
Managing Africa’s Soils No. 13

Managing fragile soils:
A case study from

North Wollo, Ethiopia

Eyasu Elias and Daniel Fantaye

April 2000

Soils_13cover.qxd 11/05/00 10:25 Page 3

Managing Africa’s Soils No. 13

Managing fragile soils:

A case study from
North Wollo, Ethiopia

Eyasu Elias and Daniel Fantaye

April 2000

Soils_13prelim.qxd 11/05/00 10:29 Page 1

About the authors
Eyasu Elias first worked for the Institute of Agricultural Research in Ethiopia, before
starting a PhD in soil science at the University of East Anglia in the United Kingdom. He
is currently employed by the Ethiopian programme of SOS Sahel International,
coordinating research on the management of natural resources. Eyasu can both be
contacted at SOS Sahel International, P.O. Box 3262, Addis Ababa, Ethiopia. e-mail:
sos.sahel@telecom.net.et

Daniel Fataye has a BSc in livestock production and rangeland management. He works as
an assistant researcher in the research and policy advocacy unit of SOS Sahel and is based
in Wollo. His address is SOS Sahel International, P.O. Box 3262, Addis Ababa, Ethiopia.
E-mail: woldiyascf.uk@telecom.net.et

About NUTNET
NUTNET is a network that aims to improve the management of soil fertility in Africa. It is
a partnership of fifteen organisations from six African and two European countries:
INERA, Burkina Faso; SOS Sahel, Ethiopia; KARI, KIOF & ETC East Africa, Kenya; IER, Mali;
Environment Alert & University of Makerere, Uganda; IES, Zimbabwe; IIED & IDS, United
Kingdom; and AB/DLO, LEI/DLO, SC/DLO, ETC & KIT, The Netherlands. NUTNET is funded
by DGIS, Ministry of Foreign Affairs in The Netherlands.

About Enhancing soil fertility in Africa: from field to policy-maker
The project Enhancing soil fertility in Africa: from field to policy-maker builds on the
work done by NUTNET and receives funding from the European Union’s International
Cooperation for Development (INCO) programme. The NUTNET network has been
extended to include the Swedish University of Agricultural Sciences (SLU), the Universidad
Complutense de Madrid (UCM) and the National Agricultural Research Foundation
(NAGREF) from Greece. The INCO programme links ongoing research projects related to
the management of soil fertility in sub-Saharan Africa, paying special attention to the
implications of diverse social, economic and environmental settings, and the differing
perceptions stakeholders have of research and policy design.

Acknowledgements
We would like to thank the farmers of North Wollo for their assistance and cooperation,
and the field staff of the Meket Development Programme, co-ordinated by SOS–Sahel,
for their invaluable logistical and technical support. We are also most grateful to Ato
Feyera Abdi, Programme Director of SOS Sahel in Ethiopia, for his continued
encouragement and help, without which this research would not have been possible. The
research for this paper was financed by the NUTNET project, and its publication was
funded by NUTNET and the INCO-concerted action programme.

Design and production by Eileen Higgins and Bridget Tisdall

Cover Illustration © Christine Bass, based on Bogolan fabric patterns

Printed by Russell Press, Nottingham using Sovereign Silk, chlorine free

Soils_13prelim.qxd 11/05/00 10:29 Page 2

Summary

This paper analyses the soil fertility management practices employed by farmers in the
Meket district of North Wollo, Ethiopia. The environment in this area is severely
degraded, and people have to cope with frequent droughts and chronic food
insecurity. The average farmer in this low potential area cultivates less than one
hectare of land, grows most crops for household consumption and often relies on
livestock as the sole source of cash income. As many households do not own any
livestock, the only option left to poorer farmers is to migrate in search of employment.

This study examines how farmers with varying resource endowments manage soils in
three different agro-ecological settings: the highlands, the mid-altitude zone and the
lowlands. Although the area was largely inherently fertile, degraded soils are now
seen as the main constraint on production, as years of continuous cultivation and
erosion have depleted stocks of nutrients and damaged the structure of many soils.
Despite this state of affairs, farmers now use few of the techniques that were common
in the past, and soil fertility management is largely limited to the application of
mineral fertilisers and some measures to control erosion. Hardly anyone still uses
mulch, manure or trash lines on their fields, as all the crop residues are needed to feed
livestock, while the eradication of most forests from the zone means that manure is
used as fuel rather than as a fertility input.

Over the past twenty years agricultural extension has tended to focus so exclusively on
packages of specific technologies that it has failed fully to address the problems faced
by farmers in the area. In the 1980s extension revolved entirely around soil
conservation, ignoring other forms of soil management and land use, and since 1995
the emphasis has shifted to promoting mineral fertilisers and improved varieties of
crops.

Mineral fertilisers may provide a valuable source of nutrients and they are now used
by 50% of farmers in the study sites, given the scarcity of manure and biomass in the
region. However, our survey suggests that the potential for fertiliser-based extension
is limited to the better-off farmers working on deep soils in the highlands. Extension
packages focusing solely on mineral fertilisers are inappropriate for farmers in
marginal areas, who can only consider low cost, low risk strategies.

In view of the fact that farming systems in Wollo are in desperate need of effective
support, agricultural extension should focus on developing systems of integrated
nutrient management, which combine the use of mineral fertilisers with organic
inputs and soil conservation measures, and can be adjusted to suit the specific
circumstances of different farmers.Given the lack of available land in Wollo, there is
also an urgent need to explore the possibilities of diversification and off-farm activities
as a means of reducing pressure on land and achieving some measure of security of
livelihood.

iManaging Fragile Soils

Soils_13prelim.qxd 11/05/00 10:29 Page i

ii Managing Africa’s Soils: No.13

Fr
en

ch
 s

u
m

m
ar

y Ce document analyse la gestion de la fertilité des sols pratiquées par les paysans du
district de Meket dans le Wollo-Nord en Ethiopie. La région a un environnement
sévèrement dégradé, connaît fréquemment des sécheresses et souffre d’une insécurité
alimentaire chronique. Le paysan moyen dans cette région à faible potentiel cultive
moins d’un hectare de terre, produit essentiellement pour la consommation familiale
et, souvent, dépend de son bétail pour sa seule source de revenus. Comme beaucoup
de ménages n’ont pas de bétail, la seule option pour les paysans pauvres est de migrer
à la recherche d’un emploi.

Cette étude examine comment les paysans de différents milieux agroécologiques
(haute, moyenne et basse altitude) et avec les différentes ressources à leur disposition,
gèrent leurs sols. Bien que la plupart des sols de la région étaient intrinsèquement
fertiles, la dégradation du sol est maintenant perçue comme le principal obstacle à la
production, après des années de culture ininterrompues et d’érosion qui ont épuisé les
réserves d’éléments nutritifs et endommagé la structure de nombreux sols. En dépit de
cette situation, les paysans appliquent désormais peu des techniques de gestion de la
fertilité des sols qui étaient couramment utilisées par leurs aïeux. La gestion de la
fertilité des sols se limite souvent à appliquer des engrais minéraux et à contrôler un
peu l’érosion. Pratiquement plus personne ne répand de paillis, de fumier ou de
déchets végétaux dans les champs car tous les résidus de récolte servent à nourrir le
bétail. La disparition de la plupart des forêts de cette région signifie que les déjections
servent de combustible au lieu de vecteur de fertilisation.

Depuis une vingtaine d’années, le développement agricole a eu tendance à porter de
manière tellement exclusive sur quelques technologies spécifiques qu’il est passé à
côté des problèmes auxquels les paysans de la région sont confrontés. Dans les années
1980, il portait essentiellement sur la conservation des sols, laissant de côté les autres
formes de gestion des sols et d’utilisation des terres. Après 1995, l’accent est mis sur la
promotion des engrais minéraux et l’amélioration des variétés cultivées.

Du fait de la rareté du fumier et de la biomasse dans la région, les engrais minéraux
peuvent constituer une source précieuse d’éléments nutritifs et 50% des paysans
maintenant les utilisent. Cependant, notre enquête semble indiquer que les
possibilités de développement par les engrais sont limitées aux paysans les plus aisés
travaillant les sols profonds des hautes terres. Les engrais minéraux ne conviennent pas
aux agriculteurs des zones marginales qui ne peuvent considérer que des stratégies
peu chères et peu risquées.

