

Rewilding and its Relevance for Animal Protection in Africa

A Kudu antelope stands in a savanna landscape with dry grass and small trees. In the background, a city skyline is visible under a hazy sky. The antelope is facing left, and its long, spiraling horns are prominent. The city skyline includes several tall buildings, with one particularly prominent skyscraper in the center.

Wolf Gordon Clifton
Executive Director,
Animal People

What is Rewilding?

- An approach to conservation focused on restoration of self-sustaining ecosystems
 - Differs from traditional conservation focused on preserving species or land areas (though may include both)
- Half-Earth
 - Half of Earth's surface must be rewilded to avert biodiversity crisis (E.O. Wilson)
 - 22% currently wild (Ellis & Ramankutty 2018)
- *Global Charter for Rewilding the Earth* (WILD11 conference, 2020)

Types of Rewilding

- Two factors (Holmes et al 2020)
 - Transformative wildness
 - Pragmatic, cosmopolitan rewilding
- Six approaches (Serrano-Montes 2017)
 - Passive rewilding
 - Plant rewilding
 - Pleistocene rewilding
 - Carnivore reintroduction
 - Herbivore reintroduction
 - Island rewilding

Rewilding in Africa

- Samara Private Game Reserve (South Africa)
 - 70,000 acres of former farmland privately purchased for rewilding
 - Passive rewilding allowed native flora to recover, followed by deliberate reintroductions of many animal species (rhinos, elephants, cheetahs) and natural return of others (leopards, lions, Cape vultures)
 - Supported partly by ecotourism revenue
 - Long-term goal of connecting with national parks and other private reserves to create larger wildlife corridor

Elephants reintroduced to Samara game reserve
(source: <https://www.samara.co.za/blog/elephants-return-samara/>)

Rewilding in Africa

- Karura Forest, Kenya
 - Urban forest of 2,570 acres in Nairobi, Kenya
 - Planned development cancelled in 2003 following community protests led by Wangari Maathai (Green Belt Movement)
 - Currently co-managed by Kenya Forest Service and Friends of Karura Forest Community Forest Association
 - Ongoing removal of invasive plant species, reintroduction of native flora (plant rewilding)
 - Animal rewilding mostly passive in nature, with bushbucks, side-striped jackals, and clawless otters returning organically

Tree planting in Karura forest in 2014 to commemorate Wangari Maathai
(source: <https://www.greenbeltmovement.org/node/652>)

Preemptive Rewilding

- Some rewilding concepts can also be applied preemptively to healthy ecosystems
- Ensure large-scale recreation of lost ecosystems doesn't become necessary in Africa as in Europe and Americas

Preemptive Rewilding

- Wildlife corridors
 - Linking already protected areas
 - A well-established practice in Africa (e.g. Masai Mara conservancies)
 - Designing new infrastructure so as to minimize habitat fragmentation
 - Bypass wilderness areas, include underpasses and overpasses for wildlife to cross
- Community development
 - Creating alternatives to consumptive use (e.g. ecotourism)
 - Promoting sustainable food systems, industries that minimize damage or even benefit ecosystems

Buck using a wildlife underpass to cross a road in Colorado, United States
(courtesy Colorado Department of Transportation)

Visitors to rewilding project Oana Namibia
(source: <https://www.facebook.com/oananamibia/>)

Rewilding and Animal Welfare

- Need for conservation advocates to engage more seriously with animal welfare issues (Sekar & Shiller 2020)
- Rewilding acknowledges agency and intrinsic value of non-human entities (Wynn-Jones et al 2020)
- In practice, rewilders vary in attitudes toward animal welfare
 - Rewilding advocates favoring radical transformation more likely to be concerned by animal suffering than those with more pragmatic outlooks (Holmes et al 2020)
 - Some rewilding organizations accept hunting or are supported by hunters

Rewilding and Animal Welfare

- Non-native species
 - Treatment of non-native animals a major point of conflict between conservation and animal welfare advocates
 - From rewilding perspective, non-native species not necessarily harmful
 - Introduced large herbivore species (e.g. hippopotami in Colombia) may replace functions of extinct megafauna (Lundgren et al 2020)
 - Some rewilding projects deliberately introduce non-native species as ecological replacements for related extinct ones (Griffiths et al 2011)

Rewilding and Animal Welfare

- “Sustainable use”
 - Goal of rewilding to create ecosystems that can self-sustain with little or no human management
 - Little justification for hunting as a long-term method for controlling populations
 - Trophy hunting places unnatural selective pressures on populations
 - Prevents largest and strongest individuals from reproducing
 - Captive breeding of wildlife (e.g. wildlife farming) of no ecological benefit unless animals successfully released into wild

Conclusion

- Rewilding a new approach to conservation which may inform new approaches to wildlife protection across Africa
- African conservation and animal welfare advocates can help contribute to the future of rewilding theory and practice
- For more information, contact Wolf Gordon Clifton at wolf@animalpeopleforum.org

Bibliography

11th World Wilderness Congress. 2020. *Global charter for rewilding the Earth*. Jaipur, India: <https://wild11.org/charter/>

Ellis, E.C. & Ramankutty, N. 2008. Putting people in the map: anthropogenic biomes of the world. *Frontiers in Ecology and the Environment* 6(8), 439-447.

Griffiths, C.J.; Hansen, D.M.; Jones, C.G.; Zuel, N.; & Harris, S. 2011. Resurrecting extinct interactions with extant substitutes. *Current Biology* 21(9), 762-765.

Holmes, G.; Marriott, K.; Briggs, C.; & Wynn-Jones, S. 2020. What is rewilding, how should it be done, and why? A Q-method study of the views held by European rewilding advocates. *Conservation & Society* 18(2), 77-88.

Lundgren, E.J.; Ramp, D.; Rowan, J.; Middleton, O.; Schowaneck, S.D.; Sanisidro, O.; Carroll, S.P.; Davis, M.; Sandom, C.J.; Svenning, J.-C.; & Wallach, A.D. 2020. Introduced herbivores restore Late Pleistocene ecological functions. *Proceedings of the National Academy of Sciences* 117(14), 7871-7878.

Sekar, N. & Shiller, D. 2020. Engage with animal welfare in conservation. *Science* 369(6504), 629-630.

Serrano-Montes, J.L. 2017. El resilvestramiento y el retorno de la fauna: enfoques, experiencias e implicaciones paisajísticas. *Cuadernos Geográficos, Universidad de los Andes, Merida* 56(3), 136-161.

Wynne-Jones, S.; Clancy, C.; Holmes, G.; O'Mahony, K.; & Ward, K.J. Feral political ecologies?: The biopolitics, temporalities and spatialities of rewilding. *Conservation & Society* 18(2), 71-76.