

13th Congress of the International Society of Ethnobiology

- Montpellier, 20-25 May 2012 -

Session 12 "Environmental norms, mobility and biodiversity management in Amazonia"

Land use strategies vs. environmental policies: the case of the Wayapis and the Tekos in French Guiana

Isabelle Tritsch, doctorante Université Antilles-Guyane – CIRAD, UMR ECOFOG
 Damien Davy, CNRS USR 3456, Observatoire Hommes/Milieux "Oyapock"
 Valery Gond, CIRAD UR105, Biens et Services des Ecosystèmes Forestiers Tropicaux
 Pierre Grenand, CNRS USR 3456, Observatoire Hommes/Milieux "Oyapock"

PLAN

- 1. From historic territory to current territory structuration
- 2. New issues: environmental policies and territory reappropriation
- 3. Cross-border peoples and paradox of the territory management

1. From historic territory to current territory structuration

- ✓ Wayãpis and Tekos' territory: an historic construction
- ✓ Alternation of migration, territorial extension and contraction phases
- ✓ Demographic collapse

- ✓ 1950: Opening of the first French administration post.

 Beginning of the current territory structuration
 - Creation of the Camopi French municipality, 1969
 - Habitat concentration, settlement and "francisation" (Hurault, 1970)

- ✓ Some measures try to minimize the cultural shocks
 - Sanitary prefectural limit, 1970
 - Creation of Collectives Uses Rights Zones, ZDUC, 1987 (ministerial decree)

- ✓ Contemporary territorial issues: preservation of the rain forest
 - Parque Nacional Montanhas do Tumucumaque (PNMT), 3.8 million hectares, 2002
 - Parc Amazonien de Guyane (PAG),
 3.3 millions hectares, 2007

✓ Context of strong population growth and changes of the way of life

Source : IEPE

What are the current territory restructuration?
What is the role of the environmental policies in the land uses dynamics?

- Contemporary territorial issues: preservation of the rain forest
 - Parque Nacional Montanhas do Tumucumaque (PNMT), 3.8 million hectares, 2002
 - Parc Amazonien de Guyane (PAG),
 3.3 millions hectares, 2007

✓ Context of strong population growth and changes of the way of life

What are the current territory restructuration?
What is the role of the environmental policies in the land uses dynamics?

2. New issues: environmental policies and territory reappropriation

- ✓ Strong dynamics of habitat dispersal: 45 hamlets
- Production systems extension
 - Structuration around agricultural camp
 - Bi-locality of habitat and production systems
 - Multi-functionality (swidden, hunting, fishing, extractivism)
 - Organization according to relationship and alliance networks
 - Important mobility of the families which maintain several complementary places of production

✓ Same dynamics in Camopi and 3 Sauts

	Camopi	3 Sauts
Inhabitant	1043	571
% of population living in the town	16%	10%
% of population living in the hamelts	84%	90%
Number of hamlets	33	12
Household travelling	Max : 263	Max : 360
time to go to their field	Moy : 31	Moy : 30

Agricultural pattern in the Camopi and Middle Oyapock River

Environmental policies vs. Indigenous practices

Factors of the territory restructuration:

- ✓ Subsistence activities
- ✓ **Territorial claims**: to mark the territory occupancy Overlapping of various territorial zonings: the question of the natural resources and land use rights is the most sensitive
 - Reappropriation of the ancestral territory and process of identity reaffirmation

- ✓ Teko: ZDUC overlap and conflict with the "Core Zone" of the French National Park
- ✓ French Park National statutes guarantee the collectives uses rights for subsistence activities in the "Core Zone"
- ✓ Misunderstanding
- ✓ Territorial governance conflicts (customary rights, indigenous municipality, National Park)

3. Cross-border peoples and paradox of the territory management

- ✓ French and Brazil National Park: antagonist vision of conservation
- ✓ Brazil: prohibition of natural resources uses

Loss of a large part of the Wayapis and Tekos territory

✓ **Paradox**: Vila Brasil and Ilha Bela, illegal gold miner settlement in a preservationist park *vs.* geopolitics Brazilian objectives of occupying their Amazonian frontiers

Conclusion

- Land use change dynamics: toward an extensification of the system
- Important territorial reappropriation (subsistence and political strategies)
- Territorial governance conflicts with National Park
- Crucial role of the border (no collateral collaboration)
 - Environmental policies as an identity and territorial claims catalyzer

Thanks for your attention

