Journal of Ethnobiology and Ethnomedicine© The Author(s). 2016
10.1186/s13002-016-0109-8

Research

Exploiting indigenous knowledge of subsistence farmers’ for the management and conservation of Enset (Ensete ventricosum (Welw.) Cheesman) (musaceae family) diversity on-farm

Zerihun Yemataw1, 2 , Kassahun Tesfaye3, 4 , Awole Zeberga5 and Guy Blomme6
(1)Areka Agricultural Research Center, P.O.Box 79, Areka, Ethiopia

(2)Department of Microbial, Cellular and Molecular Biology, Addis Ababa University, Addis Ababa, Ethiopia

(3)Addis Ababa University, Institute of Biotechnology, P.O. Box 32853, Addis Ababa, Ethiopia

(4)Ethiopian Biotechnology Institute, Ministry of Science and Technology, P.O. Box 32853, Addis Ababa, Ethiopia

(5)Southern Agricultural Research Institute, P.O.Box 06, Hawassa, Ethiopia

(6)Bioversity International, Ethiopia Office, P. O. Box 5689, Addis Ababa, Ethiopia

Zerihun Yemataw (Corresponding author)
Email: yemataw.zerihun@yahoo.com

Kassahun Tesfaye
Email: kassahuntesfaye@yahoo.com

Awole Zeberga
Email: zbgawol@yahoo.com

Guy Blomme
Email: g.blomme@cgiar.org

 Contributed equally

Received: 29 November 2015Accepted: 19 August 2016Published online: 1 September 2016
Abstract
Background
Enset (Ensete ventricosum (Welw.) Cheesman) belongs to the order sctaminae, the family musaceae. The Musaceae family is subdivided into the genera Musa and Ensete. Enset is an important staple crop for about 20 million people in the country. Recent publications on enset ethnobotany are insignificant when compared to the diverse ethnolingustic communities in the country. Hence, this paper try to identify and document wealth of indigenous knowledge associated with the distribution, diversity, and management of enset in the country.

Methods
The study was conducted in eight ethnic groups in the Southern Nations, Nationalities and Peoples’ Regional State. In order to identify and document wealth of indigenous knowledge, the data was collected mainly through individual interviews and direct on-farm participatory monitoring and observation with 320 farm households, key informant interviews. Relevant secondary data, literature and inter-personal data were collected from unpublished progress report from National Enset Research Project, elderly people and senior experts.

Results
Enset-based farming system is one of a major agricultural system in Ethiopia that serves as a backbone for at least ¼ of country’s population. Farmers used three morphological characters, two growth attributes, disease resistance and five use values traits in folk classification and characterization of enset. A total of 312 folk landraces have been identified. The number of landraces cultivated on individual farms ranged from one to twenty eight (mean of 8.08 ± 0.93). All ethnic groups in the study area use five use categories in order of importance: kocho yield and quality, bulla quality, amicho use, fiber quality and medicinal/ritual value. Of the 312 landraces 245 landraces having more than two use types. Management and maintenance of on-farm enset diversity is influenced by systematic propagation of the landraces, exchange of planting material and selective pressure.

Conclusion
It can be concluded that the existing farmers’ knowledge on naming, classification and diversity should be complemented with maintenance of the creative dynamics of traditional knowledge and transmission of the knowledge are crucial for constructing sustainable management.

Keywords
EnsetEthiopiaIndigenous knowledgeLandracesOn-farm diversityOn-farm management
Abbreviations
EXWEnset Xanthomonas wilt

