

This study is based upon a very brief six week socio-economic study (June-July 1995) of the Ngotto Reserve. The study focused on the farming populations and very little time was spent with foraging populations. Focus group interviews with Bofi foragers were conducted in Ngotto, Poutem, Mbakolo and Grima while focus group interviews with Aka were conducted in Ndélé, Mambélé, Londo and Bakota.

LOCATION AND POPULATION

The Aka

The Aka tend to live in the southern and western parts of the reserve (Zones I and V). In the south they are the only forager group living south of the Bodingué and Lobaye (after it reaches Mouloukou) Rivers; they are the primary forager group associated with the villages on the road between Kinga and Londo (i.e., villages of Bakota, Mouloukou and Londo). In the west they are the primary forest foraging group associated with villages between Mambélé and Ndélé (Zone Vb on de Garine map).

The Bofi

The Bofi tend to live in mixed forest-wet savanna ecologies in the northern and central parts of the reserve (Zones II, III and IV). They are the primary forager group associated with villages on the old road from Ngoula to Ngotto and the new road from Ngotto to Bambio. Bofi is also the primary foraging group on roads going north of Grima and Ngotto towards Boda.

Population size

Duhem (1993) indicated that in the Commune de la Lobaye (Ngotto) there were about 12,000 inhabitants (without counting foragers) in 1991 and 4000 foragers in 1993, which means that 25% of the population in this commune were foragers. This commune is in the northern part of the reserve so most of these foragers are Bofi. Duhem reported that in 1992 there were 4549 villager inhabitants and 2317 forager in the Commune de Mbaéré (Bambio) , which means that close to 35% of the commune were foragers.

Bonannée (1994) summarized data on the 1991-1992 populations of three communes covered at least, in part, by the reserve--Moboma, Lobaye and Mbaéré. There were 27,878 villagers and 9,141 foragers, which means 25% of the population were foragers. Bonannée also examined 1991-1992 government census data for villages in the ECOFAC zone. There were 11,299 villagers and 2906 foragers, which means about 20% of the population were foragers.

There are inconsistencies in these numbers, but it is clear that all figures for foragers in the reserve are underestimated due, in part, to their high mobility. Government census takers go to each house in the village. If foragers do not have a house in the village at the time the census is taken they are not counted. If foragers have a traditional villager trading partner, he may provide the census with the number of his pygmies even if they are in the forest. But even with these estimates it is clear that the foraging population in this region is substantial--at least 1/4 to 1/3 of the Ngotto Reserve population is foragers. Current rural development projects in the Ngotto Reserve (agriculture, health, schools) systematically exclude 25-35% of the total population.

Foragers are the majority population in several of the largest villages in the reserve--e.g., Ndélé, Grima, Mambélé, Mbakolo and Londo. The need for rural development for foragers in these villages is especially great.

TERRITORY, LAND TENURE AND FOREST UTILIZATION

In Africa land tenure is not ownership per se, but instead, rights and duties of use, transfer and administration: of access, occupation, and reversionary control. These combine in ways that tend to differ from property or ownership as conventionally understood in Europe of North America.

Land tenure reform in many African countries the government declares the state the owner of all the land (as in CAR), in effect demoting most everyone's rights within. In a number of the countries, laws declaring "vacant and ownerless" lands to be national property appropriable for development (mise en valeur) have been seriously abused.

Patrilineal clans (zim for Bofi; dikàndá for Aka) are important parts of both Aka and Bofi social organization. Aka and Bofi in traditional relationships with villagers usually have the same clan name as their village trading partner. Each patrilineal clan (or group of different clan segments) occupies a territory from the village to a location deep into the forest. The territory is often defined by a forest trail that is referred to by the clan name (e.g., Bombolongo trail). These trails may go anywhere from 25-100 km into the forest. The Aka and Bofi move their camps up and down these trails to hunt, gather, farm, and visit relatives. Villagers also use these trails to trade with Aka and Bofi.

Every local villager or forager knows the limits of different patrilineal territories. The limits are distinguished by small streams or particularly large trees and/or a particular specie of tree. The following is an example of how foragers and farmers define forest territories of a forest trail between the villages of Bakota and Mouali in Zone 1 (there are 4 forest trails going south from Bakota, this is just one of them).