Cela est particulièrement dommage, car les systèmes de culture à Wollo semblent avoir
atteint un point crucial et ont terriblement besoin d’un soutien effectif. Le
développement agricole devrait se pencher avant tout sur les systèmes de gestion
intégrée des éléments nutritifs qui associent l’emploi d’engrais minéraux, les apports
de matières organiques et les mesures de conservation des sols. Ces systèmes devraient
s’adapter aux situations particulières des différents exploitants. Vu la pénurie de terres
disponibles à Wollo, il convient aussi d’explorer les possibilités de diversification et les
activités non agricoles afin de réduire la pression sur les terres et de prendre des
mesures pour améliorer la sécurité des conditions d’existence.

Soils_13prelim.qxd 11/05/00 10:29 Page ii

1Introduction

While North Wollo has a long history of settled agriculture dominated by cereal-based
farming systems, this drought prone, low-potential area of Ethiopia is now subject to
severe environmental degradation, which has provoked chronic food insecurity and
occasional famines (FAO, 1986; Getachew, 1995). In 1999 and 2000 rains have failed
again and the people in North Wollo are now facing severe food shortages.

The most important technical constraints on crop production in the Meket district of
North Wollo (see map) are soil erosion and declining soil fertility. This study analyses the
diversity and dynamics of soil fertility management practices employed by farmers,
examining how they perceive environmental change and deal with the constraints on
production. It also considers the nature, dynamics and diversity of soil fertility
management practices in each agro-ecological zone and socio-economic group,
focusing on the key question of whether these practices can reverse the process of soil
degradation.

Meket was of particular interest as a study site because the NGO SOS Sahel is
coordinating an integrated rural development programme in the area, which is
concentrating on the management of natural resources and the promotion of initiatives
to improve the ways in which farmers manage soils and nutrients.

Methodology
Preliminary surveys done by SOS Sahel prior to the launch of the project provided useful
background information for this study, while a review of other secondary sources
revealed much about the dynamics of the farming system and changes in land
husbandry practices in Wollo.

Having reviewed the published material relevant to our study, we embarked on six
months of fieldwork, which included formal and informal farm surveys, and detailed
case studies of innovative soil fertility management practices. The surveys were carried
out in three different agro-ecological zones: the humid highlands, sub-humid areas at
mid-altitude, and the semi-arid lowlands. Development agents from the Woreda Office
of Agriculture and SOS Sahel field staff, who were all very knowledgeable about the
area, assisted with the selection of one representative village from each zone. Twenty

1Managing Fragile Soils

Soils_13text.qxd 11/05/00 10:31 Page 1

resource people were selected from each village and asked to participate in a group
discussion. We also used focused questionnaire to interview fifty households from each
agro-ecological zone (one hundred and fifty in all). The set up for this study, the method
of selecting samples, and the format of the surveys are similar to a previous study of
farming systems based on enset and root crops in southern Ethiopia (Eyasu, 1997;
Eyasu, 1998: Eyasu, 2000).

The sample for the questionnaire was stratified into socio-economic groups that were
defined in a wealth-ranking exercise carried out by key local informants from Meket,
who were assisted by extension workers. The main indicators of wealth were identified
as ownership of livestock and household food security. A household is considered to be
prosperous if it has at least one pair of draught oxen and sufficient grain reserves to
sustain the family over a prolonged drought or through successive crop failures.
Although the size of land holding influences the prosperity of a household, farmers did
not use it as a criterion of wealth, reasoning that all land belongs to the State and is
subject to redistribution. They used the selected indicators to categorise all households
into four socio-economic groups: rich, moderately wealthy, poor and very poor. Table 1
below summarises the relative proportions of the different groups, showing that the
highest concentration of very poor people was found in the lowland zone. A
proportional sampling technique was then used to select farmers from each socio-
economic group for the questionnaire.

Group discussions covered local perceptions of agricultural history and environmental
change, developments in the management of soils and nutrients, crop and livestock
husbandry practices, and changes in yields. The indigenous system of classifying soils
was also assessed, and further explored during transect walks. The questionnaire was
used to collect more precise information about the range of strategies currently used to
manage soils and nutrients, and about the socio-economic factors affecting the
management of soil fertility.

2 Managing Africa’s Soils: No.13

Table 1. Relative proportion of socio-economic groups per agro-ecological
zone (%)

Resource group Highland Mid-altitude Lowland

Rich 10 12 10
Moderately wealthy 26 22 16
Poor 28 34 24
Very poor 36 32 50

Data for 1999, N=50 per zone.
Source: own survey.

Soils_13text.qxd 11/05/00 10:31 Page 2

3Managing Fragile Soils

Location of the Meket district

Bahir dar •
Dese •
• Filakit

Addis Ababa •

Lalibela •

= Meket

Soils_13text.qxd 11/05/00 10:31 Page 3

4 Managing Africa’s Soils: No.13

2Agriculture in Meket District

Meket district is located 600 km north of Addis Ababa, in the North Wollo zone of
Amhara regional. The landscape of North Wollo is spectacular and very rugged. The
terrain is composed of mountains whose peaks rise to over 3,500 meters above sea level
(masl), surrounded by steep gorges and broad valley escarpments, and high plateaux
dissected by deep valleys created by rivers and streams.

There are four main agro-climatic zones in the study area (SOS Sahel, 1997). These are
the semi-arid lowlands less than 2,300 masl, the sub-humid midlands at 2,300 to 2,800
masl, the humid highlands 2,800 to 3,200 masl, and the very-humid high altitude
plateau, which, at over 3,200 masl, is often battered by frost and hail. These definitions
are particular to North Wollo, and differ from standards generally applied in Ethiopia,
as an area classified as lowland in Meket would be regarded as part of the highlands
elsewhere.

The highest densities of humans and livestock are found in the humid and sub-humid
highlands. The very-humid wirch zone is characterised by cool, wet weather conditions,
and as frost makes the area unsuitable for cultivating crops, farmers specialise in rearing
livestock, particularly sheep. The combination of erratic rainfall and poor soils, and the
prevalence of human and livestock diseases in the semi-arid lowlands make this area
unattractive to farmers.

Although there are no meteorological stations in Meket, some of the farmers in the area
record rainfall data for the Woreda Office of Agriculture. The estimated average annual
rainfall ranges from 600mm in the lowlands to 1000mm in the highlands (SOS Sahel,
1997). Farmers reported that there used to be two distinct seasons; the belg or short
rains between February and May, and the main meher rains from June to August. The
meher rains are generally reliable and evenly distributed, but the belg rains have
become increasingly unpredictable, often failing completely. This has resulted in a
growing tendency to cultivate crops only in the meher season, which has significant
implications for annual production levels, as the belg crop used to account for up to
40% of the total harvest (Dessalegn, 1991).

Most of the Meket district is now used for agriculture, and there is little left of the
original vegetation, although some Juniperus procera (tid), Podocarpus gracilior (zigba)

Soils_13text.qxd 11/05/00 10:31 Page 4

and Olea africana (woira) can still be found in church compounds and deep, inaccessible
gorges. There is widespread deforestation and erosion, areas of bare rocks are now
common in the district and several farms are covered with stone mantles. Farm borders
and riversides are severely overgrazed, and in the eroded wastelands only a few shrubs
and scattered small trees rise above stands of annual grasses. The area used to provide
enough wood and grazing lands to meet the needs of local people, but these natural
resources have been virtually exhausted as fields and settlements have expanded, and
more and more wood is removed for domestic consumption. Firewood is now so scarce
that dung cakes are used as fuel. Some farmers plant eucalyptus around their
homesteads, carefully protecting it with stone walls.

Soils
The wide diversity in climate, topography and vegetation in the area has given rise to
marked variations in soils, even within relatively small areas. No detailed soil surveys
have been carried out in Meket, but the red to red-brown clay soils common on the
high, rolling plateaux seem to be relatively fertile, with a higher organic matter content
and lower susceptibility to erosion than other soils. However, many years of continuous
cultivation, limited application of nutrients and the removal of all crop residues have
depleted the stocks of soil nutrients. Soils in depressions and at the foot of the
mountains tend to be black and liable to water logging during the rainy season, while
those in elevated areas are likely to be highly leached, acidic and deficient in
phosphorus and nitrogen. Erosion is the major problem on steep slopes (Murphy, 1968;
World Bank, 1983; FAO, 1986).