SNNPRSSouthern Nations, Nationalities and Peoples’ Regional State

Background
The Ethiopian highlands are a center of genetic diversity for enset, tef, sorghum, barley and finger millet [1]. Enset (Ensete ventricosum (Welw.) Cheesman) belongs to the order sctaminae, the family musaceae. The Musaceae family is subdivided into the genera Musa and Ensete [2]. Enset is an important staple crop for about 1/4 (20 million) of the population of the people living in the densely populated regions of South and Southwestern Ethiopia. The crop is grown in mixed subsistence farming systems, often in association with coffee, multi-purpose trees, and annual food and fodder crops [3]. Enset is also used for livestock feed, fuel wood, construction materials, containers, and as a provider of shade to intercropped annual or perennial crops [4]. It is cultivated between 1500 and 3100 m above sea level (m.a.sl), where daily average minimum and maximum temperatures are 8 and 27 °C, respectively [5].
The major food types obtained from enset are kocho, bulla and amicho. Kocho is fermented starch obtained from decorticated (scraped) leaf sheaths and grated corms. Bulla is obtained by squeezing out the liquid containing starch from scraped leaf sheathes and grated corm and allowing the resultant starch to concentrate into white powder. Amicho is boiled enset corm pieces, mainly obtained from young enset plants that are prepared and consumed in a similar manner to other root and tuber crops [6].
Studies indicate that numerous enset cultivars were identified in each region and the observed genetic diversity in cultivated enset in a particular area appears to be related to the extent of enset cultivation and the culture and distribution pattern of the different ethnic groups [7].
A clear understanding of the diversity and distribution of enset is important for crop improvement programs and for managing genetic resources. To measure the status of crop diversity in the field the most common method is counting named varieties. There are two main landrace diversity indices, namely: cultivar richness, which represents the number of landraces in a community, and cultivar evenness, representing the relative abundance of the individuals among the various landraces present in the community [8, 9]. For farmers, genetic diversity means varietal diversity, which farmers can clearly distinguish on the basis of agro-morphological traits, phenological attributes, post-harvest characteristics, and differential adaptive performance under abiotic and biotic stresses [10].
Indigenous technical knowledge is the tool by which local people interact with the environment in order to meet needs and goals ranging from survival goals to that of achievement and esteem [11]. It is knowledge, which is unique to a local area, culture, or society, passed down from one generation to the next, usually through oral tradition. Indigenous knowledge has to do with theories, beliefs, practices, and technologies that local people have elaborated without any assistance from the modern, formal and scientific communities and/or institutions [12]. Indigenous people have a long tradition in maintaining biodiversity as a sustainable resource. Farmers have played and still continue to play a tremendous role in developing and nurturing crop genetic diversity. Many studies have shown that farmers in developing countries have intimate knowledge of environmental processes and make rational resource management decisions based on that knowledge [13].
The southern and southwestern part of Ethiopia has an extraordinary biological and cultural diversity. Recent publication on enset ethnobotany including those by [13, 14] attempt to document farmers’ indigenous knowledge on enset in some cultural groups at specific location. However, those documentations are insignificant when compared to the diverse ethnolingustic communities in the country. This paper seeks to contribute towards filling this knowledge gap, based on an empirical study of enset farmers in Ethiopia. The paper address the following main question: what are farmers’ knowledge associated with the distribution, diversity, and management of enset in the country? The underlying assumption behind this question is that all farmers are equally likely to be knowledgeable about the crop.
Hence, the objectives of this study was to identify and document wealth of indigenous knowledge for folk naming, classification, distribution and abundance of enset landraces and understanding the corresponding knowledge related to utilization, management and conservation of enset landraces.

Methods
The study area
The SNNPR is one of the regions in Ethiopia. It is located in south and southwestern part Ethiopia, 4.43°–8. 58° N latitude and 34.88°–3914° E bordering Kenya to the south and South Sudan to the west and southwest, the Ethiopian region of Gambela to the northwest, and the Ethiopian region of Oromia to the north and east (Fig. 1). The region has a total area of 110,931.9 square kilometers lying within elevations of 378 to 4207 m above sea level [15]. The annual temperature is less than 10 °C in the extreme highlands to over 27 °C in the lowlands of the south. The regions are sub divided in to zones, which are organized in to weredas/districts. The zones are named based on the name of the dominant ethnic group for that specific location. The Regions are sub-divided into Zones, which are organized into weredas/districts. Within weredas, kebeles are the smallest administrative units.[image: A13002_2016_109_Fig1_HTML.gif]
Fig. 1
 a Detail zones map of the study region. b Map and Position of the study region in Ethiopia

Study site selections
The study was conducted in eight ethnic groups/zones (Dawro, Gedeo, Gurage, Hadiya, Kembata-Tembaro, Sidama, Silte, and Wolaita) in the Southern Nations, Nationalities and Peoples’ Regional State (SNNPRS). The eight ethnic groups were selected for the following reasons:	1.The crop has coexisted with the people for centuries and enset production is pre-dominantly based on farmers’ varieties. Hence, farmers’ expected to have an established folk naming, classification system of appraisal of enset.

	2.The ethnic groups had rich on-farm genetic resources of enset that made it suitable to study ethnobotanical descriptions [13, 14] of enset.

	3.In the region, enset cultivation is the center of the cropping system in which the entire farming system is based and the crop is the major food security and livelihood source [13, 14].

