
Biodiversité
Séminaire de l’IFB
Fréjus, 7-9 Septembre 2005

Dynamique de la biodiversité
et modalités d’accès aux milieux

et aux ressources

Institut français de la biodiversité
57, rue Cuvier, 75231 Paris cedex 05 - Paris

http://www-gis-ifb.org

Avant-propos
Usages locaux et dynamique de la biodiversité : un thème de recherche
interdisciplinaire, des enjeux cruciaux. Marie-Christine CORMIER-SALEM3

Axe 1 : Interactions entre usages locaux et dynamique de la biodiversité..6
– Organisation de l’accès aux ressources et biodiversité :

application aux Réserves de Biosphère françaises. Michel ETIENNE7

– Biodiversité et usages anthropiques des milieux : Marie-Christine EYBERT
quelques exemples puisés en Baie du Mont-Saint-Michel. et Alain RADUREAU...........13

– Chasse et conservation de la biodiversité :
savoirs naturalistes, usages et gestion des gibiers endémiques
et introduits en Nouvelle-Calédonie. Michel de GARINE-WICHATITSKY...........18

– La culture intensive fait-elle disparaître
l’agrobiodiversité ? Eric GARINE et Christine RAIMOND...........24

Axe 2 : Usages locaux de la biodiversité et nouvelles normes
(techniques, économiques et juridiques)...29

– Pratiques agricoles et la dynamique évolutive des populations
de plantes domestiquées : implications pour la conservation
des ressources génétiques. Doyle Mc KEY et Hélène JOLY...........30

– Gestion de la biodiversité et des ressources
renouvelables en Amazonie. Jean-François TOURRAND...........37

– Ressources biologiques spontanées et gestion locale
dans un contexte de désertification (NIGER). Anne LUXEREAU...........42

– La biodiversité arborée des exploitations agricoles,
enjeu stratégique au Burkina Faso. Emmanuel TORQUEBIAU...........47

– PASTOFOR : Gestion du pastoralisme en milieu naturel à protection forte. Sigrid AUBERT...........50

– Transcription de la Convention sur la diversité biologique dans les législations
nationales sur l’accès aux ressources génétiques (Bolivie, Brésil, Pérou).
Tensions économiques et innovations sociales. Catherine AUBERTIN...........58

– Des réseaux et des loutres. Elisabeth REMY...........63

– Enjeux économiques et sociaux autour des bois sacrés et la “conservation
de la biodiversité”, Bénin, Burkina Faso et Togo. Dominique JUHE-BEAULATON...........68

Axe 3 : Arrangements institutionnels et gestion de la biodiversité73
– De nouveaux enjeux pour de vieilles pratiques de gestion :

les agdals forestiers du Haut Atlas central (Maroc). Laurent AUCLAIR...........74

– Interactions entre pauvreté et dynamique de la biodiversité marine
et littorale dans le sud-ouest de Madagascar. Christian CHABOUD...........80

– Des savoirs naturalistes locaux à la gestion de la biodiversité :
tradition renégociée. Nicolas MERVEILLE et Thierry LEFEBVRE...........85

– Eléments d’analyse de l’application de la directive Habitat, ou comment
se construit une politique de la nature en France ? Florence PINTON et Ghislain GENIAU...........90

Sommaire

Séminaire de l’IFB, Fréjus 7-9 septembre 2005

47

La biodiversité arborée des exploitations agricoles,
enjeu stratégique au Burkina Faso

Coordination :
Emmanuel TORQUEBIAU, Xavier AUGUSSEAU

CIRAD, TA 179 / 04, 34398 Montpellier CX5, France

et Paul NIKIÉMA
INERA, BP 910, Bobo Dioulasso, Burkina Faso

Sur le front pionnier du Sud Ouest du Burkina Faso, la croissance de la population, les migrations et
l’apparition de nouveaux marchés provoquent des transformations sociales et des changements rapides dans
l’utilisation des terres et la gestion des ressources naturelles. Dans les parcs agroforestiers traditionnels, une
forte biodiversité arborée (une cinquantaine d’espèces) est maintenue lors de la mise en culture de champs
après défriche. Ce nombre diminue avec l’âge des champs, dans lesquels on cultive d’abord de l’igname
(1-2 ans), puis des céréales (3-4 ans) et parfois du coton (8-9 ans). Pendant la phase de jachère, la biodiver-
sité arborée se reconstitue d’autant plus que la jachère est longue (10-15 ans), jusqu’à atteindre une centaine
d’espèces. Dans les zones concédées aux agriculteurs nouvellement installés, la jachère a cédé la place à un
paysage de champs ouverts, de parcs agroforestiers permanents et de vergers à anacardiers. Malgré une plus
faible biodiversité arborée, ces zones montrent un potentiel de production et de sécurité foncière qui remet
en cause l’image négative habituellement associée à l’agriculture des migrants. Les 5 arbres les plus cités par
les agriculteurs sont tous des arbres fruitiers, à fort potentiel de commercialisation. Ces arbres contribuent
avec d’autres à une structuration sociale de l’espace dans laquelle les vergers agroforestiers et les parcs agro-
forestiers permanents représentent des innovations majeures. La biodiversité arborée est donc au cœur des