Farmers in the area have their own way of describing and characterising soils in their
fields, based on levels of fertility, and physical properties such as colour, depth,
workability, susceptibility to erosion, and drainage and water holding capacity (see Table
2). The management of soil fertility and other agronomic practices vary according to
each soil type. Two types dominate all the agro-ecological zones: walka and keyate.
Walka is a relatively fertile black cotton soil, but it has physical limitations similar to
Vertisols, cracking when dry and becoming waterlogged and difficult to work when
wet. It covers an extensive area in the mid-altitude zones and the lower parts of the
mountains. The red-brown keyate, which has similar properties to Nitisols, dominates
the high plateaux and escarpments, and farmers estimate that it covers about 60% of
this area. The major problem with this soil is that it is highly susceptible to erosion and
therefore likely to become shallow, infertile and unproductive. Nechate is a highly
degraded, whitish soil associated with walka and keyate soils, where patches of bare
rock render the area unsuitable for the cultivation of crops. Other, less important soil
types include taskima, a well drained, humus rich soil found along the escarpment, and
generally planted with wheat and lentil; and tazmima, a brown, stony and very shallow
soil that is usually planted with sorghum and chickpea.

5Managing Fragile Soils

Soils_13text.qxd 11/05/00 10:31 Page 5

Settlement patterns and local organisations
The average family in the district consists of four to six people. The estimated
population density is 76 pp/km2, with an annual growth rate of about 2.4% (SOS Sahel,
1997), although this average masks variations between the different agro-ecological
zones. Population density is highest in the most elevated areas, gradually decreasing
towards the lowlands, which were previously avoided because of the prevalence of
disease and less favourable conditions for agriculture. However, settlement in the area
is now increasing as population pressure mounts in the highlands.

The stone walled houses in this area are generally located on the plateau or on hilltops.
Almost totally bare of trees or vegetables, dwellings are clustered into small hamlets of
30-40 families, all members of the same lineage. This pattern evolved from the practice
of establishing settlements near church compounds, for reasons of security and to meet
social needs. Ten to twenty such compounds form a parish, and a group of parishes
makes up a got. NGOs have found that these traditional community organisations are
effective and efficient channels for planning and managing development programmes.

The smallest administrative units in the area are the Peasant Associations, or PAs, which
were established after the revolution of 1974. Meket district has forty PAs, each
covering around 800 ha. They have a wide range of functions, including the
administration of land within their area, the resolution of local conflicts, issuing

6 Managing Africa’s Soils: No.13

Table 2. Local system of soil classification in Meket

Soil type Properties as described by farmers Management practices
Fertility Colour Depth Soil Workability

moisture

Walka ++ Black ++ +/– – Only ploughed after
(black good rains; becomes
cotton soil) waterlogged when

wet, cracks when dry

Keyate – Red- – + ++ Requires soil
(Nitisols) brown conservation, stone

mantled at times

Taskima + Brown + ++ ++ Requires soil
conservation

Tazmima +/– Brown – – + Stones in field

Source: SOS Sahel baseline survey (1997) and PRA exercise with farmers carried out during the study.

Soils_13text.qxd 11/05/00 10:31 Page 6

regulations, and responsibility for the security and development of infrastructures such
as schools, clinics and roads. Each PA also has a formal village development committee,
the mengistawai budin, which is mandated to mobilise people for various development
activities, such as the construction of conservation bunds and infrastructures.

Some PAs have formed Service Co-operatives (SCs), which are now the main channel
through which farmers obtain fertilisers and other agricultural inputs. Using loans from
the Commercial Bank of Ethiopia or the Amhara Credit and Saving Institute, Service
Co-operatives purchase fertiliser from trading companies and distribute it to farmers
on credit.

Land tenure
Radical changes in government over the last thirty years have had a significant impact
on land tenure in Ethiopia.1 Until the revolution of 1974, the country had an imperial
regime, and was a feudal state under Amhara rule. There were three tenure
arrangements in northern Ethiopia: rist, which was communal or village land; gult, land
that belonged to the ruling class but was worked by farmers who paid tributes to the
landowners; and semon or church land, which was also cultivated by farmers in return
for a tribute (Dessalegn, 1984). The rist system covered most cultivated land, giving
individuals with kinship ties to the original founder access to land. However, holdings
became smaller and fragmented as rist land was periodically redistributed to
accommodate newcomers and, as their tenure became insecure, farmers were less
willing to invest in measures to conserve soil and water.

After the Revolution of 1974 the government implemented radical land reforms,
nationalising all rural land, which has since been administered by the PAs. Tenants were
freed from paying feudal contributions and the obligation to work for their landlords,
and acquired use rights to the land they cultivated. However, these rights were by no
means secure, as land was subject to reallocation by the PA authorities. No land has
been distributed in Wollo since 1997, and the government has prohibited any further
reallocations until it has clarified its land policy.

Patterns of land use
The Meket district covers a total area of 21,600 ha, 39% of which is agricultural land,
18% is settled, 7% is taken up by grazing land, and 8% consists of bush and scrub.
The remaining 28% is eroded wasteland that is no longer suitable for cultivation
(Azene, 1995). Farms contain several types of fields: the home fields, or wojed, which
are plots close to the homestead, and the outfields, or teklit, located 3 to 5 kilometres
from the house. Some farmers in the highlands also have private grazing plots.

7Managing Fragile Soils

1 For a detailed description of the dynamics of tenure arrangements in Wollo see McCann, 1987; Dessalegn, 1984 and
Pausewang, 1990.

Soils_13text.qxd 11/05/00 10:31 Page 7

Women are mainly responsible for managing the homestead plots, which are grown
with crops that require good soils and plants that will provide seeds for the next season.
These include maize and high value cash crops, such as vegetables and flax, and noug
(Guizotia abyssinica) and safflower, which are grown for oil. Some organic fertiliser is
applied to these plots, in the form of household refuse, or droppings and dung
deposited when livestock are penned in the area. The more distant teklit plots are
largely planted with wheat and barley, and are not fertilised.

The average area cultivated by each household is 0.7 ha in the highlands, 0.6 ha in the
mid-altitude zone and 0.9 ha in the lowlands. In the highlands, farmers have private
grass plots whose average size is 0.14 ha (see Appendix 1 for more details).2 Arable land
is more plentiful in the lowlands, although the soils are more fragile and less productive
than those in the highlands. The main constraints on production in the lowlands are the
lack of draught oxen and labour, which result in some areas of land being left fallow.
Sharecropping is rare in North Wollo.

Landholdings are unevenly distributed and in all zones the biggest holdings are held by
richer farmers (see Appendix 1). It seems that those who are currently better off
benefited from the fact that they had large families when land was distributed after
1974, and were therefore allocated more land than households with fewer members.
Having acquired plots of varying levels of fertility in several locations, such as the valley
bottom and plateau, these farmers could also exploit different niches, reducing the risk
of overall crop failure and improving their food security.

Farming systems
There are four main farming systems in Ethiopia, one of which is the cereal farming
system of the north-central highlands.3 With widespread soil erosion and low, erratic
rainfall, Meket district is classified as a low potential cereal zone (FAO, 1986), and
farming in the area is based on a combination of crop cultivation and livestock rearing.

Crops are mainly produced for home consumption, while most of the income for
household expenses is raised by selling animals. Resource-poor people often migrate on
a seasonal or permanent basis, going to towns or state farms in search of employment.
In one lowland village, it was found that 20% of those with limited access to productive
assets such as land, draught oxen or seed had migrated out of the area.

In the highlands the main cereals are wheat, barley and teff, while sorghum and maize
predominate in the lowlands. Root crops are not widely cultivated in the study area. In
the high and midland areas about 60% of the total cultivated area is planted with a

8 Managing Africa’s Soils: No.13

2 These data are comparable to the size of average recorded for western Wollo (Desalegn, 1991; Alemneh, 1990).
3 The other farming systems are the enset planting complex of the southwestern highlands; shifting cultivation in the
southwest of the country; and the pastoral systems in the driest zones of Ethiopia.

Soils_13text.qxd 11/05/00 10:31 Page 8

mixture of wheat and barley, known as wassera, which is planted, harvested, threshed
and eaten as a single crop. Farmers said that this enables them to use land and the
moisture and nutrients available in the soil more efficiently, while reducing attacks by
pests, which do less damage to wassera than to pure stands.