Two wereda were selected from each ethnic groups based on enset diversity (Table 1). Then, two kebeles which are major enset growing areas were purposively selected from each wereda/district based on the importance of enset cultivation and information about enset distribution obtained from the Departments of Agriculture and Natural Resource of the respective zones.Table 1Description of surveyed woredas and their agro-ecological characterization

	No.
	Zone
	Woreda
	Elevation(m.a.sl)
	Minimum and Maximum To

	Annual RF (mm)

	1
	Gedeo
	Bulle
	2428
	15–22.5
	1200–1800

	Gedebe
	2171
	12–21
	800–1150

	2
	Wolayta
	Boloso Sore
	1871
	14–25
	1100–1500

	Sodo Zuria
	2200
	14–25
	1100–1800

	3
	Guragie
	Cheha
	2638
	11–21
	1100–1850

	Geta
	2731
	10–22
	1000–1800

	4
	Kembata-Tembaro
	Angacha
	2465
	15–24
	900–1750

	Doyogena
	2748
	10–22
	1000–1800

	5
	Silte
	Mirab Azerenet
	3191
	11–18
	950–1900

	Alicho Werero
	2707
	12–22
	700–2000

	6
	Hadiya
	Dunna
	2619
	11–21
	1100–1850

	Misha
	2367
	12–21
	800–1150

	7
	Daworo
	Mareka
	2482
	12–21
	1200–1800

	Tocha
	2754
	12–21
	1200–1800

	8
	Sidama
	Dalle
	1855
	12–26
	1000–1800

	Hulla
	2759
	10–17
	900–1850

Sampling
Multistage sampling technique was employed for selection of samples, zones, weredas and kebeles. All stages were selected purposefully from high (>2500 m.a.sl) and mid altitude (1500–2500 m.a.sl) [16] areas in consultation with stakeholders engaged in the subsector. Eight Zones, two weredas from each zone (16 wereda) and two Kebele Administration (KA) (Kebeles are the lowest administrative unit) from each wereda (32 KAs), were selected purposefully based on agro-ecology variant. A total of 320 households (40 household heads from each ethnic) over the selected ethnic groups in the two crop ecologies were directly monitored on farms. The survey focused on the investigation of farmers’ folk knowledge for naming, classification, diversity and management of enset landraces in the region.

Data collection
Diverse data collection methods were employed in order to understand the many features for the acquirement of local knowledge of enset naming, classification, diversity and management in the center of diversity. The data collection was conducted mainly through: i) individual interviews and direct on-farm participatory monitoring and observation, ii) key informant and focus group discussions, and iii) secondary data and literature survey.

Individual interviews and direct on-farm participatory monitoring and observation
Before interviews were performed, informal conversation was conducted with 20 inhabitants of the enset community with the objective of determining which type of information needed to be collected. Based on these conversations, semi-structured interviews were designed and data collected with the head of the household or the person responsible for maintenance of the enset plantation. Three hundred twenty farmers were interviewed and directly monitored on farms, over the selected weredas in order to assess the farmers’ ethnobotany knowledge on enset.
The questionnaire covered different topics such as information about the study area, landholdings, crops commonly grown and specific information on the use and management of enset. The detailed information was focused on enset diversity, cultural practices, source of planting materials, and traditional use values of enset. The respondents were also asked about their perception on enset production constraints and their indigenous knowledge about the disease.

Key informant interviews
In order to assess the general indigenous knowledge of farmers’ in each ethnic group: key informants up to five per KA, community leaders, local administrations, and MOA (Ministry of Agriculture), and other members in each ethnic site were interviewed.

Secondary data and literature survey
National Enset Research Project progress report was visited for secondary data and personal communication and discussion with elderly people and senior experts in line with ethnobotany tradition of enset. Literatures on enset culture were reviewed from published and unpublished sources and reports.

