

gatekeeper

Media perceptions and portrayals of pastoralists in Kenya, India and China

Mike Shanahan

154: April 2013

Acknowledgements

This report benefits from discussions between the author and the following participants in a workshop in Kenya in 2012: Jeremy Swift, Saverio Krätli, Ced Hesse, Gongbuzeren, Hu Jingping, Li Wenjun, Srijit Mishra, Ravindra Adusumilli Wassan, Kamal Kishore, Ilse Koehler Rollefson, Lila Buckley, Victor Orindi, Izzy Birch and Michael O. Odhiambo. Ria Sen assisted with the initial testing of coding system used in the article content analysis. The research presented here, and the writing that explains it, were funded by the Ford Foundation within the context of the one-year IIED project *New perspectives on climate resilient drylands development* (see www.iied.org/new-perspectives-climate-resilient-drylands-development).

The editing, production and printing of this publication were funded by UK Aid from the UK Government, however the views expressed do not necessarily reflect the views of the UK Government, nor the Ford Foundation.

The Gatekeeper series of the Natural Resources Group at the International Institute for Environment and Development (IIED) is produced by the Agroecology Team. The series aims to highlight key topics in the field of sustainable natural resource management. Each paper reviews a selected issue of contemporary importance and draws preliminary conclusions for development that are particularly relevant for policymakers, researchers and planners. References are provided to important sources and background material.

Dr Mike Shanahan is the Press Officer at IIED and the former News Editor of the SciDev. Net news agency. He is a co-founder of the Climate Change Media Partnership and of the Biodiversity Media Alliance, which both aim to improve media coverage of these issues in developing countries. Mike is a member of the International Union for the Conservation of Nature's Commission on Education and Communication. He has written as a freelance science journalist for *The Economist* and *Nature* and blogs on environment topics at *Under the Banyan*. Mike previously worked on research and communications for environmental and human rights projects in Asia and Latin America and has a doctorate in tropical rainforest ecology from the University of Leeds (UK).

Executive Summary

Resilient food systems depend on appropriate policies that enable people to take advantage of their own adaptive capacity. Pastoralists use their mobility to take advantage of resources – pasture and water – that are patchily distributed in space and time. Pastoralism can make major contributions to food security, livelihoods and economic prosperity. However, these benefits often go unacknowledged – by policy makers, donors and the public at large. This is in part because of development and media narratives that paint pastoralism as something bad that needs to change. This paper explores how the media portrays pastoralism. To do so, we analysed the content of newspaper articles about pastoralists in Kenya, China and India, and also invited journalists in these countries to complete an online survey and telephone interview. We identified significant gaps – and inter-country differences – in the media's portrayal of pastoralists.

In Kenya, pastoralists feature mostly in 'bad news' stories of conflict and drought. They appear vulnerable and lacking in agency. Stories make almost no mention of the benefits that pastoralists bring. In China, the media presented pastoralists as the cause of environmental degradation and as (generally happy) beneficiaries of government investment and settlement projects. In India, newspapers tended to portray pastoralists with more pity, as people whose rights to grazing land had been taken away and whose livelihoods were at risk as pastures dwindle and locally resilient livestock breeds disappear. Overall coverage of pastoralism in India was rare however, and journalists there stated that pastoralists are 'invisible' to editors of national newspapers. In all three countries, important topics such as climate change, the economic importance of pastoralism and the links between mobility and resilience, were under-reported. The majority of articles about pastoralists failed to include their voices, and stories that focused on women and children were uncommon.

We discuss these patterns and suggest ways to ensure more accurate media coverage of pastoralism and its potential to contribute to sustainable development in a changing climate. We show that improved media coverage of pastoralism is part of the institutional capacity that is needed to ensure resilient food systems can be made real. Improved ecoliteracy among journalists and editors can help strengthen the resilience of vulnerable communities and national food systems alike, and will become more important as climate change takes hold.

Media perceptions and portrayals of pastoralists in Kenya, India and China

Mike Shanahan

Introduction

Mobile pastoralism – in which herders move livestock across landscapes so they can exploit resources such as pasture and water that are variable in space and time - is an ancient livelihood that contributes to food security, plays a vital role in the ecology of drylands, and provides pastoralists with flexible strategies for dealing with uncertainties, such as a variable climate. But development narratives have tended to disagree. Development narratives are strategic simplifications that help in the face of situations whose complexity can paralyse policy making (Roe, 1991). They generate consensus around major policies and make political action possible. But they can also be problematic. As simplifications, narratives are fundamentally different from scientific theories. While scientific facts are falsifiable, narratives are not. They escape the checks and balances of science – such as publication of evidence, peer review and replication. Narratives need the support of scientific authority but at the same time they need to avoid the complexity and conditional nature of scientific knowledge and this is why they exist. Narratives can be fairly relevant representations of the situation they are designed to address. But like wide-angle camera lenses that capture a huge range of variety, the scenarios they produce are increasingly distorted at the edges. One area of public policy where narratives have been contentious is in relation to pastoralism and other forms of food production in the world's drylands. The nature of such narratives – and whether they can be modified or improved – will only grow in importance with climate change. This is not only because climate models predict more extreme and more variable climatic patterns, but also because knee-jerk policy responses to the threats posed by climate change can create new problems for food production in the drylands, such as investments in large-scale irrigated agriculture that are not well suited to a more variable climate.

Krätli and Enson (forthcoming) have reviewed current and recent public policy narratives on the drylands, promoted by various global institutions. Their review provided the basis for discussion among researchers working in Kenya, China and India who met in Septem-

ber 2012 at a workshop in Kenya (Shanahan, 2012). Participants at the workshop agreed that dominant policy narratives cast pastoralism as a backward, wasteful and irrational livelihood that takes place in fragile, degraded and unproductive ecosystems and creates a catalogue of problems for non-pastoralists. The narratives frame pastoralism as something that should be replaced, because it is uneconomic, archaic and ungovernable. They frame pastoralists as lazy, poor and at times criminal and dangerous. And they portray the mobility that makes pastoralism possible as problematic, random, unproductive and a cause of conflict and disease. There is more nuance to these narratives at a national and subnational level. In China, for instance, the dominant policy narrative frames nomadic herding as a livelihood that damages grasslands, and says that when herders settle in towns they will have a better, more economically productive life.