Bakota-Motala (7 km); limit between two is a"sosa" tree

Motala-Bokombe (4 km); limit between two is a"bobona" tree

Bokombe-Mapela (10 km); limit between two is a "mzembe" tree

Mapela-Dzanga (25 km); limit between two is "esomba mombango" tree

Dzanga-Lobunga (6 km); limit between two is "bobona" tree

Lobunga-Mouali (20 km); limit between two is small stream named "Bogobo"

Aka and Bofi foragers can utilize patrilineal trails of their mother or father so a married couple can utilize four trails--the trail of the husband's father or mother, or the trails of the wife's mother or father. The family usually utilizes the trail of the husband's father as most families live in the camp of the husband's father or brothers (patrilocality), but there is frequent movement between camps and trails. Aka and Bofi have to ask to hunt or gather in a territory they do not have any connections; if they do not and they are caught, they will have to pay a fine--usually a hunting net or spear point.

Very little is known about the forest trails and the land tenure system in the Ngotto Reserve, especially in the conservation zone. Besse’s and other researchers' maps give the impression there are large unoccupied, non-utilized areas of the Ngotto forest. This is simply not the case if one maps and examines the trail/land tenure system of the Aka and Bofi.

In addition to lack of definition of territorial limits we know nothing about how land tenure relates to symbolic, ritual or religious life.

DISTRIBUTION OF CULTURAL DIVERSITY

The brief field survey indicated there is enormous diversity in foragers' life-style in the Ngotto Reserve. Foragers speak different languages, live in different natural environments, have different subsistence (some farm some do not) and settlement (some are very sedentary others very mobile) patterns. Considerably more study is needed to understand this diversity. If rural development projects in the reserve are going to respond to local needs it is essential to understand the nature of forager cultural, subsistence and settlement diversity. The brief field visit enabled us to identify only some of the basic diversity.
Cultural and linguistic diversity
As mentioned above there are at least two ethnolinguistic groups of foragers: the Aka and Bofi. They appear to be quite distinct groups as interviews indicate intermarriage is infrequent. It is difficult to examine cultural differences or similarities between these groups because so little is known about Bofi foragers. Below is only preliminary list of some differences and similarities between Aka and Bofi foragers.

Commonalties:

1. Basic technology in both appears to be similar: house construction, hunting nets, crossbows, wire and string traps, digging sticks, basket construction, ax, infant sling, etc.

2. Both are primarily net hunters

3. Bofi and Aka indicate their diets are similar

4. Both have ngangas (healers)

5. Terms for crossbow equipment (mbano, mbandza, ndémélé, etc.) and ax (djombi) are the same.

Differences:

1. Aka live in the grand forest; Bofi live in mixed savanna-forest environments.

2. Aka seem to be more likely to farm, especially deep in the forest; Bofi do not appear farm very often.

3. Bofi foragers say they either do not know about or do not have the following features well-known in Aka culture: position of tuma (great hunters), dzengi (great forest spirit) or initiation of youths to dzengi; kombeti (clan leader)

4. Terms for forest Aka=ndima, Bofi=kulá; terms for hunting net Aka=bukiyà, Bofi=yòó
"Independent" versus Traditional Relations with Villagers
Some foragers in the Ngotto Reserve have traditional exchange relations with villagers, while other foragers are "independent" from these traditional relations.

Traditional forager-farmer relations are multi-dimensional--that is, they have economic, social, emotional and religious dimensions. Forager and farmer have the same clan names and their children often grow up together part of the year either in the village or in the forest. Villagers provide the foragers with: village foods (manioc, corn, rice, oil, etc.), gifts that a foraging man can give to a potential bride, Western medicines and clothes, salt and canned goods. Villagers also attend funerals and dances of their foragers. In return foragers provide forest products (game meat being the most important, but also honey, fruits, caterpillars, koko, lianas for house village house construction, etc.) and labor in villagers' fields. Foragers also attend their villagers marriages and funerals. Traditional forager-farmer relations are social, symbolic and emotional as well as economic.

"Independent" refers to foragers who have broken traditional relationships with villagers for various reasons: 1) they receive more money or village products from new villagers; 2) they move to a new area because of new opportunities (e.g., lumber company or conservation unit) or services for foragers (e.g., missionary school or health care) so establish new independent relations; or, 3) their village patron (Aka term is komù) does not treat them well--possibly beats them or exploits them. Independent foragers continue to provide forest products to new villagers, but their new relations with villagers are one-dimensional--economic. They have often moved into a cash economy and receive money for their game animals or other forest products rather than manioc or other village foods.