Data analysis
Informal discussion with elderly farmers, and key informants were carried out to validate the information gathered from individual interviews. Lists of all landraces described throughout the study area were summarized after grouping known synonyms or names that refer to the same landraces in each wereda with the help of elderly farmers.
Collected survey data were subjected to descriptive statistics (frequencies, percentages, and average) using SPSS Ver. 16. Landrace richness, diversity and dominance per farm were calculated using Microsoft excel 2010. Richness was calculated as the total number of landraces per farm and averaged this figure per ethnic group. Abundance was calculated as the total number of individual plants of each landraces per farm/household. Frequency was estimated as the number of individuals of a landraces with respect to the total number of landraces composing the enset farm. With these parameters we calculated the ecological importance index of each cultivar per farm.
The Shannon and Weaver [17] and Simpson [18] diversity indices are two of the most widely used measures of heterogeneity [19]. Both of them were calculated for all the surveyed zones. The Shannon–Weaver diversity index accounts for both abundance and evenness of the landraces present and can be increased either by greater evenness or more unique landraces. It was calculated using the formula, H' = − Σ pi ln pi, [19]. Where pi, the proportional abundance of the ith landrace. Then we calculated the dominance as a measure representativeness of each landrace through the Simpson index. Simpson’s Index of Diversity (1 – D) was computed for all the zones and all the landraces using the function: Simpson’s Index of Diversity (1-D) = 1-∑ (n/N)2.

 [image: $$ D={\displaystyle \sum_{i-1}^n\frac{\Big(ni\kern0.5em \left(ni-1\right)}{\Big(N\left(N-1\right)}} $$] where, ni = the frequency of the ith landrace, frequency being the number of farms in which the landrace is found in the district, and N = the total number of farms surveyed in the zone.
Equity, the proportion of the observed diversity with respect the maximum diversity expected was calculated through the Pielon index: J = H’/H’max, in which J is equity; H’ = diversity; H’max = maximum diversity, H’max was calculated as the ln(S) S being the number of landraces in a sample. Pearson’s correlation coefficient was used to compare diversity and distribution values at different ethnic groups.
We used a multiple use curve [20] concept to describe the rate at which ethnobotanical data is collected, check whether the essential part of the available information on the landraces had been collected. This curve plotted the cumulative number of uses recorded against the number of informants. To analyze the use values of the landraces, we regrouped the uses into broad categories, where each category contained uses of a similar nature. In this way, three main categories were created, namely; food (kocho yield and quality, bulla quality, amicho use), fiber (fiber quality) and medicinal/ritual categories. Food and medicinal categories refer to use by both humans and animals.

Result
Strategic importance of enset
Enset-based farming system is one of a major agricultural system in Ethiopia that serves as a backbone for at least one-fifth of country’s population. Enset has been selected as a typical multipurpose crop of which every part is thoroughly used for food, feed, medicinal, construction and ornamental purposes. Throughout the growth stage the corm, pseudostem and leaves are sued for various purposes. Enset is intimately associated with the daily lives of the farmers. Owing to these facts, farmers indicated that, ‘enset is everything for us’. ‘It is our food’ (Fig. 2a), ‘it is our plate’ (Fig. 2b), ‘it is our house’ (Fig. 2c), ‘it is our bed’ (Fig. 2d), ‘it is our bag’ (Fig. 2e) ‘it is our cattle feed’ (Fig. 2f) and it is our medicine (Fig. 2g). It is the most important crop in the farmers’ livelihoods and security.[image: A13002_2016_109_Fig2_HTML.gif]
Fig. 2Different uses of enset. a food products (Koch, bulla and Amicho). b Used as plate. c Enset leaf sheath thatching of huts. d used as a bed (e) used as bag and decoration. f A young boy feeding a cow with enset leaf. g enset landraces used for medicinal use value

Indigenous knowledge in naming and classification

 Ensete is the genus name, while different ethnic group use different vernacular terms as a local name for Ensete. In the study area, Ensete ventricosum is identified through various local names (Table 2). Farmers in the study area use a combination of similar criteria to name and classify enset landraces (Table 3). They classify their landraces and give different names based on several attributes that distinguish these landraces from one another. Three morphological characters (midrib color, petiole color, and leaf color), Growth attributes (vigor, maturity), disease resistance and use value food (kocho yield and quality, bulla quality, amicho use), fiber quality and medicinal value were the major criteria used by farmers. The interviewees referred first to the morphological characters (48 %) (Fig. 3) of any enset landrace when asked for key classifying characteristics. The food usage, food quality, and other use value characters were usually mentioned as those of second importance for classification. It is witnessed that the names given by all enset growing farmers to the different landraces and the classification criteria are generally consistent.Table 2Local names of Ensete ventricosum

	Ethnic group
	Local name

	Dawro
	U’tt’a

	Gedeo
	Workicha

	Gurage
	Aset

	Hadiya
	Weisa

	Kembata-Tembaro
	Wessa

	Sidama
	Wessie

	Silte
	Weisa

	Wolaita
	Utta

 Table 3Farmers’ criteria for classification of enset clones in, the eight Ethnic groups and frequency distribution of the 320 respondents