Pastoralists themselves might of course disagree. And a growing body of recent research shows that the dominant narratives are far from accurate, that mobility is an asset (see de Jode, 2009) and that pastoralism is an economic powerhouse. In the Horn of Africa alone, the informal livestock trade is estimated to be worth more than US\$1 billion each year (Catley et al., 2012). A modified narrative could show that pastoralism has inbuilt adaptability and can harness environmental variability in a positive way – something that will be critical as our climate changes. It could enable pastoralism to meet its potential to increase equity, environmental sustainability and economic output in the drylands. As part of a larger project that aims to identify ways to influence policy narratives around pastoralism, IIED has examined the role of the media in reinforcing dominant narratives and asked how journalistic coverage of the sector could improve. To assess media perspectives on pastoralism we analysed media reports from Kenya, China and India -- and asked dozens of journalists in those countries to complete an online survey.

Media content analysis

We wanted to understand how journalists portray pastoralists and pastoralism, who speaks for and about pastoralists in the media, and in what contexts the media reports on pastoralism. We used the LexisNexis database and the websites of individual newspapers to find articles that mentioned any of the following terms: pastoralist, pastoralists, pastoralism, herding, herder, herders. For China, we searched the *China Daily* and *People's Daily* websites. For India, we searched the *Times of India, Hindu* and *Hindustan Times* websites. We scored each article for the presence or absence of around 100 content types (e.g. "Article refers to meat or milk"; "Article refers to drought"; "Article quotes government official"). For this, we used a binary coding system that we based on the one used by Billett (2010) in his study of Indian newspaper coverage of climate change. We had already tested our coding system on a sample of articles from *The Guardian* (UK) newspaper and refined it accordingly before using it in this study.

Readers should note that the study covered only English language media. In the case of India, this meant missing vernacular language press in pastoral regions in favour of articles in the national media. In the case of China, this meant that the study largely focused on articles in state-owned media that are aimed at English-speaking (i.e. foreign and urban elite) audiences. We analysed 100 media articles from Kenya, 50 from China

and 20 from India (Tables 1 and 2). These numbers reflect the relative abundance of stories about pastoralism in the media sources we searched in each country. Tables 3-9 present some of the main trends and inter-country differences in media coverage that our content analysis revealed. This showed how the media in each country portrayed pastoralism in a very different way, and that in each case, the portrayal was close to that of the dominant policy narratives.

TABLE 1	TABLE 1. DISTRIBUTION OF MEDIA ARTICLES ON PASTORALISM OVER TIME																	
	1982	1985	1998	1999	2000	2001	2002	2003	2004	2002	2006	2007	2008	5009	2010	2011	2012	TOTAL
Kenya					5	2		4	6	7	17	3	5	15	8	24	4	100
China	3	1	2					1			1	1	7	6	10	5	13	50
India									1			5	1	1	4	2	6	20

TABLE 2. SOURCES OF MEDIA ARTICLES FROM EACH COUNTRY							
Kenya	China		India				
The Nation	65	People's Daily	21	The Times of India	7		
Nairobi Star	15	Xinhua News Agency	12	The Hindu	6		
The East African Standard	13	China Daily	11	DNA (Daily News + Analysis)	2		
The Star	3	Global Times	5	The Indian Express	2		
The East African	2	Shanghai Daily	1	Indo-Asian News Service	1		
East African Business Week	1			Press Trust of India	1		
Business Daily	1			Tehelka	1		
				Hindustan Times	1		
TOTAL	100		50		20		

What's the story in Kenya?

Pastoralists and their livestock at a watering point in Kinna, Isiolo county in 2010

In Kenya, pastoralists tend to star only in bad-news stories – 93% of those analysed here referred to conflict or drought. Otherwise, the media tends to ignore pastoralists. This sentence, from a 2006 article in The Nation, encapsulates the overall narrative: 'Banditry, robberies, infiltration of small arms, poaching in the region's game reserves and national parks and frequent outbreak of livestock diseases are now being attributed to the uncontrolled movement of pastoralists and their animals.' While 51% of stories that mention conflict presented pastoralists as a cause of problems, only 5.7% suggested that pastoralists might be the victims of the actions (or inactions) of others (e.g. farmers or government policies). While 28% of articles reported efforts to evict or move pastoralists, in only one-fifth of them did the journalist describe where the pastoralists might go – and in every case it was back to where they had come from, back to the problems they left behind. An astonishing 22% of all articles referred to pastoralists as 'invaders' or as having 'invaded' land. Pastoralists clearly have an image problem in the Kenyan media. Stories of pastoralists achieving, contributing or leading are extremely rare.

Isiolo North MP Dr Mohamed Kuti yesterday called on the security agents to mobilize all its resources in its disposal to ensure that the raiders were arrested and prosecuted for the offence. He regretted that pastoralists have continued to embrace outfashioned culture of cattle rustling and banditry and reminded that cattle raids are a thing of the past and that they must grow and change with the changing world. (Salesa, 2011)

Mr Warfa urged pastoralists to discard retrogressive cultural practices like cattle raids. (Kipsang, 2012)

'It's very hard to convince uneducated person to stop cattle rustling. To them, it is like a hobby. They participate in the raid to achieve respect and dignity in their communities,' explains Mr Joseph Lekolua, a local politician. (Letiwa, 2008).

Half of all stories depicted pastoralists as poor and vulnerable. For Kenyan newspaper readers, this persistent narrative must seem depressingly familiar. And while it illustrates a failure of government to tackle the causes of conflict, it also reveals a failure of journalism to explore why this is the case. Kenyan media stories make virtually no mention at all of specific government policies and only a small proportion report on initiatives that could improve the lives of pastoralists, reduce conflict and promote sustainable development.

What's the story in China?

Drolma milking her family yaks. She is from a village which practices community-based rangeland management system in the Tibetan pastoral regions of Sichuan province, China

In China, by contrast, pastoralists tend to feature in 'good news' stories in the English language publications. The media narrative is made up largely of stories about herders who have settled in towns and are largely happy with the change. These stories highlight government investments in housing and infrastructure to improve the wellbeing of poor communities. They often quote pastoralists who tell how they have gained materially since abandoning their nomadic lifestyle.

Practices have shown that settlement of local herders helps develop animal husbandry in a large scale and promote cultural, technological and educational undertakings in the pastoral areas,' Qi Jingfa said. The way of settling down is also the best option for herders in need to become better off or become affluent, he noted. (Xinhua News Agency, 1998)

'I have never dreamed of living in such a nice place. The water and electricity are so convenient. I even can watch television,' Nyima, a 70-year-old herder in Yushu prefecture of northwest China's Qinghai province, said Thursday. (Xinhua News Agency, 2012a)

In his cozy, furnished home, Dorjie recalled the nomadic lifestyle he lived just two years ago. At that time, he lived with his family in a shabby adobe structure on the pasture about 9 km away from his new home. 'Raising 100 sheep and 30 heads of cattle, I earned only half of what I do now,' Dorjie said. (Xinhua News Agency, 2012b)

Although some articles describe support for pastoralism, they don't explain much about why nomads move in the first place. Many (36%) articles blamed pastoralists for degrading grasslands.