Biodiversité

48

choix stratégiques des agriculteurs, et avec elle une partie de la biodiversité associée aux arbres. Plutôt que
de tenter de conserver la biodiversité naturelle, il est donc préférable de travailler sur la complémentarité
entre arbres et exploitations agricoles et favoriser la biodiversité au travers de pratiques existantes.

Objectifs
– Dynamique de la biodiversité arborée dans les parcs agroforestiers
– Dynamique du paysage de front pionnier agricole
– Dynamiques sociales des agriculteurs natifs et migrants
– Enjeux stratégiques pour les agriculteurs et pour les usages de la biodiversité arborée

Méthodes
– Occupation de l’espace : photographies aériennes (1956, 1983, 1998)
– Diagnostic des exploitations agricoles : relevés de terrain et enquêtes
– Biodiversité arborée : échantillonnage dans des parcelles de 0.25 à 1 ha
– Paramètres de biodiversité : richesse spécifique, index de Shannon, index d’équitabilité (evenness)
– Perception des agriculteurs : enquêtes ouvertes et matrices participatives

Différentes stratégies agricoles

Locaux Migrants
Surface de la ferme 80 ha 10 ha
Ignames 1-2 ans continu
Céréales, légumes 3-4 ans continu
Coton
Jachère 10 – 30 ans
Espaces verts temporaire, en rotation avec la jachère permanent
Anacardiers quelques uns tous

Dynamique d’occupation de l’espace : principales tendances

Exploitation Jachères Durée de la jachère
(% du territoire du village) (% territoire du village)

1956 5 % 40 % 30 ans
1983 8.5 % 30 % 15 ans
1998 29 % 20 % 10 ans

Progression des plantations de noix de cajou entre 1998 – 2001
Fermiers locaux : + 285 %
Migrants : + 265 %
40 % des aires cultivées en 2003

Biodiversité arborée et dynamiques spatiales
– Rôle important de la jachère
– Nombreux changements de biodiversité pendant les cycles de culture

Séminaire de l’IFB, Fréjus 7-9 septembre 2005

49

– Nouvelles unités spatiales mises en
place par les migrants

– Parcs agroforestiers permanents
– Vergers d’anacardiers

Les jachères restaurent traditionnelle-
ment la fertilité. La diversité des espaces
verts est liée à la jachère, et non à la ges-
tion des ligneux au cours des cycles de
récolte.

Les migrants, qui cultivent essentiellement
des céréales et rarement du coton, bien qu’ils
coupent plus d’arbres lors des défrichages,
conservent des espaces verts permanents dans
lesquels ils conservent des espèces utiles.

L’introductions d’anacardiers parmi les
cultures est nouvelle dans cette région.

Perception et stratégie des agriculteurs
– Importance de la jachère reconnue
– Priorité à la subsistance (cultures de rente ensuite ?)
– 5 arbres d’importance, tous pour des productions de rente
– Seulement 2 arbres plantés (manguier, anacardier)
– Autres arbres seulement protégés
– Arbres du parc agroforestier ne sont pas perçus comme des arbres “naturels”

Enjeux
– Disparition annoncée de la jachère
– Comment gérer la fertilité du sol ?
– La restauration de la biodiversité par la jachère est remise en cause
– Les parcs agroforestiers peuvent-ils continuer à faire partie de la stratégie des agriculteurs ?
– Quelles sont les unités spatiales les plus favorables à la biodiversité [arborée] ?

Réponses aux enjeux identifiés
– Forte évolution des cultures de subsistance vers les cultures de rente
– Biodiversité arborée naturelle ou domestiquée ?
– Fort potentiel innovant des agriculteurs (parcs permanents, agroforesterie dans les vergers)
– Amélioration de la jachère ?

Conclusion
– Menaces sur la biodiversité arborée (et associée)
– Agriculture dynamique, tirée par le marché
– Statut économique favorable des migrants
– Survivance de l’agriculture sur brûlis peu probable
– Fort potentiel des parcs agroforestiers permanents (arboriculture ?)
– Interactions entre les usages locaux de la biodiversité arborée, la dynamique du front pionnier et les nou-

velles normes apportées par les migrants

Pour en savoir plus
Augusseau, X., Nikiéma, P. and Torquebiau, E. 2005. Tree biodiversity, land dynamics and farmers’ strategies on the agricultural

frontier of southwestern Burkina Faso. Biodiversity and Conservation, sous presse.