Legumes are no longer commonly rotated in the area, although poorer farmers with
limited access to draught oxen tend to grow more field peas and horse beans, as it is
not necessary to repeatedly plough the seedbed for these crops. Despite their
awareness that a rotation with legumes will improve soil fertility and interrupt cycles of
disease and pests, farmers prefer to increase their total grain harvest by concentrating
on cereals. By no longer cultivating legumes, they also avoid the problems caused by
their sensitivity to certain pests and diseases such as weevils, mildew, and the damage
caused by hail.

Farmers start to prepare land in December, using local ploughs drawn by draught oxen
or donkeys. They believe that ploughing improves fertility by incorporating organic
matter and crop residues into the soil.

Livestock management
Livestock not only provide draught power and manure, but also a measure of security,
since they can be sold to raise cash when times are hard. Cattle are generally the
preferred species because they are the main source of draught power, and also provide
fuel in the form of dung cakes (Appendix 2). Sheep are more important in the high
altitude zones, while goats are better adjusted to the climatic conditions in the
lowlands.

In the intermediate and lowland zones communal areas are freely grazed, although the
predominantly scrubby bush provides only limited forage. Livestock are given teff straw
and other crop residues as supplementary feed, with draught oxen receiving preferential
treatment. As population pressure in the highlands has increased, the area under
cultivation has expanded, and most of the land previously used as communal grazing is
now taken up by agriculture. The remaining grazing areas have been allocated to
individual households, with land apportioned according to the number of animals
owned at the time the land was distributed. Forage has become such a scarce resource
that some farmers have even started watering their grass plot during the dry season.

On average, livestock ownership is highest in the highlands, where there is the greatest
concentration of sheep. The average farmer in the highlands owns 3 TLUs,4 compared
to 1.3 TLUs in the mid-altitude zone and 1.2 TLUs in the lowlands (see Appendix 1),
where livestock are most at risk from periodic droughts and outbreaks of disease. Many
farmers in this area have to sell animals to meet their daily needs, but then lack

9Managing Fragile Soils

4 Tropical Livestock Unit. TLU is calculated on the basis of the following standard values for Africa given by Jahnke
(1982): 1 adult cattle or equine = 0.7 TLU, 1 goat or sheep = 0.1 TLU, 1 calf = 0.4 TLU.

Soils_13text.qxd 11/05/00 10:31 Page 9

the means to restock their herds. Shared rearing of livestock is not very common in
North Wollo.

In view of the fact that wealth ranking was mainly based on the ownership of livestock,
it was not surprising to find that the richer groups own the most animals in every zone.
It was found that 33% of the households interviewed had no livestock, and as all of
these households belong to the least endowed group, one can assume that they have
limited or no access to draught power, manure or cash from the sale of animals. Data
from the survey also revealed that 24% of households had only one ox, and about 60%
had none at all. Those who own a single ox make arrangements with friends in the
same situation, taking turns to use the pair. Farmers without oxen can rent or borrow
them, although they have to wait until the owners have finished ploughing. As the
going rate is two to three days of human labour to use a pair of oxen for one day,
poorer farmers have less time to invest in their own farms, and little chance of
improving their economic situation.

10 Managing Africa’s Soils: No.13

Soils_13text.qxd 11/05/00 10:31 Page 10

3Dynamics of soil
fertility management

Changes in crop yields
The rural population in North Wollo has suffered from successive droughts and famines,
with an average of one famine every five years over the last few decades (Getachew,
1995). These have been provoked by drought, invasions of locusts, the degradation of
land, a decline in landholding caused by population growth, and the fact that certain
policies have proved to be disincentives to farm (Getachew, 1995; Dessalegn, 1991;
McCann, 1987). The civil war that erupted in the 1980s reduced most parts of Wollo
to a battlefield, with grave implications for land husbandry practices and agricultural
production.

All the farmers that we interviewed reported that yields of the main cereals have
declined dramatically over the past thirty years. Table 3 presents the mean crop yields
of the major cereals grown in Meket, which were calculated on the basis of estimates
made by farmers, and are compared with data on national yields. As they looked back
at trends in production, farmers identified three periods: the time before the revolution
of 1974, the post-Revolution period (1974-1994), and the start of the PADTES
extension programme in 1995.

The year 1974 was used as a bench mark against which people measured subsequent
environmental changes, having been etched in the collective memory as a year of
drought, famine and revolution. Farmers estimated that before 1974 the major crops
yielded more than they do now (Table 3), and that in climatically good years the average
household could meet the nutritional requirements of the family. Although there were
periodic food shortages caused by drought or invading locusts, they were less frequent
than they are now, occurring every twenty years or so, and the production system was
able to recover from such calamities without outside help.

The redistribution of land that occurred between 1974 and 1994 does not seem to have
influenced agricultural production, and crop yields remained stable in the high and mid-
altitude zones. Although they fell significantly in the lowlands, farmers attributed this
to the fact that rainfall was lower and more erratic over this period. In 1995 the
government extension programme started promoting the use of mineral fertilisers,
which were new to this area, although the farmers we interviewed seem to think that

11Managing Fragile Soils

Soils_13text.qxd 11/05/00 10:31 Page 11

these fertilisers had less effect on crop yields in Meket than they did in the high
potential cereal zones (Quinones et al., 1997).

Yields for wheat and teff remained stable, but increased for barley grown in the
highlands. However, all cereal yields declined sharply in the mid-altitude and lowland
zones which farmers mostly attributed to declining and increasingly erratic rainfall.
Farmers in the lowlands do not use mineral fertilisers, as unreliable rainfall increases the
risk of crop failure and reduces expected returns, while their colleagues in the mid-
altitude zones noted that fertilisers were washed off the sloping land by runoff water.
These inputs are of limited benefit in the mid-altitude zones anyway, as erosion has
reduced the depth of the soil, diminishing its capacity to hold water and depleting the
supply of available nutrients. In view of estimates that soils in 72% of the highlands in
Wollo over 1500 masl are only 10 cm deep (Barber 1984), the response to mineral
fertiliser and improved seeds will be limited in many soils in the Meket area.

How farmers assess constraints on production
Table 4 below presents the way in which farmers rank constraints on production. All
those interviewed identified declining soil fertility as the main problem, commenting
that “the soil used to be full of energy and productivity in the past, but now it has
become dumb, blind and deaf, without response to management. It is shallow, stony
and easily erodible, and produces some unwanted vegetation.” They believe that this
decline in fertility is caused by soil erosion, the fact that land is no longer left fallow, and
insufficient use of fertiliser.

12 Managing Africa’s Soils: No.13

Table 3. Estimated changes in crop yield given by farmers (kg/ha)

Zone Crops Before 1974 1975 to 1994 1995 to present

Highlands Wheat 850 800 800
Barley 800 750 860
Teff 600 500 500

Mid-altitude zone Maize 1200 1000 400
Wheat 800 700 350
Barley 780 700 200
Teff 500 600 350
Sorghum 600 500 200

Lowlands Maize 1550 800 400
Teff 600 400 –
Sorghum 900 700 300

National average Maize 1400 1200 1600
Barley 1000 1200 1100
Teff 800 900 800

Source: Own survey and Ministry of Agriculture.

Soils_13text.qxd 11/05/00 10:31 Page 12

Other key problems across the area were the shortage of oxen and low, erratic rainfall.
Scarcity of land is also a major constraint in the high and mid-altitude areas, while lack
of labour causes the most concern in lowland zones. Other challenges included pests,
animal disease and, in the case of resource-poor farmers, lack of seed.

Erosion is often seen as the main cause of declining fertility in the north central
highlands (Hurni, 1988; Campbell, 1991; FAO, 1986), where it has been exacerbated
by the clearing of forests and cultivation of marginal lands. Scarcity of land has forced
farmers in the high and mid-altitude zones to cultivate slopes on mountains and
escarpments, where the gradients often exceed 50%. Part of the problem is that
farmers not only lack the resources to install measures to prevent erosion, but that some
of their farming techniques may actually trigger it. These include the repeated
ploughing of soil for some cereals; the removal of crop residues, which leaves fields
without any protective vegetative cover during part of the rainy period; and the fact
that animal dung is primarily used as fuel rather than for maintaining soil fertility. As
runoff removes fine particles and organic materials from the productive topsoil, the
physical structure of the soil deteriorates, making it shallower and reducing its capacity
to hold water (FAO, 1986; Eyasu, 1997).