	Trait
	Descriptor state
	Respondents

	Plant vigor
	Poor (<4 m)
	22

	Medium (4–6 m)
	40

	High (>6 m)
	38

	Maturity (cycle duration)
	Early (<4 years)
	33

	Intermediate (4–5 years)
	43

	Late (>6 years)
	24

	
 Kocho yield
	Low (<9.9 t ha−1 yr−1)
	9

	Medium (9.9 to 20 t ha−1 yr−1)
	53

	High (>20 t ha−1 yr−1)
	38

	
 Bulla quality
	Not good
	12

	Good
	88

	Corm use
	Not used
	58

	Used
	42

	Fiber quality
	Low
	23

	Medium
	51

	High
	26

	Medicinal value
	Not used
	88

	Used
	12

	Disease response
	Susceptible
	80

	Intermediate
	8

	Tolerant
	12

	Petiole color 
	Green
	45

	Green yellow
	1

	Pink purple
	4

	Red
	29

	Red purple
	11

	Purple
	5

	Brown
	4

	Black
	1

	Midrib color
	Green
	36

	Green yellow
	1

	Red
	17

	Red purple
	16

	Pink
	14

	Pink purple
	10

	Purple brown
	4

	Black
	1

	Ivory
	1

	Leaf color (upper surface)
	Light green
	61

	Medium green
	24

	Green
	15

 [image: A13002_2016_109_Fig3_HTML.gif]
Fig. 3Proportional importance of different selection criteria’s in all the communities studied in the SNNPRS, Ethiopia

Level of on-farm richness, diversity and pattern of use
We recorded a total of 440 folk varieties (landraces) across the eight ethnic groups. From the total 128 (29 %) landraces shared the same name in at least two ethnics and the total number of landraces reduced to 312 (Table 14). As farmers over years have selected their landraces for multipurpose values, they do group them according to the use values landraces renders. Each landrace is clearly distinguished by its vernacular name and peculiar characteristics. Of the 312 landraces 288 were reported to be known by all of the interviewees, whereas the 24 landraces were found in less than 5 % of the respondents’ farm.
Based on the total number of different landraces recorded (richness of the ethnic group) and the number of enset landraces per farm, Dawro farmers’ had the highest number of landraces (75) accounting for 24 % of the total number of recorded landraces across the study area. In contrast, the lowest richness was found in Gedeo farmers’ with 26 landraces accounting for 8.33 % of the total number of recorded landraces (Table 4). The number of landraces cultivated on individual farms ranged from one to twenty eight (mean of 8.08 ± 0.93) (Table 4). Average number of landraces per farm ranged between 10.43 for Silte to 3.55 for Wolaita. Dawro and Sidama with 10.2 and Gurage with 9.45 landraces per farm had high farm level richness (Table 4).Table 4Enset clone diversity in the eight ethnic groups, Southern Ethiopia, Expressed as richness, Simpson(1-D) and Shannon (H') diversity indices, and Evenness

	Districts
	Richness (%)
	Mean richness / farm
	Minimum richness
	Maximum richness
	No. of unique landraces
	1-D
	H'
	Evenness