Over the years, nearly 1 million herders across the Qinghai-Tibet Plateau have settled or relocated to prevent the ecological degradation of the grassland. (Xinhua News Agency, 2012c)

Decades of global warming combined with over-grazing have degraded 90 percent of the grassland, forcing the government to push forward a series of environmental protection measures, including a massive human migration to preserve the region's delicate ecological balance. (Zou, 2010)

Long-term overgrazing has caused severe degradation of the grassland and a marked decline in its herd-carrying capacity. (Wei, 2011)

What's the story in India?

Raika leading his sheep and goats to grazing

In India, the media narrative is quite different. It tends to present the pastoralist communities as victims (60% of articles) who have lost access to grazing land because of the growth of industrial agriculture, the dominance of more powerful social groups, and limits to grazing in forested land, among others. Examples include a 2007 story in *The Hindu*, which stated that:

8

'The changing pattern of land use, rapid expansion of the irrigation area and privatisation of tenancy in the rain-fed areas are some of the factors responsible for erosion of livelihood security of pastoral people, whose way of life has come under threat from the mainstream development paradigm. Experts called upon the policy planners to recognise the potential of pastoralists to contribute to the growth process and look beyond the "rigid development model" which they said was only promoting the sedentary life.' (Anon, 2007).

...and a 2010 article in *Tehelka*, a weekly political magazine, which included this quotation from a herder:

"In Mehsana district our grazing lands were encroached by upper castes. When we migrate, we are forced to live in cremation grounds outside village boundaries. Schools do not want to enrol our children. They think if we move, it will reflect in their school's dropout rates",' says Hirabhai Bharwad, a Bharwad community leader.' (Yadav, 2010).

The concept of pastoralist rights appears often in the Indian articles (45% of those analysed), as in this *Indian Express* story about the pastoral Gujjar people in Jammu and Kashmir, which included this quotation from Dr Javaid Rahi, Secretary of the Tribal Foundation:

'We have already written to the Prime Minister to intervene into the matter as forest rights were available to Gujjars even before independence. In erstwhile Dogra rule, Gujjars were enjoying forest rights, which were later snatched from them through legislations after the establishment of forest department in 1950s,' (Anon 2010).

A relatively common theme in the Indian coverage, featuring in 35% of articles, was about threats to local breeds of livestock and efforts to conserve genetic diversity. An example is an article published in 2012 in *The Hindu*, which included the following paragraph:

'Globalisation has led to a situation where the traditional role of pastoralists as custodians of animal genetic resources is on the wane. These indigenous breeds, which were maintained after a meticulous process of selection and breeding, could withstand local environment conditions. They are disease-resistant and culturally and religiously are part of our social imagination as property resource. The traditional herdsmen followed this process over centuries but they are all fading into memory, says Mr. Vivekanandan.' (Karthikeyan, 2012)

Indian articles were more likely (compared to Kenya and China) to describe how pastoralism can be a source of resilience to environmental change, and said more than those from the other countries about the value of pastoralism – to both the environment and the economy. As Sudha Passi wrote in a story for the Press Trust of India:

'Pastoralists or herders have traditionally never owned land, but have utilised forest resources judiciously and have significantly contributed to economy, ecology and preserving biodiversity.' (Passi, 2004).

But such framing was still relatively rare overall (see below).

Missing voices

TABLE 3. THE MOST COMMON THEMES IN EACH COUNTRY, AND THE PERCENTAGE OF ARTICLES ON PASTORALISM IN WHICH THEY APPEAR	
Kenya	%
Conflict/disputes over resources	70
Drought (in general)	51
Specific drought	47
Violence (or threat of violence)	43
Portrays pastoralists as vulnerable/needing help	43
Quotes pastoralist	41
Conflict between pastoralists and non-pastoralists	38
Portrays pastoralists as source of problems	37
Describes pastoralists as trespassing/encroaching	35
Dead livestock linked to climatic extreme (drought)	35
China	%
Government acting to help pastoralists	86
Quotes government official	82
Refers to resettlement/sedenterisation	52
Refers to land/soil degradation or to desertification	44
Implies pastoralism contributes to degradation	36
Refers to grassland restoration/conservation	36
Quotes pastoralist	36
Describes government investment in grassland areas	32
Puts currency value on government investment	30
Describes houses built for pastoralists to live in	30
India	%
Portrays pastoralists as victims of external problems	60
Quotes Indian civil society organisation	50
Refers to pastoralist rights or empowerment	45
Describes threats to the survival of livestock breeds	35
Refers to the mobility of pastoralists	35
Refers to scientific assistance to pastoralists	30
(e.g. veterinary/improved grass or livestock)	
Pastoralists portrayed as vulnerable / needing help	30
Quotes Indian scientists	30
Portrays pastoralism as having been marginalised by government	25
Refers to dwindling pasture	25
Quotes pastoralist	25

The voices of pastoralists feature in less than half of the articles about them (41% of articles in Kenya, 36% in China and 25% in India; Table 3). If pastoralists as a whole are missing, the perspectives of pastoralist women and children are even more so (Table 6). Government representatives dominate the articles in China (quoted in 82% of articles) and Kenya (71%), but in India only 15% of the articles included a quotation from an official. There, civil society organisations had the biggest say (quoted in half of the stories, compared to 21% in Kenya and just 2% in China). Scientists had a quote in few Kenyan stories (7%) compared to China (26%) and India (30%). While there is no ideal mix of voices in a story, there are marked differences between each country and this will influence the overall narrative that emerges from media coverage.

TABLE 4: COMPARISON OF THEMES IN EACH COUNTRY (% OF ARTICLES INCLUDING EACH THEME)	′		
	Kenya	China	India
Conflict	70	4	2
Climatic extremes	51	20	5
Climate change	3	8	10
Overgrazing / degradation	16	36	0
Pastoralists cause problems	37	12	5
Pastoralists are victims of problems	23	10	60
Food security	1	4	10
Pastoralist rights	2	6	45

Missing money

In both Kenya and India, the reports made rare mention of what government investment in pastoralist communities could mean. By contrast, one-third of the Chinese articles mentioned investment and in 94% of these, there was a hard currency value attached. Very few articles in any of the three countries referred to the economic importance of pastoralism (4% in Kenya, 12% in China and 15% in India).