Soil fertility management strategies
A historical perspective
In the past, farmers used to let land lie fallow for at least ten years to maintain and
restore soil fertility, as well as growing legumes in rotation with other crops, and using
soil conservation measures such as stone bunds. As the human and livestock population
increased, land became scarcer, and farmers abandoned the practice of letting land lie
fallow for long periods. Although it is generally believed to be beneficial by farmers,
only 18% of those interviewed indicated that they use seasonal fallow. Researchers

13Managing Fragile Soils

Table 4. How farmers prioritise constraints on production

Zone Most 2nd most 3rd most 4th most Other
serious serious serious serious problems
constraint constraint constraint constraint

Highland Low soil Lack of Erratic Shortage Crop pest
fertility draught oxen rainfall of land (army worm)

Mid-altitude Low soil Shortage Erratic Shortage Animal
fertility of land rainfall of oxen disease

Lowland Low soil Erratic Shortage Shortage Lack
fertility rainfall of oxen of labour of seed

Source: Own survey.

Soils_13text.qxd 11/05/00 10:31 Page 13

considered seasonal fallow to be of limited use because it is of such short duration.
Most of these farmers that still use fallow come from the less densely populated
lowlands, and it seems that many only continue with the practice because they lack the
labour or draught power to cultivate their land.

Long periods of continuous cropping and sustained erosion have depleted soil nutrient
stocks and undermined the physical condition of the soil, while population pressure has
pushed agriculture into marginal areas where slopes are steep and soils shallow. Unless
conservation measures are installed and regularly maintained, these sites are particularly
prone to erosion.

Having come to the conclusion that the great famine of the 1970s and 1980s was
precipitated by the overuse and degradation of natural resources caused by
overpopulation, the government initiated a series of resettlement programmes, which
were also implemented for political reasons. Thousands of families from areas of Wollo
affected by the drought were forced to resettle in relatively fertile and unoccupied
regions in the south and south west of Ethiopia, many of whom have since returned to
the villages from whence they came.

In the 1980s, recognising the extent to which soils had become degraded, the
government also initiated a massive programme of soil conservation and rehabilitation
in the worst affected areas, which included Meket. The technical package for cultivated
fields recommended the construction of stone and soil bunds at 1 metre intervals along
the contour, to reduce the speed of runoff, allow deposits to accumulate behind the
bunds and gradually form bench terraces, and to protect the soil below (Hurni, 1988).
Other activities included the construction of hillside terraces, the enclosure of certain
areas to allow vegetation and soil to regenerate, some tree planting and the
construction of checkdams in gullies (Hurni, 1988; Campbell, 1991; Kruger et al, 1996).

Soil and stone bunds were built on hundreds of thousands of hectares of cultivated land
in the central and northern highlands. The conservation work was centrally planned,
and community labour mobilised in food for work schemes. However, as they had not
been consulted about the installation of these conservation structures, neither farmers
nor the community felt any sense of responsibility for them (see Wood, 1990; Campbell,
1991; Kruger et al, 1996), and only 35% of the farmers interviewed in our survey said
that they maintained some bunds constructed by the food for work programme. These
programmes did not take sufficient account of the diversity of biophysical and socio-
economic conditions in the country, and imposed technical solutions without properly
understanding the priorities or soil management strategies of the farmers they were
supposed to be helping. The enforced measures were generally incompatible with
existing practices, and consequently neither lasted nor achieved much in terms of
improving degraded land.

14 Managing Africa’s Soils: No.13

Soils_13text.qxd 11/05/00 10:31 Page 14

It is now accepted that farmers have to be involved in the decision making process, and
that they should be given a central role in the development of agricultural technology.
Furthermore, in order to achieve solutions that are both sustainable and socially
acceptable, interventions should be based on a solid understanding of local land
husbandry practices. The design of such solutions requires an approach that allows for
adaptive testing and monitoring of alternative options, with farmers at the centre of the
process.

Although there is still an element of coercion in the way in which some conservation
structures are installed on communal lands at village or PA level, it seems that some
positive changes are afoot. The zonal department of agriculture of North Wollo is
discussing a new initiative to manage natural resources and promote sustainable
agriculture, with a view to developing community-led, participatory approaches at
catchment level (DoA, 1999). This will involve stakeholder analysis, joint planning and
implementation and the establishment of coordinating committees at catchment level.
The first step is to develop methodologies and technologies, and to build capacity
within the ministry and other agencies such as NGOs, to facilitate the implementation
of such an approach.

Current soil and nutrient management practices
Table 5 summarises the soil fertility management strategies employed by farmers from
different socio-economic groups and agro-ecological zones. They include the
application of mineral fertiliser, very limited use of organic manure, the practice of
spreading soil from termite mounds on fields, and various soil conservation measures.
Despite the fact that farmers in Meket consider declining soil fertility to be the main
constraint on agricultural production, the use of soil and nutrient management
practices seems to have declined over time.

The soil and nutrient management practices employed in Meket are relatively simple
compared with those used in Wollaita, in southern Ethiopia. Another densely populated
mountainous area, Wollaita has higher rainfall and is at lower altitude than Meket, with
a farming system based on enset and rootcrops in the homefields, and cereals in the
outfields. Farmers invest a considerable amount of labour in enriching the soils of the
homefields, using intensive conservation practices and a wide range of inputs such as
manure, compost, household refuse and leaf litter. Manure is used primarily as a
fertiliser rather than for fuel, and ashes and household residues are used extensively to
maintain soil fertility (Eyasu, 1998; Eyasu and Scoones, 1999).

The use of mineral fertiliser
The first extension programme promoting mineral fertilisers in Meket was launched in
1995 under the Participatory Agricultural Development Training Extension System
(PADTES). Under this programme ‘demonstration plots’ of 0.5 ha were set up, where

15Managing Fragile Soils

Soils_13text.qxd 11/05/00 10:31 Page 15

farmers could use mineral fertilisers in combination with improved seeds and other
agrochemicals. A blanket recommendation of 100 kg Di-Ammonium Phosphate (DAP)
and 75 kg/ha of urea is promoted by PADTES all over Ethiopia, with the DAP to be
applied at the time of planting, and urea as a top dressing after the first weeding or 40-
45 days after the plants emerge. Potassic fertilisers are generally not applied, on the
assumption that there are adequate supplies of potassium, although the Soil Science
Society of Ethiopia is currently considering the growing concern that certain highland
soils may be deficient in this mineral.

While the number of farmers participating in PADTES has increased considerably over
the last five years, there is a marked tendency for poorer farmers to use the least mineral
fertilisers (see Table 5). Our survey showed that about 50% of all those interviewed now
use some mineral fertilisers to restore soil fertility. Almost all came from the high and
mid-altitude zones, although two richer farmers from the lowlands who have fields with
good soils reported that they use fertiliser.

The extension package focuses only on mineral fertilisers as a means of improving soil
fertility, but since subsidies on fertilisers were removed in early 1996, many farmers can
no longer afford them. Producers in marginal areas can only consider low cost, low risk
technology options. Most of the farmers who do not use mineral fertilisers cited poor
response and high cost as the main constraints, coupled with the fear of running into
debt in the event of poor harvest or crop failure. In the highlands, the main risk is crop
damage by frost, while the most common cause of poor harvests in the lowlands is
inadequate rainfall and pest attacks. As crop response to fertilisers is generally poor on
severely eroded and degraded soils, farmers tend to focus on sorghum, which yields
satisfactorily on poor soils, whether or not inputs are applied.

16 Managing Africa’s Soils: No.13

Table 5. Soil fertility management strategies employed by farmers in different
agro-ecological zones (%)

Strategy Highlands (n=50) Mid-altitude (n=50) Lowlands (n=50) All
Rich Average Poor Very poor Rich Average Poor Very poor Rich Average Poor Very poor (%)
n=5 N=13 N=14 n=18 n=6 n=11 n=17 n=16 n=5 N=8 n=12 n=25

Mineral 80 100 79 44 100 100 82 38 20 31 0 0 50
fertilisers

Manure 40 0 0 6 17 9 0 0 0 0 25 0 5

Termite 0 0 0 0 67 82 10 63 60 63 0 12 32
mounds

Short 0 8 0 6 33 36 59 19 80 38 42 8 18
fallow

Source: Own survey.