	Dawro
	75 (17.04)
	10.2
	1
	28
	21
	0.97
	3.71
	0.86

	Gedeo
	26 (5.91)
	4.75
	1
	8
	20
	0.9
	2.6
	0.8

	Gurage
	63 (14.32)
	9.45
	3
	21
	15
	0.96
	3.69
	0.89

	Hadiya
	51 (11.59)
	8.19
	4
	15
	20
	0.95
	3.4
	0.86

	Kembata-Tembaro
	66 (15)
	7.83
	3
	15
	15
	0.96
	3.62
	0.86

	Sidama
	62 (14.1)
	10.27
	3
	28
	45
	0.96
	3.5
	0.85

	Silte
	69 (15.68)
	10.43
	3
	24
	20
	0.96
	3.67
	0.87

	Wolaita
	28 (6.36)
	3.55
	2
	7
	15
	0.93
	2.86
	0.86

Diversity indices for the eight ethnic groups studied were computed from the numbers of landraces present on the 40 farms within the ethnic (Table 4). Although ethnics differed in richness, they were similar in diversity. The Simpson’s 1-D ranged between 0.97 (Dawro) to 0.9 (Gedeo), H′ ranged between 3.71 for Dawro to 2.6 for Gedeo, while evenness also had a very narrow range: 0.89 for Gurage to 0.8 for Gedeo (Table 4). Both the H’ and 1-D indices were highly correlated with landrace number at each ethnic (r = 0.90 and 0.70). All these values indicate the high enset diversity in these eight ethnic groups.
All ethnic groups in the study area use a combination of different criteria to group enset landraces. We recorded three use categories, as defined by (25), in order of importance: Food (kocho yield and quality, bulla quality, amicho use), fiber (fiber quality) and medicinal/ritual value as described in Table 3. Of the 312 landraces: only 11 landraces having one use type, 56 landraces having two use types and a total of 245 landraces having more than two use types (Fig. 4). In addition, Fig. 5 shows the comparative result of the use categories according to the ethnic groups. Fair analysis between ethnic groups revealed that the highest value for food (kocho yield and quality) were (≥35 house hold/ethnic) observed in all ethnic groups.[image: A13002_2016_109_Fig4_HTML.gif]
Fig. 4Uses of the landraces recorded in the home gardens of all the communities studied in the SNNPRS, Ethiopia

 [image: A13002_2016_109_Fig5_HTML.gif]
Fig. 5Comparative analysis of use category in each ethnic group studied in the SNNPRS, Ethiopia

Almost all of the landraces used for good kocho and bulla yield and quality have got a wider distribution and diversity (Table 5). The fiber uses showed higher values for all ethnic groups. Farmers also reported enset landraces having longer and/or stronger fibers, and higher fiber yield and quality (Table 6). Forty two landraces were identified by farmers for amicho use value (Table 7). In addition, some enset landraces are known by farmers to have medicinal value for both humans and animals. These landraces are poorly producing and to be maintained for special traditional or religious uses (Table 8). Almost all landraces in this category have got sweet amicho test therefore both categories share more than 50 % of the landraces. In addition to the above use value; farmers in each ethnic group use biotic and abiotic tolerance as a trait for diversity maintenance. Fifty and thirty three landraces were identified by farmers as tolerant to enset bacterial wilt and drought (Tables 9 & 10).Table 5Number of farmers who are growing the most abundant and widely distributed enset landraces per ethnic group

	No.
	Landrace name
	Number of respondents (N = 40)