TABLE 5: SOURCES QUOTED (% OF ARTICLES)						
	Kenya	China	India			
Government / officials	70	82	15			
Pastoralists	41	36	25			
Scientists	7	26	30			
National NGO/CSO staff	13	2	50			
International NGO/CSO	9	0	10			
Private sector	4	0	0			
UN agency	5	0	15			

TABLE 6: ARTICLES MAKING SPECIAL REFERENCE TO WOMEN AND CHILDREN IN PASTORALIST COMMUNITIES (%)					
	Kenya	China	India		
Women	6	0	15		
Children	16	8	5		

Missing mobility

Mobility is the key that pastoralists use to unlock the scattered riches of arid lands. The landscape may appear barren, extreme and risky to city-based journalists but the pastoralists have the knowledge and skills to take advantage of the land's variability and diversity. Stories that presented mobility in a positive light were rare. Just 6% of Kenyan stories included a statement that explicitly supported mobility as a way pastoralists can access resources that vary in space in time. None of the articles in either China or India did. This is despite mobility itself being a common theme in the articles (Table 7). Indeed, in Kenya, nearly half of all the stories linked mobility to problems. This contributes to a false narrative, one that is blind to the true nature of the lands the pastoralists move across, and to the knowledge they draw upon to take advantage of resources that are distributed there in an unpredictable way.

TABLE 7: DIFFERENT PORTRAYALS OF MOBILITY (% OF ARTICLES)						
Content type	Kenya	China	India			
Refers to mobility of pastoralists	67	12	35			
States that problems arose or are anticipated after movement of pastoralists	47	0	5			
Includes statement that explicitly supports (or calls for support to) mobility as a way pastoralists can overcome resource scarcity	6	0	0			

Missing climate change

The media also fail to cover climate change in the context of pastoralism and the extreme climatic conditions that pastoralists face, and which their mobility can help overcome. In Kenya, although 51% of stories mentioned drought, only 3% referred to climate change. The topic got slightly more coverage in China (8%) and India (15%) (Table 8). When the media did mention climate change, it was to highlight the vulnerability of pastoralists, as in this example.

'The pastoralists are running out of ideas. They have exhausted every known coping mechanism.[...] The current situation gives urgency to the question of whether nomadic pastoralism is viable in an overpopulated environment and with worsening climate change.' (The East African, 2009).

TABLE 8: PERCENTAGE OF ARTICLES THAT MENTION CLIMATE CHANGE						
Content type	Kenya	China	India			
Refers to extreme climatic event (drought or flood)	51	20	5			
Refers to climate change	3	8	15			

Missing meat and milk

Very few articles mentioned how pastoralism contributes to food security outside of pastoralist communities (Kenya: 1%; China 4%; India: 10%, see Table 9).

TABLE 9: PERCENTAGE OF ARTICLES THAT MENTION ASPECTS OF FOOD SECURITY							
Content type	Kenya	China	India				
Mentions meat/milk	17	14	15				
Refers to ways pastoralism contributes to food security beyond pastoralists	1	4	10				

Surveys of journalists

To complement the content analysis, we invited several hundred of IIED's media contacts in Kenya, India and China to complete a short survey using the online SurveyMonkey platform. The questions asked what journalists think and know about pastoralists and pastoralism, and about how the media covers this subject.

In Kenya, 42 out of 250 invited journalists responded (response rate 17%). They work for media outlets that include print (e.g. *The Nation, The East African, The Standard, The Star*), broadcast (Baraka FM radio, Kenya Broadcasting Corporation, BBC World Service) and both domestic and international news agencies (Kenya News Agency and China's Xinhua news agency). Three of the journalists who responded were themselves from pastoralist communities (including Turkana and Borana) and two more had married pastoralists. These journalists had a combined 477 years of experience of journalism (average 11.4).

In India, 61 out of 207 invited journalists responded (response rate 29%). Their media outlets include print (e.g. *The Economic Times, Times of India, The Hindu, Hindustan Times, India Today, Deccan Chronicle*), broadcast (UTV Bloomberg, ABP Majha) and both domestic and international news agencies (Press Trust of India, Inter Press Service). These journalists had a combined 790 years of experience of journalism (average 12.9).

In China, 16 out of 130 invited journalists responded (response rate 12%). Their media outlets include print (e.g. South China Morning Post, NewsChina Magazine, Environmental Protection magazine, Private Economy News, China Daily, Southern Weekly), broadcast (China Central Television) and both domestic and international websites (Caixin Online, chinadialogue.net, SciDev.Net). These journalists had a combined 173 years of experience of journalism (average 10.8).

Figure 1 shows word-clouds created from what the journalists wrote when asked which five words or phrases they associated with nomadic herders or herding in general. In each figure, the most commonly mentioned words appear largest. The commonest words described environmental and social dangers in Kenya, poverty in India and a somewhat more romantic vision of nature in China.

In the online survey, journalists were given an opportunity to say anything they would like to about media coverage of pastoralism. In India, 33 (67%) of the 49 journalists who answered this question chose to say that the media has 'neglected', 'ignored', 'forgotten' or otherwise under-reported the issues that affect pastoralist communities. They explained that this was because urban media consumers (and editors) are not interested in rural affairs. 'They do not get the attention they deserve,' said one journalist. 'The media highlights only negative news like nomads selling girl children'. Another commented: 'rather little coverage and mostly as "the other" or "the untrustworthy"'.

Likewise in China, 55% of the journalists who answered this question said that the media should report more on pastoralism. One noted that they could hardly recall a single Chinese media article on the subject. Another commented that 'This is not a quite hot topic in media coverage in China. However, sporadic reports on climate change or nature reserves have indicated that desertification invades many parts of the grassland regions — including in Qinghai Tibetan Plateau and the Inner Mongolia regions — which affected the lives of herders in those regions.'

Journalists in Kenya confirmed the way their media outlets connect pastoralism with conflict and woe. 'The media only gives special attention to pastoralists or pastoralism when there is a crisis, like a major drought or famine where large numbers of people and animals have died,' commented one. Another said: 'Pastoralism is generally ignored. It only makes headlines when there is cattle rustling and scores of people are killed.' Journalists pointed to neglect as a critical factor. 'Pastoralism is misunderstood. Government and media have neglected pastoralist communities over the years,' said one, while another stated: 'The media has neglected pastoralism since it takes place in far flung areas of northern Kenya which the government has neglected for years.'

Another Kenyan journalist put it bluntly: 'Pastoralism is seen as a less glamorous beat. Very few journalists cover it.'

When asked more specific questions, the journalists in all three countries revealed knowledge and opinions (Tables 10-11) that seem to contradict the dominant narrative presented in the national media.