Soils_13text.qxd 11/05/00 10:31 Page 16

Rate of application
Table 6 shows the amount of fertiliser applied by farmers from different zones and
socio-economic groups. On average, those in the highlands use 50 kg DAP and 28 kg
urea per ha, while in the mid-altitude zones farmers apply 28 kg DAP plus 25 kg urea.
Only a few resource-rich farmers use the recommended rate. With more cash, and
livestock that can be used as collateral for credit to buy fertiliser, the richer farmers can
purchase much more fertiliser than their poorer colleagues. We found that two or three
resource-poor farmers share a 50 kg bag of fertiliser, which is carefully applied to small,
infertile patches of land.

There is also some variation in the amount of fertiliser applied in each zone. Farmers in
the mid-altitude zone use less than their counterparts in the highlands, as it is liable to
be washed away by runoff on the steep slopes of the escarpment, and there is also the
risk of crop failure due to moisture stress.

Farmers adjust their applications to each soil type and its perceived fertility status, the
gradient of the slope, and the type and variety of crop; while taking account of how
vigorously plants are growing and the extent to which lodging is likely to be a problem.
Mineral fertilisers are generally concentrated on fields that are expected to give the best
response, and therefore the best economic return on inputs, so they are on keyate soils,
but not on the waterlogged walka soils (see Table 1). Most fertiliser is applied to wheat,
followed by barley, while applications to teff are kept low to avoid lodging, and none
is used on sorghum, which responds poorly to inputs.

The use of organic fertilisers
A wide range of organic materials can be used to maintain and improve soil fertility.
Manure, compost, crop residues, green manure, household refuse and leaf litter all
improve the structure of the soil and its capacity to hold water, while maintaining soil
organic matter and contributing to the nutrient content of the soil. However, Table 5

17Managing Fragile Soils

Table 6. Amount of fertiliser applied by each socio-economic group in the
highland and mid-altitude zones of Meket (kg/ha)

Group Highlands Mid-altitude
DAP Urea DAP Urea

Rich 80 63 46 46
Moderately wealthy 80 47 48 37
Poor 52 20 25 22
Very poor 19 10 11 11
Mean 50 28 28 25

Average for fields receiving mineral fertiliser
Source: Own survey.

Soils_13text.qxd 11/05/00 10:31 Page 17

shows that only 5% of farmers in Meket apply manure from the livestock pen to their
homestead fields, where it is used very sparingly. Hardly anyone uses compost,
household refuse or crop residues to maintain soil fertility, although 32% of farmers
believe that soil from termite mounds can make land more fertile by altering the
structure of topsoil and improving drainage in water logged soils. It is employed most
frequently in the lowlands, where termite mounds are plentiful.

Most farmers know that manure and crop residues can improve soil fertility. They were
extensively used when the forests could provide enough firewood to satisfy local needs.
However, firewood is now scarce, and most manure is made into dung cakes for
household fuel. In fact, one study estimated that dung accounts for about 50% of all
the fuel consumed in households in the central and northern highlands (Bojo and
Cassels, 1995).

In many parts of Ethiopia, kitchen ash is added to compost pits, but as some farmers in
Meket believe that it attracts evil spirits, they dispose of it outside their hamlets. They
also maintain that putting household refuse and sweepings on the fields will spread
weeds, rot seedlings and cause lodging in crops, and therefore burn these residues
outside the farm. After the harvest, many crop residues are removed from the fields and
stored near the house, and cattle are then turned out to graze the remaining stubble.
Although farmers are aware that removing vegetation deprives the soil of organic
matter and exposes it to erosion and runoff, they need to use crop residues for feed,
and can only incorporate them back into the soil if they have access to alternative
sources of nutrition for their livestock.

Because there are so few trees and bushes left in Meket, there is very little biomass
available to use as compost. SOS Sahel has experimented with a system of making
compost in two pits, but it has only been adopted by a few farmers, as most are put off
by the high labour requirements and shortage of biomass and manure. Those that have
tried the system are mostly poorer farmers, who have found that it not only reduces
their need for mineral fertiliser, but also improves the capacity of their soils to hold
moisture, and therefore increases crop yields (see Box 1).

Soil and water conservation practices
While farmers recognise that erosion is a significant problem, they no longer combine
certain crops or use many of the management practices previously adopted to combat
it, such as stone bunds and cut-off drains, or ploughing along contours to slow down
runoff and prevent soil from being washed away. Most of the land is covered with
stones, and as generations of farmers have cleared it for cultivation they have used the
stones to construct bunds at regular intervals along the contours. The spaces between
stones are filled with earth, preventing the bunds from collapsing and providing a
foothold for various fodder plants. As permanent structures that are built up and

18 Managing Africa’s Soils: No.13

Soils_13text.qxd 11/05/00 10:31 Page 18

extended over time, bunds are generally built by family labour, although some richer
farmers organise working groups to construct and maintain them.

In the past crop residues were commonly used as a mulch on fields and trash lines laid
to block runoff, but all crop residues are now used as fodder. However, some farmers
have indicated that the tiny pebbles and stones covering fields in stone mantled areas
create a protective layer or ‘stone mulch’, conserving moisture and protecting the soil
from the impact of rainfall.

While cultivating grasses or fast growing species of shrubs on bunds would both
provide more effective protection against erosion and produce fodder, attempts to use
agro-forestry systems to raise grass, herbaceous legumes or multipurpose trees have
been hampered by the fact that cattle graze the fields in the dry season after harvest.
However, a few farmers have started to combine soil conservation with food
production, planting noug (guizotia abyssinica) along stone bunds to stabilise and

19Managing Fragile Soils

Box 1 An experiment with composting

Fifty-year old Ato Ayenew Akele is a moderately wealthy farmer. He owns two oxen and
a cow, and cultivates 1.2 ha of land on the escarpment in the mid-altitude zone, which
is subject to erosion. Finding that stone bunds only had a limited effect on erosion, he
decided to use compost to improve soil fertility, and began composting in 1997. With
help from SOS Sahel, he dug a deep, wide pit, into which he piled grass and leaves col-
lected from the wastelands, as well as leftover animal feed, manure and fine topsoil. He
dug another, shallower pit next to the first one, where he could occasionally turn mate-
rial, adding water to speed up the process of decomposition.

He used the compost on small plots in his homestead fields, combining it with small
amounts of DAP in the first season to ensure that the crops were getting their full nutri-
ent requirements while the compost decomposed fully and started releasing nutrients.
After the first season it was not necessary to use additional inputs on plots where he
had applied compost.

According to Ato Akele, the best thing about composting is that he now needs to buy
less mineral fertiliser than before. He used to purchase 150 kg of DAP every year, but
now only has to buy 100 kg, saving himself about 150 birr (20 US$). He is also pleased
to see that the structure and water holding capacity of his soil has improved, and
increased crop yields have augmented the household food supply. He wanted to stop
using any mineral fertilisers, but lacked the necessary organic materials and labour to
make enough compost. Although his neighbours initially opposed him, saying “this is
not our fathers’ way of doing things, digging pits in the hamlet is not our culture”, they
now acknowledge the benefits of the system, although the high labour requirement
prevents many from adopting it.

Soils_13text.qxd 11/05/00 10:31 Page 19

consolidate them. As animals do not find this oilseed very palatable, the considerable
amount of biomass it produces can be left in the field to improve soil fertility. This
practice should be encouraged and promoted, as it strengthens the stone bunds,
provides vegetative cover for the soil and generates cash for the household.

Box 2 below describes the measures taken by an innovative farmer who has combined
several strategies for soil and nutrient management, providing an example of the real
benefits that may be derived from an integrated approach.

20 Managing Africa’s Soils: No.13

Box 2 Combining soil and water management strategies

Ato Dessalegn is a resource rich farmer from the highlands. He is 65 years old, and owns
about 1.2 ha of land on the escarpment, as well as three oxen, two cows, three calves
and a sizeable number of sheep. The four adult members of the family all work on the
farm, where severe erosion has caused soil fertility to decline and crop yields to fall. Ato
Dessalgen has links with development work done by NGOs, and being open to new
ideas, he has adopted a variety of strategies to protect the soil from erosion and
enhance its fertility, using agro-forestry techniques, planting grass strips, constructing
soil bunds and making compost. He has also tried using mineral fertiliser, but having
found it expensive and ineffective, as much of it was washed away by runoff, he
concluded that “applying fertiliser to my farm without first curing the land is like
feeding a bleeding person”.