	Da
	Ge
	Gu
	Ha
	Ke
	Si
	Sil
	Wo
	Total
	ethnic group

	1
	
 Ado

	 	 	 	 	 	34
	 	 	34
	1

	2
	
 Agade

	 	 	38
	 	 	 	38
	 	76
	2

	3
	
 Ahero

	 	 	 	 	 	 	19
	 	19
	1

	4
	
 Amiya

	15
	 	 	 	 	 	 	 	15
	1

	5
	
 Argama

	17
	 	 	 	 	 	 	 	17
	1

	6
	
 Arkeya

	21
	 	 	 	 	 	 	 	21
	1

	7
	
 Astara

	 	31
	21
	 	 	 	 	 	52
	2

	8
	
 Badedet

	24
	 	26
	 	 	 	23
	 	73
	3

	9
	
 Bazereye

	 	 	21
	 	 	 	 	 	21
	1

	10
	
 Beneze

	 	 	 	 	 	 	21
	 	21
	1

	11
	
 Bira

	 	 	 	 	 	16
	 	 	16
	1

	12
	
 Birbo

	 	 	 	 	 	15
	 	 	15
	1

	13
	
 Boser

	 	 	17
	 	 	 	 	 	17
	1

	14
	
 Boza

	20
	 	 	 	 	 	 	 	20
	1

	15
	
 Chacho

	 	 	 	 	 	15
	 	 	15
	1

	16
	
 Dere

	 	 	19
	 	 	 	 	 	19
	1

	17
	
 Dirbo

	 	 	 	 	16
	 	 	 	16
	1

	18
	
 Desho

	 	 	 	28
	 	 	 	 	28
	1

	19
	
 Enquafye

	 	 	18
	 	 	 	 	 	18
	1

	20
	
 Etene

	 	 	 	 	18
	 	 	 	18
	1

	21
	
 Ferezye

	 	 	23
	 	 	 	 	 	23
	1

	22
	
 Genbo

	 	 	 	34
	15
	 	22
	 	71
	3

	23
	
 Genna

	 	 	 	 	 	21
	 	 	21
	1

	24
	
 Genticha

	 	37
	 	 	 	39
	 	 	76
	2

	25
	
 Guarye

	 	 	 	 	 	 	17
	 	17
	1

	26
	
 Gulumo

	 	 	 	 	 	16
	 	 	16
	1

	27
	
 Hiniba

	 	 	 	 	 	 	20
	 	20
	1

	28
	
 Kinbat

	 	 	 	 	 	 	30
	 	30
	1

	29
	
 Kiticho

	 	 	 	 	 	24
	 	 	24
	1

	30
	
 Mazia

	28
	 	 	 	 	 	 	 	28
	1

	31
	
 Merza

	 	 	 	 	16
	 	 	 	16
	1

	32
	
 Midasho

	 	 	 	 	 	25
	 	 	25
	1

	33
	
 Nefo

	 	23
	 	 	 	 	 	 	23
	1

	34
	
 Qibnar

	 	 	17
	 	 	 	 	 	17
	1

	35
	
 Seskela

	 	 	 	25
	34
	 	 	 	59
	2

	36
	
 Sheleqe/Shelequmia

	 	 	 	 	15
	 	 	25
	40
	2

	37
	
 Shirteye

	 	 	22
	 	 	 	20
	 	42
	2

	38
	
 Shododinia

	37
	 	 	 	 	 	 	 	37
	1

	39
	
 Torore/Toracho

	 	20
	 	19
	 	 	 	 	39
	2

	40
	
 Tuzuma

	 	 	 	 	 	 	 	22
	22
	1

	41
	
 Uwisho

	 	 	 	 	 	21
	 	 	21
	1

	42
	
 Yaka

	22
	 	 	 	 	 	 	 	22
	1

 Da Dawro, Ge Gedeo, Gu Gurage, Ha Hadiya, Kem Kembata-Tembaro, Sid Sidama, Sil Silte, Wol Wolayita

 Table 6List and distribution of Enset landraces reported by farmers for better fiber yield and quality

	No.
	Landrace name
	Location
	Frequency of respondents (N = 40)
	No.
	Landrace name
	Location
	Frequency of respondents (N = 40)

	1
	
 Abatemerza

	Kembata-Tembaro
	31
	23
	
 Lemat

	Gurage
	17

	2
	
 Ayase

	Kembata-Tembaro
	24
	24
	
 Ankefuye

	Gurage
	20

	3
	
 Digmerza

	Kembata-Tembaro
	28
	25
	
 Enba

	Gurage
	15

	4
	
 Ferchase

	Kembata-Tembaro
	23
	26
	
 Yeshirakinke

	Gurage
	32

	5
	
 Zobira

	Kembata-Tembaro
	19
	27
	
 Gimbo

	Gurage
	30

	6
	
 Unjame

	Kembata-Tembaro
	32
	28
	
 Tikur Badadiet

	Gurage
	24

	7
	
 Sapara

	Kembata-Tembaro
	30
	29
	
 Teriye

	Gurage
	25

	8
	
 Gishira

	Kembata-Tembaro
	32
	30
	
 Bedade

	Gurage
	30

	9
	
 Disho

	Kembata-Tembaro
	21
	31
	
 Sabora

	Gurage
	19

	10
	
 Gishira

	Kembata-Tembaro
	28
	32
	
 Toracho

	Sidama
	17

	11
	
 Siskella

	Kembata-Tembaro
	32
	33
	
 Kiticho

	Sidama
	14

	12
	
 Gimbo

	Kembata-Tembaro
	20
	34
	
 Ado

	Sidama
	26

	13
	
 Shetadena

	Kembata-Tembaro
	14
	35
	
 Midasho

	Sidama
	24

	14
	
 Agade

	Kembata-Tembaro
	18
	36
	
 Gena

	Sidama
	29

	15
	
 Mazia

	Wolayita
	24
	37
	
 Wundiraro

	Sidama
	16

	16
	
 Bedade

	Wolayita
	20
	38
	
 Tsella

	Dawro
	20

	17
	
 Gefeteno

	Wolayita
	26
	39
	
 Kertia

	Dawro
	18

	18
	
 Halla

	Wolayita
	32
	40
	
 Yeka

	Dawro
	22

	19
	
 Godoria

	Wolayita
	20
	41
	
 Yesha Mazea

	Dawro
	26

	20
	
 Amaratye

	Gurage
	22
	42
	
 Bota Mazea

	Dawro
	24

	21
	
 Agade

	Gurage
	24
	43
	
 Mecha Boza

	Dawro
	21

	22
	
 Nechiwe

	Gurage
	20
	 	 	 	

 Table 7List and distribution of Enset landraces reported by farmers for better amicho use quality