Most (91%) Kenyan journalists acknowledged, for instance, the importance of pastoralism to the national economy, with more than half of them stating that this is major. This is surprising given that this theme was invisible in the stories analysed. Only 4% of the Kenyan articles mentioned it, and not one published a figure such as a shilling, dollar or GDP value. Other things the journalists said suggest that there is an opportunity for a new narrative to emerge in the Kenyan media, one that does not ignore the social, economic and environmental benefits pastoralists provide:

ideal ^{land} CHINA dancewind water moving narrow invasion special animals nomadic invasion special animals nomadic tents quality air working backward vast migrate neglected ethnic settlement grass-reduction song ble grassland tough less-developed straightforward roaming strong confusion management natural-disasters mystery problem transforming music**na**l A hard inner-mongolia agriculture mysterious green simple challenge vulnerable yak mobile heavenliness sing high original illiteracy culture happy honest milk sky freedom kind horses happy

- 'There's a lot that the media can do to better the lives of the pastoral communities and integrating them in the modern economy without losing the essence of pastoral lives.'
- 'Pastoralism has a chance to become a key growth sector for Kenya's economy if supported by media and policy makers alike.'
- 'Pastoralists, if well harnessed, can play a bigger role in Kenya.'
- 'Livestock can contribute in a big way to the economy if properly nurtured. Kenyan media are not giving adequate coverage.'

In China, most journalists (71.5%) felt that herding did not cause damage to the environment, and more than two-thirds (67.8%) even felt that herding had a positive effect on the environment. Among these journalists 71.4% disagreed that herders need to settle instead of herding livestock, and 42.8% felt that the government had neglected herders. As one journalist commented: 'Their lives are strongly impacted by the policy to make them settle down for reason of keeping stability, [and this] damages already-vulnerable ecology (herders could no longer graze in areas rich in grass).' Another said 'In my heart, I know nomadic herders are good for the environment.' These views contrast with the dominant narrative in the English-language stories analysed here.

The answers from Indian journalists diverged from the media narrative most in the cases of a minority of respondents who expressed doubts about the value of a nomadic lifestyle.

- 'Media often looks at them as a public nuisance. The idea that people have to migrate because of poverty is not something that often gets attention. On pastoralism itself, I think most people who are nomads here are not doing it by choice.'
- 'Media give no attention to these people because they are lesser and don't contribute to society.'
- 'They need to be made part of a respectable living system.'
- 'Pastoralism cannot go on forever. It's simply too archaic to make economic sense.'

Such strong viewpoints were absent in the Indian articles analysed, which in general portrayed pastoralists in a more sympathetic light.

TABLE 10. PERCENTAGE OF JOURNALISTS IN ONLINE SURVEY WHO AGREED WITH EACH STATEMENT								
		Disagree strongly	Disagree somewhat	Don't know	Agree somewhat	Agree strongly		
Pastoralists are to blame for conflict	Kenya	41.5	22.0	0.0	24.4	12.2		
over resources such as land and	China	20.0	40.0	6.7	26.7	6.7		
water	India	54.1	24.6	4.9	6.6	9.8		
Pastoralists are poor, vulnerable and	Kenya	12.5	30.0	0.0	17.5	40.0		
need help	China	0.0	6.7	20.0	46.7	26.7		
	India	6.6	4.9	1.6	34.4	52.5		
Pastoralism is backward and not	Kenya	57.1	21.4	0.0	11.9	9.5		
suited to the modern world	China	40.0	40.0	0.0	20.0	0.0		
	India	39.3	39.3	4.9	11.5	4.9		
The government has neglected	Kenya	10.3	15.4	0.0	23.1	51.3		
pastoralists	China	7.1	35.7	21.4	35.7	0.0		
	India	4.9	8.2	4.9	37.7	44.3		
Pastoralists need to settle and farm	Kenya	46.3	22.0	2.4	22.0	7.3		
land instead of herding livestock	China	14.3	57.1	14.3	14.3	0.0		
	India	16.7	16.7	8.3	35.0	23.3		
Pastoralism helps to maintain a	Kenya	19.5	31.7	4.9	31.7	12.2		
healthy environment	China	7.1	21.4	14.3	42.9	14.3		
	India	6.7	6.7	26.7	43.3	16.7		
Pastoralists cause environmental	Kenya	15.0	22.5	7.5	42.5	12.5		
harm, e.g. overgrazing, land degra-	China	28.6	42.9	7.1	14.3	7.1		
dation, threats to species	India	41.7	31.7	5.0	16.7	5.0		

The survey also asked journalists to identify their main sources of information about nomadic pastoralists and their lifestyle. In each country, the media was the most frequent answer and few journalists counted researchers among their sources (Table 12).

TABLE 11. PERCENTAGE OF JOURNALISTS IN ONLINE SURVEY WHO AGREED WITH EACH STATEMENT							
	Kenya	China	India				
Pastoralism is highly vulnerable to climate change	81.0	64.3	44.1				
Pastoralism is somewhat vulnerable to climate change	9.5	14.3	28.8				
Pastoralism is no more or less vulnerable to climate change than other sectors	4.8	14.3	18.6				
Pastoralism is somewhat resilient to climate change	4.8	7.1	3.4				
Pastoralism is highly resilient to climate change	0.0	0.0	5.1				
Pastoralism creates a major barrier to food security	4.8	0.0	3.4				
Pastoralism creates a partial barrier to food security	4.8	7.1	10.2				
Pastoralism has no overall effect on food security	7.1	57.1	39.0				
Pastoralism makes a partial contribution to food security	45.2	35.7	35.6				
Pastoralism makes a major contribution to food security	38.1	0.0	11.9				
Pastoralism is a major burden to the economy	2.4	0.0	5.1				
Pastoralism is a minor burden to the economy	0.0	21.4	1.7				
Pastoralism is neither a burden nor a contributor to the economy	7.1	50.0	33.9				
Pastoralism is a minor contributor to the economy	38.1	28.6	40.7				
Pastoralism is a major contributor to the economy	52.4	0.0	20.3				

TABLE 12. WHERE JOURNALISTS GET THEIR INFORMATION ON PASTORALISM (%)							
	Kenya	India	China				
Media	47.5	36.8	69.2				
Pastoralists	35	29.8	53.8				
NGOs	20	7.0	15.4				
Internet	15	14.0	7.7				
Government	17.5	7.0	0				
Journals	10	7.0	0				
Researchers	7.5	1.8	0				
Books	2.5	1.8	0				
UN reports	2.5	0	0				
Policy brief	2.5	0	0				
Aid agencies	2.5	0	0				

Towards new narratives

A modified policy narrative around pastoralism might show how governments can make sensible decisions in the face of climate change and population growth by investing in pastoralism and, critically, in pastoralists on their own terms. The analysis of media articles presented here suggests that a modified media narrative would have a role to play, while the comments from surveyed journalists suggest that great potential for change exists. But there is still much work to be done.