He has planted rows of multipurpose forage trees, such as lucerne, along the contours
of the escarpment, where they control erosion, improve soil fertility and provide fodder
for livestock kept in the animal pen. Some of the manure from the pen is applied to
the vegetable gardens in the homestead, where he uses a micro-irrigation scheme to
grow cabbages, carrots, etc. for sale.

In order to prevent runoff and trap sediments, the contours are interrupted at regular
intervals by strips of phalaris and digitaria spp. grass, in addition to the soil and stone
bunds that the family work on during the dry season. Ato Dessalgen started making
compost in 1996, applying it to the vegetable garden and severely degraded spots in
his fields in order to improve the structure and organic matter content of the soil, and
reduce runoff by increasing its capacity to hold water. When asked about the overall
impact of these strategies, Ato Dessalgen reported that they had reduced erosion and
improved soil fertility, increased his crop yields and income, and provided fodder and
household fuel.

Soils_13text.qxd 11/05/00 10:31 Page 20

4Conclusion

Chronic food insecurity is a growing problem in North Wollo. The average farmer in this
low potential area cultivates less than one hectare of land, growing most crops for
household consumption and often relying on livestock as the sole source of cash
income. As many households do not own any livestock, the only option left to poorer
farmers seems to be to migrate in search of employment.

Although most soils in the area were inherently fertile, soil degradation is now seen as
the main constraint on production, as years of continuous cultivation and erosion have
depleted stocks of nutrients and damaged the structure of many soils. Despite this state
of affairs, farmers now employ few of the soil fertility management practices that were
common among their forebears. Fallow, which used to be the most widespread strategy
for maintaining fertility, has mostly disappeared, and is often only used because there is
insufficient labour or draught power to cultivate the land. Hardly anyone still uses
mulch, manure or trash lines on their fields, as all the crop residues are needed to feed
livestock. The eradication of most forests from the zone means that manure is used as
fuel rather than as a fertility input. Some farmers have constructed bunds to combat the
erosion that seriously affects a large part of the area, but more still needs to be done to
prevent runoff and the damage it causes.

Over the past twenty years, agricultural extension has tended to focus so exclusively on
packages of specific technologies that it has failed to fully address the problems faced
by farmers in the area. In the 1980s it revolved entirely around soil conservation, and
bunds in particular, ignoring other forms of soil management and land use. After 1995,
the emphasis shifted to promoting mineral fertilisers and improved varieties of crops,
and 50% of farmers now use mineral fertilisers.

Although policy makers have recognised the severity of soil erosion, previous technical
interventions have taken a top-down approach, focusing exclusively on physical
conservation measures implemented through annual campaigns to mobilise local labour
forces. This approach is neither effective nor sustainable, as people do not feel that they
own the conservation structures imposed upon them and consequently fail to maintain
them. Soil conservation should not be taken in isolation, but considered as part of an
integrated range of measures to maintain soil fertility; it is one of several elements

21Managing Fragile Soils

Soils_13text.qxd 11/05/00 10:31 Page 21

needed for agricultural improvement. Discussions currently under way within the
Ministry of Agriculture about developing a community-led catchment approach to
the management of natural resources therefore constitute an important change for
the better.

Given the scarcity of manure and biomass in the region, mineral fertilisers may provide
a valuable source of nutrients. However, our survey suggests that the potential for
fertiliser-based extension is limited to the better-off farmers working on deep soils in the
highlands. Even in these areas, an exclusive focus on mineral fertilisers without
adequate return of crop residues or application of other organic inputs may actually
result in soil degradation in the long run. At present, serious erosion has reduced
the depth of the soil in many areas of Meket, making the use of mineral fertilisers of
limited value. Furthermore, extension packages that focus solely on mineral fertilisers
are inappropriate for farmers in marginal areas, who can only consider low cost, low
risk strategies.

This is particularly unfortunate, as the farming systems in Wollo seem to have reached
a turning point, and are in desperate need of effective support. Biomass is in such short
supply that farmers are no longer able to use traditional soil fertility management
strategies to sustain fertility and halt erosion. While they are aware of the value of
organic fertilisers, they have to use crop residues, other biomass and manure for fuel
and fodder, while local beliefs preclude the use of other potential resources such as
kitchen ash and household waste.

Agricultural extension should now focus on developing integrated nutrient
management systems that combine the use of mineral fertilisers with organic inputs
and soil conservation measures. It is essential that such systems be adjusted to suit
the specific circumstances of different farmers, as our survey clearly showed that soil
fertility management practices and opportunities for change are influenced by the
resources available to each household and the agro-ecological conditions within which
it operates.

Some solutions to the many problems confronted by farmers in Wollo may lie in agro-
forestry, which could be particularly relevant to the major challenge of producing more
biomass, not only providing vegetative cover without taking land out of production, but
also producing fodder and household fuel. As increasing numbers of poor farmers have
to rely on off-farm activities and migration to secure a living, any plans to improve soil
fertility management strategies must also consider the broader context within which
farmers earn a livelihood. Given the lack of available land in Wollo, there is an urgent
need to explore the possibilities of diversification and off-farm activities as a means of
reducing pressure on land and achieving some measure of security of livelihood.

22 Managing Africa’s Soils: No.13

Soils_13text.qxd 11/05/00 10:31 Page 22

23Managing Fragile Soils

Appendix

Appendix 1. Average size of farm and amount of land held by households from each
socio-economic group and agro-ecological zone in Meket, North Wollo

Zone/group Cultivated land (ha) Grass plot* (ha) Total land holding (ha)

Highlands
Rich 1.13 0.27 1.40
Moderately wealthy 0.52 0.10 0.62
Poor 0.56 0.05 0.61
Very poor 0.45 0.09 0.54
Mean 0.67 0.14 0.79

Mid-altitude
Rich 0.90 – 0.90
Moderately wealthy 0.70 – 0.70
Poor 0.45 – 0.45
Very poor 0.29 – 0.29
Mean 0.58 – 0.58

Lowlands
Rich 1.25 – 1.25
Moderately wealthy 0.78 – 0.78
Poor 0.76 – 0.76
Very poor 0.67 – 0.75
Mean 0.87 – 0.87

Overall mean 0.60 – 0.77

* Private grass plots are not found in the intermediate zone and in the lowlands

Soils_13text.qxd 11/05/00 10:31 Page 23

Appendix 2. Livestock owned by households from each socio-economic group and
agro-ecological zone in Meket, North Wollo.

Zone/group Draught Cows Calves Sheep Goats Donkeys Horses TLU
oxen

Highlands
Rich 2.4 2.8 2.2 16.2 2.8 1.2 1.6 9.6
Moderately wealthy 1.3 1.8 1.5 7.1 1.5 0.3 0.6 4.8
Poor 0.1 1.0 1.3 4.1 0.6 0.0 0.6 2.3
Very poor 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Mean 0.6 1.1 1.0 5.0 0.8 0.2 0.5 3.0

Mid-altitude
Rich 2.3 0.5 1.0 4.0 2.5 0.8 0.0 3.7
Moderately wealthy 1.3 0.9 1.2 2.4 1.1 0.2 0.0 2.5
Poor 0.5 0.5 0.4 1.1 0.8 0.1 0.01 1.2
Very poor 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Mean 0.7 0.4 0.5 1.3 0.8 0.1 0.01 1.3

Lowlands
Rich 2.0 1.4 2.0 2.0 3.2 0.8 0.0 4.5
Moderately wealthy 1.4 1.3 1.0 1.6 1.0 0.3 0.0 2.8
Poor 0.3 0.5 1.1 1.6 2.1 0.0 0.0 1.4
Very poor 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Mean 0.5 0.5 0.6 0.8 1.0 0.1 0.0 1.2

Overall mean 0.6 0.7 0.7 2.4 0.9 0.2 0.2 1.8

24 Managing Africa’s Soils: No.13

Soils_13text.qxd 11/05/00 10:31 Page 24

25Managing Fragile Soils

References

Alemneh D., 1990. Environment, famine and politics in Ethiopia: a view from the village.
Lynne Rienner, Boulder and London.