Independent Aka or Bofi foragers predominate in the following villages: Ngotto, Poutem, Mambélé and Londo.

Foragers with traditional relations with farmers predominate in the following villages: Ndélé, Bambio, Bakota, Grima, Ngoula, Ngoundi.

The rural development program needs to be aware of these differences in foragers as the needs of foragers in traditional versus independent relationships may be quite different.

Diversity in frequency and intensity of farming
The majority of foragers in the reserve practice at least some farming, but there is enormous diversity in the prevalence (number of forager families) and intensity (number and diversity of crops planted) of farming by foragers in any given village.

Bofi foragers in Poutem and Grima say they do not farm at all, while all Aka in Londo and Bakota say they have large fields. Most foragers that farm say they only plant manioc and possibly corn, but the Bofi forager chief in Ngotto said he planted many crops, including coffee.

Some foragers establish their farms near the village while many others establish farms deep in the forest. When foragers outnumber villagers (e.g., Londo and Mambélé), foragers tend to farm near the village, but when the reverse is the case the foragers tend to establish farms deep in the forest (e.g., Bakota, Ndélé).

Diversity in mobility and seasonal activities

Forager life is characterized by its mobility (see below), but again there is enormous variability in the reserve in term of how long a forager group spends in the forest versus in the village. Generally, if there is a greater reliance on farming, foragers stay longer in the village. For instance in Londo and Mbakolo most foragers have permanent rectangular houses in the village and live in the forest only 3-4 months a year (often divided into two 1-2 month trips). Most foragers appear to spend at least half of the year in the forest, but again this is based upon impressions rather than systematic study.

There is also village-by-village diversity in terms of what time of year foragers move into the forest. Usually the best season for net hunting in the forest is the dry season (January-April), but in villages with coffee plantations and authoritarian villager patrons, foragers are often compelled to stay in the village to help villagers harvest their coffee.

HISTORY

Very little is known about the history of Aka or Bofi foragers. Extensive linguistic, ethnohistorical and archaeological data are desperately needed. Aka have lived in the area the longest and appear to have moved into the area from the south (i.e., Congo) with Pandé, Ngoundi and Ngandu, who are all Bantu speakers, while Bofi foragers appear to be relatively recent arrivals (especially to areas of Ndélé and Ngoundi) and have moved into the area from the northern savanna-forest areas of Ngoula and Kakabandoro with Bofi farmers, who are Oubanguian speakers. Villagers along with their "pygmies" appear to have moved into the area for various reasons--to escape colonial (e.g., advances of Brazza) and resulting inter-ethnic warfare (e.g., villagers and foragers in Poutem, Ngotto, Bambio, Bakota and Ndélé) or to seek work in 1930s rubber collection (e.g., villagers and foragers in Ngoundi/Mbakolo).

INTERETHNIC PERCEPTIONS

Forager-Forager Perceptions
It was interesting to talk to Aka and Bofi about perceptions of each other. The Bofi call the Aka békà or elíkúlà. Elikula is a deragatory term for pygmies of the forest (i.e., wild and animal-like). Bofi say that the Aka live in grand forest while they live on the edge of the forest. Bofi say that Aka are more complex and have greater supernatural power--they can turn into an elephant or gorilla and have strong sorcery. Some Bofi said Aka were mean to them and Bofi generally perceived Aka life as more difficult--living off of wild tubers and honey.

The Aka called the Bofi mogílà (bogílà [pl]) which Aka defined as not intelligent, especially about the forest. Aka were especially critical of Bofi abilities to climb trees to obtain honey. Aka also perceive themselves as having more supernatural power (e.g., able to transform into elephant and perform miracles) and intelligence.

In Londo it was interesting that Aka perceived Bofi foragers as more primitive and themselves as more civilized. They said Bofi wear leaves whereas Aka wear Western clothes and that Bofi do not farm whereas they are great farmers. Londo Aka said Bofi foragers should come and stay with them to see how to live.

There is reportedly very little intermarriage between Aka and Bofi.