In 1999, Saverio Krätli and Jeremy Swift wrote a report on pastoralism in Kenya in which they said:

'The way pastoral conflict is reported [by the media...] — as a relatively unimportant, backward, tribal activity — is part of the problem. There is a need to improve press reporting [...]. This should include working with the editors of major newspapers in order to promote better coverage and more accurate and up-to date reporting about the logic of pastoral system. Positive images [...] must be circulated to combat the widespread view that pastoralism is backward and must change into sedentary, more agriculture-based, activities. Journalists who understand about pastoral districts must be identified and supported.' (Krätli and Swift, 1999).

A decade and a half later these recommendations still apply, not only in Kenya, but also in India and China. In each country, the media present pastoralism through a very narrow lens, one that is likely to create barriers to sustainable development. Opportunities to reframe pastoralism abound. In Kenya, for instance, an alternative narrative could show how the new constitution could work best for the drylands and their communities. In India, an alternative narrative could show how herding is part of the wider dryland agriculture system that can increase food security in the context of climate change. In China, an alternative narrative can relate how support for pastoralism can increase food security and better manage rangelands for economic benefits.

This analysis highlights what is missing. It points to areas that journalists and editors can pursue in creating a more balanced, more nuanced and more accurate narrative around pastoralism. That will involve reporting on the economics of pastoralism, as well as on the other values of pastoralism that are harder to price. It will involve a better understanding of mobility and markets, of resilience and vulnerability. It will require journalists and researchers to communicate better together and it will require the media to give more voice to the pastoralists themselves. Donors and development agencies can act to encourage more accurate, relevant and useful media coverage of pastoralism by supporting training programmes, opportunities for journalists to travel to areas where pastoralists live, and initiatives that bring together journalists, pastoralists, dryland researchers and policy makers. Ultimately, though, it is editors – not reporters – who decide how a media outlet will cover an issue. Any effort to improve the media narratives around pastoralism will need to engage these gatekeepers as well as the journalists with stories to tell. If media narratives fail to improve, pastoralists and their advocates will need to take advantage of new media tools and other communication tactics to bypass these intermediaries and speak more directly with policy makers, fellow citizens and other audiences.

References

Anon 2010. J-K: Muslim Gujjars demand extension of Forest Rights Act 2006. *Indian Express*. 12 September 2010. www.indianexpress.com/news/jk-muslim-gujjars-demand-extension-of-forest-rights-act-2006/680679/0

Anon. 2007. Experts call for recognition of Rajasthan as a pastoral region. *The Hindu*. 25 November 2007. www.thehindu.com/todays-paper/tp-national/tp-otherstates/article1955447 ece

Billett, S. 2010. Dividing climate change: global warming in the Indian mass media. *Climatic Change* 99:1–2.

Catley, A., Lind, J. & Scoones, I. (eds) 2012. *Pastoralism and Development in Africa: Dynamic Change at the Margins*. Routledge, London.

de Jode, H. (ed.). 2009. *Modern and Mobile. The future of livestock production in Africa's drylands*. IIED and SoS Sahel, London. See http://pubs.iied.org/12565IIED.html

Hesse, C. 2013. *New Perspectives on Climate Resilient Drylands Development*. IIED, London. See http://pubs.iied.org/G03511.html

Karthikeyan, D. 2012. Pulikulam cattle approved as indigenous breed. *The Hindu*. 18 July 2012. www.thehindu.com/news/cities/Madurai/article3652470.ece

Kipsang, W. 2012. Give up arms, PC orders herders. The Nation. 10 February 2012.

Krätli, S. & Enson, S.J. Forthcoming. A review of global public policy narratives on the drylands. Report produced for September 2012 IIED workshop in Kenya. IIED, London.

Krätli, S. & Swift, J. 1999. *Understanding and managing pastoral conflict in Kenya. A literature review.* Institute of Development Studies. University of Sussex, UK. See http://www.eldis.org/vfile/upload/1/document/0708/DOC8749.pdf

Letiwa, P. 2008. Why herders won't surrender their firearms just yet. *The Nation*. 30 April 2008.

Passi, S. 2004. Cattle farmers seek rights to graze on forest land. Press Trust of India. 20 August 2004.

Roe, E. 1991. Development narratives, or making the best of blueprint development. *World Development* 19: 287-300.

Salesa, H. 2011 Ten people shot dead in Isiolo as raiders strike. *Nairobi Star.* 27 June 2011

Shanahan, M. 28 September 2012. What's in a narrative? In policy, everything or nothing. IIED Blog. See www.iied.org/what-s-narrative-policy-everything-or-nothing

Shao Wei. 2011. Herders face five year ban on grazing. China Daily. 1 August 2011.

The East African. 2009. Taking stock of drought. The East African. 12 October 2009.

Xinhua News Agency. 1998. Vice-minister says all nomads expected to settle by 2000. 18 March 1998. Xinhua News Agency, Beijing.

Xinhua News Agency. 2012. Tibetan nomads settle down in residential communities. 1 March 2012. Xinhua News Agency, Beijing.

Xinhua News Agency. 2012b. China Exclusive: Nomads on Qinghai-Tibet plateau bid farewell to life on plains. 16 March 2012. Xinhua News Agency, Beijing.

Xinhua News Agency. 2012c. Xinhua Insight: Settled Tibetan nomads pin hopes on children's Mandarin studies. 28 June 2012. Xinhua News Agency, Beijing.

Yadav, A. 2010. Migrant communities. *The Hindu*. 24 July 2010. See http://www.thehindu.com/todays-paper/tp-national/tp-otherstates/article1955447.ece

Zou, L. 2010. Fenced out. Global Times. 9 August 2010.