Azene B.T., 1995. Soil and water conservation strategy for Wollo agricultural support
project. SOS Sahel, Meket woreda, North Wollo.

Barber, R., 1984. An assessment of the dominant soil degradation process in the
Ethiopian Highlands: their impacts and hazards. Ethiopian Highlands Reclamation
Study. Working Paper No. 23. FAO, Rome.

Bojo, J. and Cassels, D., 1995. Land degradation and rehabilitation in Ethiopia:
areassessment. AFTES Working paper No. 17. World Bank, Washington DC.

Campbell, J., 1991. Land or peasants? The dilemma confronting Ethiopian resource
conservation. African Affairs 90: 5-21.

Dessalegn R., 1984. Agrarian reform in Ethiopia. Scandinivian Institute of African
Studies, Uppsala.

Dessalegn R., 1991. Famine and survival strategy: a case study from north east Ethiopia.
Nordisak Afrikainstitutet, Uppsala.

Eyasu E., 1997. Soil fertility decline and coping strategies: the case of Kindo Koisha,
southern Ethiopia. PhD thesis, School of Development Studies, University of East
Anglia, Norwich.

Eyasu E., 1998. Is soil fertility declining? Perspectives on environmental change in
southern Ethiopia. Managing Africa’s Soils, series no. 2. IIED, London.

Eyasu E., 2000. Soil enrichment and depletion in southern Ethiopia. In: Hilhorst, T. and
Muchena, F.M. (Eds.) 2000. Nutrients on the move -Soil fertility dynamics in African
farming systems. International Institute for Environment and Development, London. pp
65-82.

Eyasu E. and Scoones, I., 1999. Perspectives on soil fertility change: a case study from
southern Ethiopia. Land Degradation and Development, 10:195-206.

FAO, 1986. Ethiopia. Highlands Reclamation Study. Final Report, Volume 1. FAO, Rome.

Getachew D., 1995. Economy at the crossroads: famine and food security in rural
Ethiopia. Addis Ababa.

Hurni, H., 1988. Degradation and conservation of the resources in the Ethiopian
highlands. Mountain Research and Development, 8 (2/3): 123-130.

Jahnke, H., 1982. Livestock production systems and livestock development in tropical
Africa. International Livestock Centre for Africa (ILCA), Addis Ababa.

Kruger, H-J., Berhanu F., Yohannes G.M. and Kefeni K., 1996. Creating an inventory
on indigenous S&W measures in Ethiopia. In Reij, C., Scoones, I. and Toulmin, C., (Eds.)
1996. Sustaining the soil: indigenous soil and water conservation in Africa. Earthscan
Publications Ltd., London.

Soils_13text.qxd 11/05/00 10:31 Page 25

26 Managing Africa’s Soils: No.13

Quinones, M., Borlaug, N. and Dowswell, C., 1997. A fertiliser-based green revolution for
Africa. American Society of Agronomy, special publication no. 51.

McCann, J., 1987. From poverty to famine in Northeast Ethiopia: a rural history 1900-
1935. University of Pennsylvania press, Philadelphia.

Murphy, H.E., 1968. A report on the fertility status and other data on some soils of
Ethiopia. College of Agriculture, Haile Selassie University.

Pausewang, S., 1990. Meret Le Arrashu. In: Pausewang, S., Fantu, C., Bruce, S. and
Eshetu C. (Eds.) Ethiopia: options for rural development. Zed Books Ltd, London and
New Jersey, pp. 187-198.

SOS Sahel, 1997. Base line survey, Meket Development Project (MDP), North Wollo.

Wood, A., 1990. Natural resource management and rural development in Ethiopia. In:
Pausewang, S., Fantu, C., Bruce, S. and Eshetu C. (Eds.) Ethiopia: Options for Rural
Development. Zed Books Ltd, London and New Jersey.

World Bank, 1983. Ethiopia. The Agricultural Sector - An interim report, Volume II.

Soils_13text.qxd 11/05/00 10:31 Page 26

27Managing Fragile Soils

Working papers published in the series Managing Africa’s Soils:

1 Soil fertility management in its social context: a study of local perceptions and
practices in Wolaita, Southern Ethiopia. DATA Dea. September 1998

2 Is soil fertility declining? Perspectives on environmental change in southern Ethiopia.
EYASU Elias September 1998

3 Experiences in participatory diagnosis of soil nutrient management in Kenya. D.
Onduru, G.N. Gachini and S.M. Nandwa. September 1998

4 Farmer responses to soil fertility decline in banana-based cropping systems of
Uganda. Mateete Bekunda. February 1999

5 Experiences of farmer participation in soil fertility research in southern Zimbabwe.
Blasio Z. Mavedzenge, Felix Murimbarimba and Claxon Mudzivo. February 1999

6 Soil nutrient balances: what use for policy? Ian Scoones and Camilla Toulmin.
February 1999

7 Integrated soil fertility management in Siaya district, Kenya by Nelson A.R. Mango.
August 1999

8 Participatory research of compost and liquid manure in Kenya by D.D. Onduru, G.N.
Gachini, A. de Jager and J-M Diop. August 1999

9 In the balance? Evaluating soil nutrient budgets for an agro-pastoral village of
Southern Mali by Joshua J. Ramisch. August 1999

10 Farmers’ knowledge of soil fertility and local management strategies in Tigray,
Ethiopia by Marc Corbeels, Abebe Shiferaw and Mitiku Haile. February 2000.

11 Towards integrated soil fertility management in Malawi: incorporating participatory
approaches in agricultural research by G. Kanyama-Phiri, S. Snapp, B. Kamanga and
K. Wellard. February 2000

12 Dynamics of irrigated rice farming in Mali by Loes Kater, Ibrahim Dembélé, and
Idrissa Dicko. February 2000

13 Managing fragile soils: a case study from North Wollo, Ethiopia by Eyasu Elias and
Daniel Fantaye. April 2000

14 Policies on the cultivation of vleis in Zimbabwe and local resistance to their
enforcement: a case study of Mutoko and Chivi districts by Billy B. Mukamuri and
Terence Mavedzenge. April 2000

15 Improving the management of manure in Zimbabwe by Jean K. Nzuma and Herbert
K. Murwira. April 2000

Managing Africa’s Soils papers can be obtained from:
IIED-Drylands programme
3 Endsleigh Street
London WC1H ODD
United Kingdom
Tel: +44 20 7388 2117
Fax: +44 20 7388 2826
E-mail: drylands@iied.org
These working papers can also be downloaded from internet: www.iied.org/drylands

Soils_13text.qxd 11/05/00 10:31 Page 27

This discussion paper series has been launched as
part of the NUTNET project. NUTNET stands for
Networking on soil fertility management:
improving soil fertility in Africa-Nutrient networks
& stakeholder perceptions. It brings together
several research programmes working on soil
fertility management in sub-Saharan Africa.
Activities include research on farmer management
of soil fertility and understanding of the
perceptions of different stakeholders towards how
best to improve soils management. This series will
be continued under the INCO-concerted action
programme Enhancing soil fertility in Africa: from
field to policy-maker which builds on the work
done by NUTNET and receives funding from the
European Union.

This discussion paper series offers an opportunity to
publish findings from research on soil fertility
management in Sub Saharan Africa. Themes
include:
• Farmers’ knowledge of soils and soil fertility

management
• Socio-economic context of environmental

change, including histories of soil management
• Nutrient budget analysis at farm and field level
• Examination of the policy context within which

soil fertility is managed
• Discussion of methodological aspects and

dilemmas when analysing soil fertility
management at farm level

• Approaches towards on-farm trials and
technology development with farmers.

The series encourages publication of recent
research results in a discussion paper form.
Emphasis will be on interdisciplinary research
results which highlight a particular theme of wider
relevance to development policy and practice.

For more information and submission of
manuscripts please contact:
Thea Hilhorst
IIED-Drylands Programme
4 Hanover Street
EH2 2EN Edinburgh
United Kingdom
Tel: +44 131 624 7042
Fax: +44 131 624 7050
E-mail: thea.hilhorst@iied.org

ISSN 1560-3520

Soils_13cover.qxd 11/05/00 10:25 Page 2