Villager-Forager Perceptions
Traditional versus independent relations with villagers have already been described above. This section describes how villagers in traditional relationships with foragers perceive foragers. Foragers and villagers tend to have strong views about each other. Villagers tend to view foragers as primitive and animal-like--at a lower stage of cultural evolution. Villagers tend to view themselves as agents of rural development for their pygmies--they are providing them with an introduction to Western ("modern") clothes, medicines and goods (e.g., metal spear points, pots, pans, soap, sardines, etc.). Villagers say that foragers are by nature thieves (always stealing from their fields) and that even if you beat them they do not stop stealing. Villagers also said foragers' children were very disrespectful of elders because they call their parents by their personal names and make jokes about their parents in front of them.

Some villagers had more positive views of foragers--they were impressed with foragers ability to share with everyone ("you can give them one cigarette and they will share it with everyone in camp") and how loving foragers were with their children.

Villagers were very impressed with foragers' (mostly Aka) supernatural abilities. In fact, villagers in Kanaré and Ndélé said that the reason they were having problems with elephants coming into their fields was that Aka without fields or Aka with villagers who did not share their food were turning themselves into elephants and eating their fields. Villagers indicated that Aka who transformed into elephants and ate their fields were probably Aka from other villages.

Since there has been more sensitization programs about "pygmies" on the CAR national radio and TV there are more expressions of equality between foragers and farmers.

Foragers on the other hand tend to view villagers as loud, aggressive and animal-like. There is currently an physical expression going around among the Aka where they place their forearm over their eyebrows; this sign if often given when they are in the presence of villagers who are talking loudly. This sign means the villagers are acting like chimpanzees; the forearm over the eyebrow refers to the pronounced brow ridge of chimps. Aka also say that when villagers die they turn into chimps.

Marriages between foragers and farmers are rare and it is almost always a forager woman marrying a village man, never the reverse.
European-Forager Relations
I also interviewed Europeans about their views of foragers. Europeans associated with SEFCA (lumber company), ECOFAC and SIL (missionaries) were interviewed. Interestingly, Europeans' views of foragers were much more positive than villagers. European employers at both SEFCA and ECOFAC said the preferred to hire and enjoyed working with foragers by comparison to villagers. The SEFCA chief was very explicit--he said he likes pygmies 100 times better than villagers: they are intelligent (once learn job do it well), hard-working and quiet. Forty-five pygmies work for him at SEFCA and run chain saws to identifying trees. ECOFAC has hired foragers to cut transects and identify trees.

Europeans tend to view forager-farmer relations as exploitive and dependent. Duhem, for instance, in her report states that villager-forager relations in the Ngotto area are close to slave relationships. SIL missionaries working in Londo stated that the biggest obstacle to Aka development is villagers. They feel that traditional forager-farmer relations is a dependent relationship so their goal is to break traditional villager-forager relations so foragers will be independent.

Foragers also tend to have positive views of Europeans. Often Europeans are the only ones to show an interest and establish rural development projects (e.g., schools) for foragers. Foragers in some areas are now saying that when they die they turn into whites (versus villagers who turn into chimps). Some orign stories talk about a common ancestor between foragers and whites; this ancestor had children and some of them went to live in forest while others (whites) went far away and learned to read and write. Currently, Europeans are perceived as rich, intelligent and quiet. Aka in Londo said they wanted a European (explicitly not African) establish a lumber mill or coffee plantation in their village. The European would pay and treat them better than an African.

FORAGER EXPLOITATION OF FOREST PRODUCTS

Collecting
Hladik (1994) has done an excellent job of describing the significance of (local knowledge and utilization) of various forest plants, caterpillars and termites collected by both foragers and farmers in the Ngotto Reserve.

Several items collected by foragers are very marketable outside of the local region; koko (Gnetum africanum and G. buchholzianum), payo (Irvingia sp.), honey, termites, mushrooms and caterpillars are all desirable food items and sold in markets in Bangui, Berberati and Nola. Rural development projects might consider assisting Aka and Bofi foragers in establishing sustainable use markets with these products.

Hunting
I have not seen Dethier's report on trapping so I am not sure if the following complements or contradicts his research.

The following brief overview of hunting and food preferences demonstrates that foragers are not very interested in the large mammals that are central to the conservation effort in the Ngotto Reserve.