PREVIOUS GATEKEEPER PAPERS

The Gatekeeper Series has been published since 1987. Here we list the most recent titles. These, plus many earlier titles, can be downloaded free from our website: www.iied.org/pubs/

154. Media Perceptions and Portrayals of Pastoralists in Kenya, India and China. 2013.

Mike Shanahan

153. Tried and Tested: Learning from farmers on adaptation to climate change. 2013.

Hannah Reid, Muyeye Chambwera and Laurel Murray

152. Poverty, Biodiversity and Local Organisations: Lessons from BirdLife International. 2011.

151. Conservation Enterprise: What Works, Where and for Whom? 2011. Joanna Elliott and Daudi Sumba

150. Biodiversity and Poverty: Ten Frequently Asked Questions – Ten Policy Implications. 2011. Dilys Roe, David Thomas, Jessica Smith, Matt Walpole, and Joanna Elliott

149. Improving Farmer Learning in and for Sustainable Agriculture in Southern Africa. 2010.

Mutizwa Mukute

148. Revisiting Collaborative Forest Management in Kyrgyzstan: What happened to bottom-up decision-making? 2010.

Jane Carter, Ennio Grisa, Rysbek Akenshaev, Nurmamat Saparbaev, Patrick Sieber, and Jean-Marie Samyn

147. Participatory Land Use Planning as a Tool for Community Empowerment in Northern Tanzania. 2010.

Ujamaa Community Resource Team

146. Equity and Social Justice in Water Resource Management in Bangladesh. 2010.

Golam Rasul and A. K. M Jahir Uddin Chowdhury

145. Putting Pastoralists on the Policy Agenda: Land Alienation in Southern Ethiopia. 2010.

Eyasu Elias and Feyera Abdi

144. Can Biomass Power Development? 2010.

Keith Openshaw

143. New Hope for Indian Food Security: The System of Rice Intensification. 2009. Biksham Gujja and T.M. Thiyagarajan

142. Adaptation to Climate Change: A vulnerability assessment for Sudan. 2009.

Sumaya Ahmed Zakieldeen

141. Towards Food Sovereignty. 2009 Michel Pimbert

140. Resilience to Climate Change in Patagonia, Argentina. 2008. Rodrigo José Roveta

139. Unlocking the Potential of Contract Farming: Lessons from Ghana.

Comfort Kudadjie-Freeman, Paul Richards and Paul C. Struik

138. Public Participation and Oil Exploitation in Uganda. 2008. Christoph Schwarte

137k. The How, When and Why of Community Organisational Support: Uplink Yogyakarta in Indonesia. 2009. Awali Saeful Thohir, Wardah Hafidz and Gabriela Sauter

137j. Uplink Porong: Supporting community-driven responses to the mud volcano disaster in Sidoarjo, Indonesia. 2009.

Mujtaba Hamdi, Wardah Hafidz, and Gabriela Sauter

137i. Reconstructing Life After the Tsunami: The work of Uplink Banda Aceh in Indonesia. 2009. Ade Syukrizal, Wardah Hafidz, and Gabriela Sauter

137h. Renovation, Not Relocation: The work of the Paguyuban Warga Strenkali (PWS) in Indonesia. 2009. Wawan Some, Wardah Hafidz and Gabriela Sauter

137g. The Urban Poor Development Fund in Cambodia: Supporting local and city-wide development. 2009. Somsak Phonphakdee, Sok Visal and Gabriela Sauter

137f. The Urban Resource Centre, Karachi. 2008.

Arif Hasan

137e.The Pastoral Women's Council: Empowerment for Tanzania's Maasai. 2008.

Maanda Ngoitiko

137d. The Organisation of Rural Associations for Progress, Zimbabwe: Self-reliance for Sustainability. 2008. Dumisani Nyoni

137c: IIED-América Latina: neighbourhood credit funds in Buenos Aires, Argentina. 2008. Florencia Almansi and Andrea Tammarazio 137b. The Evolution of Casa Pueblo, Puerto Rico: From Mining Opposition to Community Revolution. 2008. Alexis Massol-González, Avril Andromache Johnnidis and Arturo Massol-Devá

137c: IIED-América Latina: 137a. Association ANDES: Conserving Indigenous Biocultural Heritage in Peru.

Alejandro Argumedo and Tammy Stanner

137. Understanding and Supporting the Role of Local Organisations in Sustainable Development. 2008. David Satterthwaite and Gabriela Sauter

136. Underfed, Underpaid and Overlooked: Women, the Key to Food Security in South Asia. 2008. Nira Ramachandran

135. Democratising Technology Choices? European Public Participation in Agbiotech Assessments. 2008. Les Levidow

134. Land Reform and Rural Territories: Experience from Brazil and South Africa. 2008.

Julian Quan

133. Keeping CAMPFIRE Going: Political uncertainty and natural resource management in Zimbabwe. 2007.

Everisto Mapedza

132. Who benefits from land titling? Lessons from Bolivia and Laos. 2007. Susana Lastarria-Cornheil

131. Legislators and Livestock: Pastoralist parliamentary groups in Ethiopia, Kenya and Uganda. 2007. John Morton, John K. Livingstone and Mohammed Mussa

130. A People's Plan for Biodiversity Conservation: Creative strategies that work (and some that don't). 2006. Tejaswini Apte

129. Banishing the Biopirates: A new approach to protecting traditional knowledge. 2006. Krystyna Swiderska

128. Mainstreaming participatory forestry within the local government reform process in Tanzania. 2006. Tom Blomley

127. State-farmer partnerships for seed diversity in Mali. 2006.
Didier Bazile

126. Seed diversity in the drylands: Women and farming in South India. 2006.

Carine Pionetti

125. Working Together: Forestlinked small and medium enterprise associations and collective action 2006. Duncan Macqueen, Sharmistha Bose, Septi Bukula, Cornelius Kazoora, Sharon Ousman, Noemi Porro and Horst Weyerhaeuser

124. Mysteries and Myths: De Soto, property and poverty in South Africa.

Rosalie Kingwill, Ben Cousins, Tessa Cousins. Donna Hornby. Lauren Royston and Warren Smit

123. Climate Change and Development Links, 2006.

Saleemul Huq, Hannah Reid and Laurel A. Murray

122. Getting the Message Across: Promoting ecological agriculture in Bangladesh. 2006. Dipankar Datta and Kamal Kar

121. The Market for Voluntary Carbon Offsets: A new tool for sustainable development? 2005. Nadaa Taiyab

120. Organic Cotton: A New Development Path for African Smallholders? 2006.

Simon Ferrigno, Saro G. Ratter, Peter Ton, Davo Simplice Vodouhê, Stephanie Williamson and John Wilson

119. State Policies and Land Use in the Chittagong Hill Tracts of Bangladesh. 2006.

Golam Rasul

118. Facing up to Climate Change in South Asia. 2005.

Mozaharul Alam and Laurel A. Murray

117. Adapting to Climate Change in East Africa: A strategic approach 2005. Victor A. Orindi and Laurel A. Murray

116. Laws, lore and logjams: Critical issues in Indian forest conservation 2005.

Madhu Sarin

115. Biodiversity planning: Why and how should local opinions matter? 2004.

Sonia Vermeulen

114. Food Industrialisation and Food Power: Implications for food governance. 2004. Tim Lang

113. Water For All: Improving Water **Resource Governance in Southern** Africa, 2004.

Emmanuel Manzungu

112. The Major Importance of 'Minor' Resources: Women and Plant Biodiversity. 2003. Patricia Howard

111. Contract Farming in India: Impacts on women and child workers. 2003. Sukhpal Singh

110. Risking Change: Experimenting with Local Forest Management Committees in Jamaica. 2003. Tighe Geoghegan & Noel Bennett