First, I would like to briefly review two long-term studies of Aka hunting. Again, data do not exist on Bofi forager hunting, but presumably it is similar to Aka as they are primarily net hunters like the Aka. Jean Hudson (1991) conducted an ethnoarchaeological study of Aka forest hunting near the village of Kinga in Zone 1. She traveled to different camps and identified those that were primarily net-hunting camps and those that were primarily trapping camps (using a variety of string and wire snares). After the Aka abandoned the camps she excavated them and determined the percentage of various species of animals captured by identifying bone remains. The following summarizes the composition of hunted game remains at two modern Aka camps, based upon MNI values (minimum number of individuals) for recovered bone.

 Percentage of game animals captured in:

	
	Net Hunting Camp
	Trapping Camp

	artiodactyl
	61.5
	21.1

	rodent
	21.2
	52.6

	carnivore
	3.8
	10.5

	reptile
	7.7
	10.5

	other
	5.8
	5.3

Note:

artiodactyl--duikers mostly blue duiker (Cephalophus monticola)

rodents--porcupine (Atherurus africanus), forest rat (Cricetomys emini)

carnivores--palm civet (Nandinia binotata), genet (Genetta sp.), various sp of mongoose

reptile--land tortoise (Kinixys erosa), python (Python sp.)

other--cercopthecid monkeys, pangolins

Hudson's study indicates that both net-hunting and trapping emphasize small game--primarily blue duiker in net camps and porcupine and rats in trapping camps. Only 2.6% of trapping camp game were large duiker (>25 kg--yellow backed duiker). Conservationists seem to be most concerned about forager trapping camps. This study clearly demonstrates that most of the traps utilized by foragers, be they wire or string, are utilized to capture porcupines and forest rats, neither of which is endangered.

Hudson's study was in a relatively traditional Aka camp without much pressure from meat traders, while another long-term study by Andy Noss (1995) examined Aka net-hunting in Bayanga where there is an intensive meat market and Aka men are engaged in wage labor for WWF. He found that 75% of the net captures were blue duiker (Cephalophus monticola) as most larger duikers (yellow backed in particular, but even bay and Peters duikers) rip and tear the net and often escape. He notes that net hunting is noisy and scares away large animals such as gorillas, chimps, bongo, leopard--those that are of most concern to conservationists.

Noss' study also demonstrates the importance of women to net hunting. He finds that women consistently outnumber men on the hunt (gives a ratio of 3 women to every 2 men) and that when men are working for WWF women organize female-only net-hunts.

During our brief survey of the Ngotto Reserve I spent two days in Aka forest hunting camps about 12 km south of Bokota in Zone 1. In the three of the camps I asked focus groups of adult men and women to list and then rank the animals they prefer to eat. The top eight animal foods for each camp are listed below:

	Camp 1
	Camp 2
	Camp 3

	ngoumba
	ngoumba
	ngoumba

	be
	mbom
	kema

	mboloko
	mosome
	mbom

	mosome
	mboloko
	mboloko

	mbom
	be
	mosome

	bimba
	ngouya
	be

	ngouya
	senge
	senge

	kema
	kekeyeke
	nganda

Note:

rodents--ngoumba (porcupine); be (forest rat)

artiodactyls--mboloko, mosome, mbom, bimba, senge (all duikers)

others--ngouya (wild pig), kema (monkeys), kekeyeke (pangolin)

The Aka were adamant about their intense desire for porcupine (Atherurus africanus) over all other animals. They talked about its wonderful taste and often commented on the amount of grease (fat) in the meat. But it is important to mention that Aka never mentioned elephant, gorilla, chimpanzee or bongo as preferable food items.

I also talked to informal groups of children about their food preferences and it was generally consistent with their parents in that ngoumba was always first, but they were a little different in that they consistently mentioned essousou (mice) as a preferred food while their parents did not.

During our visits to serval villages in the Ngotto Reserve I talked to Bofi and Aka about various hunting techniques. Net hunting was consistently listed as the most important hunting technique, but all foragers mentioned some hunting with wire snares. This is not surprising as I started my studies of Aka foragers in 1973 and they were widely in use at that time. Wire snares are not new to forest foragers and they are NOT usually utilized to capture large endangered mammals as Hudson's study demonstrates. This is generally inconsistent with conservationists' views that hunting with wire snares is a relatively recent hunting technique associated with poaching of large mammals.