109. The Contradictions of Clean: Supermarket Ethical Trade and African Horticulture. 2003. Susanne Freidberg

108. Collaborative Forest Management in Kyrgyzstan: Moving from top-down to bottom-up decisionmaking. 2003. Jane Carter, Brieke Steenhof, Esther Haldimann and Nurlan Akenshaev

107. Creating Markets with the Poor: Selling Treadle Pumps in India 2003. Frank van Steenbergen

106. Should Africa Protect Its Farmers to Revitalise Its Economy? 2002. Niek Koning

105. Food Security in the Context of Crisis and Conflict: Beyond Continuum Thinking, 2002.

Benedikt Korf and Eberhard Bauer

104. Marketing Forest Environmental Services - Who Benefits? 2002. Natasha Landell-Mills

103. Beyond Safe Use: Challenging the International Pesticide Industry's Hazard Reduction Strategy. 2001. Douglas L. Murray and Peter L. Taylor

102. Measuring Farmers' Agroecological Resistance to Hurricane Mitch in Central America, 2001. Eric Holt-Giménez

101. Social Networks and the Dynamics of Soil and Water Conservation in the Sahel 2001

Valentina Mazzucato, David Niemeijer, Leo Stroosnijder and Niels Röling

100. Global Restructuring, Agri-Food Systems and Livelihoods. 2001. Michel P. Pimbert, John Thompson and William T. Vorley with Tom Fox, Nazneen Kanii and Cecilia Tacoli

99. Social Forestry versus Social Reality: Patronage and community-based forestry in Bangladesh. 2001. Niaz Ahmed Khan

98. Learning Our Way Ahead: Navigating Institutional Change and Agricultural Decentralisation. 2001. Clive Lightfoot, Ricardo Ramírez. Annemarie Groot, Reg Noble, Carine Alders, Francis Shao, Dan Kisauzi and Isaac Bekalo

97. Who Benefits From Participatory Watershed Development? Lessons From Gujarat, India. 2001. Amita Shah

96. Farmer Learning and the International Research Centres: Lessons from IRRI, 2001.

Stephen Morin, Florencia Palis, Karen McAllister, Aida Papag, and Melina Magsumbol

95. Forest Management and Democracy in East and Southern Africa: Lessons From Tanzania, 2001. Liz Alden Wilv

94. Poverty and Systems Research in the Drylands. 2000. Michael Mortimore, Bill Adams and Frances Harris

93. A Study of Biopesticides and Biofertilisers in Haryana, India. 2000. Ghavur Alam

92. Women's Participation in Watershed Development in India. 2000. Janet Seeley, Meenakshi Batra and Madhu

91. Borders, Rules and Governance: Mapping to catalyse changes in policy and management. 2000. Ianis B. Alcorn

90. Woodlots, Woodfuel and Wildlife: Lessons from Queen Elizabeth National Park, Uganda. 2000. Tom Blomley

SUBMITTING PAPERS TO THE GATEKEEPER SERIES

We welcome contributions to the Gatekeeper Series from researchers and practitioners alike. The Series addresses issues of interest to policy makers relating to the broad area of sustainable agriculture and resource management. Gatekeepers aim to provide an informed briefing on key policy issues in a readable, digestible form for an institutional and individual readership largely comprising policy and decisionmakers within aid agencies, national governments, NGOs and research institutes throughout the world. In addition to this primary audience, Gatekeepers are increasingly requested by educators in tertiary education institutions, particularly in the South, for use as course or seminar discussion material.

Submitted material must be of interest to a wide audience and may combine an examination of broad policy questions with the presentation of specific case studies. The paper should conclude with a discussion of the policy implications of the work presented.

Style

Gatekeepers must be short, easy to read and make simple, concise points.

- · Use short sentences and paragraphs.
- · Keep language simple.
- · Use the active voice.
- Use a variety of presentation approaches (text, tables, boxes, figures/illustrations, bullet points).
- · Length: maximum 5,000 words

Abstract

Authors should also include a brief summary of their paper – no longer than 450 words.

Editorial process

Please send an electronic version of your paper. Papers are reviewed by the editorial committee and comments sent back to authors. Authors may be requested to make changes to papers accepted for publication. Any subsequent editorial amendments will be undertaken in consultation with the author. Assistance with editing and language can be provided where appropriate. All illustrations and graphs, etc. should be supplied separately in their original format (e.g. as jpeg files) as well as being embedded within documents. This will allow us to modify the images where necessary and ensure good reproduction of the illustrations in print.

Papers or correspondence should be addressed to: Gatekeeper Editor International Institute for Environment and Development 80-86 Gray's Inn Road, London WC1X 8NH Tel: +44 (0) 20 3463 7399

Fax +44 (0)20 3514 9055 E-mail: gatekeeper@iied.org

The Agroecology Team co-ordinates the editorial process for the Gatekeeper Series. The Team seeks to enhance and promote understanding of environmental sustainability and equity in agri-food systems and the use of biodiversity. It emphasises close collaboration and consultation with a wide range of organisations and takes a multidisciplinary approach. Collaborative research projects are aimed at identifying the constraints and potentials of the livelihood strategies of marginalised groups who are affected by ecological, economic and social change. These initiatives focus on the development and application of participatory approaches to research and development; resource conserving technologies and practices; collective approaches to resource management; the values of wild foods and biodiversity; rural-urban interactions; strengthening citizen voice and agency in policy processes, and policies and institutions that work for sustainable agriculture and biodiversity based livelihoods.

The Agroecology Team is part of the Natural Resources Group (NR Group) at IIED. The NR Group and its partners work to enable greater participation of marginalised groups and to promote more sustainable and equitable patterns of land and natural resource use. We build partnerships, capacity and wise decision-making for fair and sustainable use of natural resources. Our priority is the control and management of natural resources and other ecosystem services by the people who rely on them, and on the necessary changes needed at international and national level to make this happen.

The Gatekeeper Series is co-ordinated by Nicole Kenton and edited by Fiona Hinchcliffe.

ISSN 1357-9258

Design: Piers Aitman

International Institute for Environment and Development

80-86 Gray's Inn Road, London WC1X 8NH Tel: +44 (0) 20 3463 7399

Fax +44 (0) 20 3463 7399 Fax +44 (0) 20 3514 9055 E-mail: gatekeeper@iied.org

Website: www.iied.org