RESOURCES AND FORAGER MOBILITY

Mobility is central to forager life and is generally associated with availability of resources. Many have written about how foragers move because of changes in the season (rainy or dry) and availability of different food items, such as honey, caterpillars, payo, etc. What has not been appreciated in the literature is that Western development--conservation projects, missions, lumber or rubber companies, new roads, gold or diamond camps--are all potential "resources" for foragers and they quickly and easily, especially by comparison to villagers, move to these areas of new resources. Here are just a few examples from our survey that illustrate forager movement towards development.

Many if not all the Aka on the Batalie-Ouatta-Kanaré-Ndélé route have moved to Yamando and Mambélé to live on the new 4ème parallel road and receive education and health services from missionaries in Mambélé. It is interesting that this area (Kanaré-Ndélé) has problems with elephants coming into the village, which suggests there is plentiful game around these villages, but the foragers are more attracted to the new road and development than they are game.

The first people to move along the new roads (e.g., near Grima, Bogbaya, Ngoula) are usually foragers.

The number of foragers in Londo is increasing dramatically because SIL and other missionaries provides education, sugar, coffee, savon, clothes and some medicines. Aka have moved from as far away as Nola and Bangandou. The Aka that used to live in Kilo (permanent camp in area) before Londo was established say they like the new village better than Kilo because the road is open and commerce brings things.

Villagers in Bakota said they used to have lots of pygmies here, but when EFBACA mill was built in Nola many left to try and work for the lumber company.

These examples are important because they illustrate: 1) how foragers perceive development projects as another resource, 2) how easily and quickly they can move, and 3) foragers desire for development services (increased trade of forest products by being on major road, schools, health, etc.).

RURAL DEVELOPMENT

Rural development questions are difficult for most foragers. When asked what are the major problems in the camp and what things would you like to improve they would often say: we need guns, shotgun shells, shoes, pots and pans, radios, etc. Most discussions of rural development also assume integration into a cash economy--one can establish a health clinic or school, but foragers do not have cash to purchase medicines or pens and books.

Health
After I described to foragers the topics often discussed in "development" (e.g., health, education, agricultural development) they tended to focus on health. In villages that had functioning health clinics (i.e., Ngotto and Bambio) foragers generally said they never went to the clinic because they had been refused treatment so many other times, they feared the health personnel, or they knew they would not have the money to pay for the medicines. Foragers in Ngotto indicated that when ECOFAC provided the medicines for free that they were refused. Most foragers rely on their traditional healers because they are either refused treatment or do not have the money to purchase medicines. Foragers indicated they prefer to have their own health clinics because villagers generally refuse treatment.

Schools
Foragers attend school in Mambélé, Londo and Bokota-Mouloukou. Mambélé and Londo are missionary schools while 4 Aka attend the public elementary school in Bokota-Mouloukou. Teachers in all these schools say foragers are good students.

Most foragers do not go to school because there are long histories of them being teased, refused or not having the money to purchase supplies. Foragers and farmers also said they did not go to school because they usually had to go into the forest for part or most of the year.

ECOFAC
ECOFAC was generally not known to foragers, unless they lived in Ngotto or had a direct experience with ecoguards. ECOFAC was known in Ngotto, Poutem, Grima and Mbingindara, but not known in Ndélé, Mambélé and Bakota.

Foragers complained about ecoguards in Ngotto, Poutem and Mbakolo.

In Ngotto, foragers said that ecoguards took their koko, porcupines other foods without explanation. In Mbakolo ecoguards went through all forager houses and took spears, wire snares, crossbows and mongoose traps--they were very angry with ecoguards (it is important to remember foragers do not get this angry very often) and had a fear of ecoguards.

Many foragers that knew of ECOFAC but did not have a negative experience with ecoguards were supportive of its presence, but for very different reasons. Ngotto foragers said they liked ECOFAC because it was now easier to get cigarettes, while in Grima foragers said they liked ECOFAC because it protected animals and it kept people out with guns. Foragers in Londo and Kenengué liked ECOFAC because it kept out outsiders, especially professional game hunters.

The deputé in Bambio was concerned about foragers along the road to Grima because they no longer had a place to hunt since conservation zone covered their hunting grounds.

Other Development Issues

Many foragers are clearly interested in economic development--moving into a cash economy. In Ndélé road improvement was the top priority for development because merchants would come in to buy koko and other forest products. In Londo, foragers indicated that wage labor was their top priority, be it from a lumber company or coffee plantation. They also wanted to make sure the road to Mouloukou stayed open to bring in merchants.

Londo foragers also pointed out that they were not allowed to vote even though they are majority ethnic group in the village.

Summary: "Development" is a vague concept for most foragers. Once we started to talk about what is generally mentioned in these focus groups health was probably the most sallient developent issue with economic development close behind.

RECOMMENDATIONS

Urgent Needs

1. More through evaluation of human habitation and utilization of the conservation zone--I was only able to walk the southern Kenengué-Ngoundi trail; clearly, there are other permanent trails and camps in the conservation zone. Some of the villages/permanent forest camps in the conservation zone described by villagers and foragers that I was unable to visit: Ndongo, Gbango, Zondimba, Mayumbé and Bakpongbo.

2. Research on Aka and Bofi foragers land tenure systems in the Ngotto Reserve. A study of forager land tenure has never been conducted. Indigenous territories need to be mapped with a GPS system. We also do not know how foragers change and establish new territories.

3. Precise population figures of Aka and Bofi in the Ngotto Reserve. Population figures of villagers are reasonably accurate, but population figures for foragers are gross estimates and certainly underestimated. It is essential to establish baseline population data so it is possible to determine the needs of foragers as well as study if numbers of foragers increase or decrease over time (e.g., in and out migration). I have a sense that many foragers are moving into the Reserve because of new "resources." In addition to the general population figures, it would be good to select a subgroup of villages for basic demographic study--fertility, mortality, migration, etc. It would be important to know if the Reserve influences mortality and fertility in the region. This are obviously very important factors for managing forest resources in the region.

General Recommendations

1. More research on foragers and their interests for rural development. This socio-economic study focused on a survey of farmers in the Ngotto Reserve (see de Garine's preliminary report) and only a few days were utilized to try and understand forager perspectives and priorities. More study is important because foragers represent at least 25% of the population in the Ngotto Reserve.

2.. There is enormous diversity in foraging life in the Reserve. It is essential to continue to understand this diversity as any successful rural development project will have to be able to respond to and build upon the diversity in subsistence, settlement, relations with farmers, etc.

3. Most Aka and Bofi foragers farm. They are interested in new agricultural products just as other ethnic groups in the area. Animators currently do not work with or do not try to establish cooperatives with foragers. Animators need to be trained in how to serve foraging communities.

4. Foragers do not receive Western health services in the Ngotto Reserve. Health services supported by ECOFAC need to be extended to foragers. Access to health care is the number one development concern for foragers. ECOFAC supported health personnel need to be trained in providing services to foragers. They have not done this in the past and generally do not have much respect for foragers. Foragers also do not have money to purchase medicines.

5. Foragers do not generally attend public schools in the Ngotto Reserve. Teachers, local villagers and foragers generally agree that the only way foragers will obtain formal education is if separate schools for foragers are established. Foragers that try to attend elementary schools are teased and discriminated against by village students. Consequently, I do not think local villagers would resent an NGO coming into a village and establishing a school only for foragers.

6. Try to locate an international NGO that will take on health and educational development activities for foragers in the reserve. Any health services for foragers will have to be accessible to villagers as well, but there should not be resentment by villagers of separate schools (unless there is no public school in the village). There is also this general expectation that "pygmies" are served by outsiders.

7. All previous socio-economic reports (Duhem, Besse, Bonannée) should be available to all ECOFAC staff and University of Bangui. Project staff that assisted these researchers have never seen the reports.

8. Permit foragers to net hunt anywhere, including the conservation zone. Existing studies indicate net hunting does not threaten endangered species.

Recommendation regarding villagers

9. Legalize wire snare hunting in particular areas (esp. south of Londo area)--so people can feed themselves and can buy basic commodities. Efforts to stop snare hunting generate considerable resentment and anger runs deep and must not be ignored; snare hunting is illegal throughout country, but only enforced in reserves.

References

Hudson, Jean. 1991. Nonselective small game hunting strategies: An ethnoarchaeological study of Aka pygmy sites, In Human Predators and Prey Mortality, Mary Stiner, ed. Boulder, CO: Westview Press.

Noss, Andrew. 1995. Duikers, Cables, and Nets: A Cultural Ecology of Hunting in a Central African Forest. Ph.D. Dissertation. University of Florida

1