	No.
	Landrace name
	Ethnic group
	Frequency of respondents (N = 40)
	No.
	Landrace name
	Ethnic group
	Frequency of respondents (N = 40)

	1
	Sebera
	Kembata-Tembaro
	37
	22
	Tessa
	Kembata-Tembaro
	33

	2
	Switea
	Wolaita
	36
	23
	Fenqo
	Gurage
	30

	3
	Sirareia
	Wolaita
	33
	24
	Agade
	Gurage
	23

	4
	Bose
	Kembata-Tembaro
	29
	25
	Musula
	Dawro
	30

	5
	Leqaqa
	Kembata-Tembaro
	31
	26
	Bukuniya
	Dawro
	25

	6
	Neqaqa
	Wolaita
	29
	27
	Qibnar
	Gurage
	32

	7
	Bino
	Kembata-Tembaro
	26
	28
	Qoyina
	Kembata-Tembaro
	31

	8
	Shelequmia
	Wolaita
	33
	29
	Neqaqa
	Dawro
	33

	9
	Matiya
	Dawro
	30
	30
	Guariye
	Kembata-Tembaro
	34

	10
	Chohot
	Gurage
	35
	31
	Argema
	Dawro
	29

	11
	Diqa
	Dawro
	26
	32
	Arkiya
	Dawro
	32

	12
	Keteniya
	GamoGoffa
	30
	33
	Niffo
	Gededo
	33

	13
	Ashakit
	Gurage
	29
	34
	Addo
	Sidama
	29

	14
	Gena
	Wolaita
	32
	35
	Gedeme
	Sidama
	33

	15
	Switeia
	Dawro
	33
	36
	Qinware
	Silte
	32

	16
	Tuffa
	Dawro
	27
	37
	Agincho
	Kembata-Tembaro
	29

	17
	Zinka
	Dawro
	23
	38
	Tessa
	Hadiya
	26

	18
	Astara
	Gurage
	27
	39
	Darasicho
	Sidama
	29

	19
	Silqantia
	Wolaiyta
	29
	40
	Kiticho
	Sidama
	30

	20
	Sheleqe
	Kembat-Tembaro
	30
	41
	Disho
	Kembata-Tembaro
	28

	21
	Gazner
	Gurage
	33
	42
	Guarye
	Silte
	32

 Table 8List and distribution of enset landraces reported by farmers for their medicinal and ritual purposes

	No.
	Landrace name
	Frequency of respondents
	No.
	Landrace name
	Frequency of respondents

	1
	Addo
	12
	16
	Garercho
	15

	2
	Agade
	15
	17
	Gesher
	25

	3
	Agunited
	13
	18
	Gulemo
	17

	4
	Altecho
	11
	19
	Qeqele
	35

	5
	Arikiya
	12
	20
	Keter
	28

	6
	Askale
	10
	21
	Lochinge
	33

	7
	Astera
	18
	22
	Merze
	16

	8
	Badedet
	20
	23
	Munderaro
	19

	9
	Botate
	19
	24
	Nerim
	21

	10
	Chacho
	20
	25
	Nifo
	27

	11
	Cherkuwa
	17
	26
	Qibnar
	26

	12
	Chovet
	22
	27
	Signore
	28

	13
	Dem woured
	31
	28
	Swetiya
	30

	14
	Dere
	29
	29
	Tenako
	19

	15
	Guarye
	28
	30
	Tesa
	29

 Table 9
 Xanthomonas wilt tolerant cultivars reported/used by farmers in the eight surveyed ethnic group

	No
	Landrace name
	Frequency of respondents (N = 40)
	No
	Landrace name
	Frequency of respondents (N = 40)

	1
	
 Addo

	24
	26
	
 Gatecho

	26

	2
	
 Agade

	20
	27
	
 Gena

	32

	3
	
 Ager amer

	13
	28
	
 Ginbura

	21

	4
	
 Agunta

	15
	29
	
 Gishera

	24

	5
	
 Ahiro

	19
	30
	
 Gosala

	14

	6
	
 Altecho

	12
	31
	
 Kombat

	19

	7
	
 Amiya

	17
	32
	
 Kotecha

	20

	8
	
 Argama

	20
	33
	
 Kuruma

	26

	9
	
 Ashekit

	21
	34
	
 Kuruwa

	29

	10
	
 Astara

	24
	35
	
 Maziya

	32

	11
	
 Badedit

	30
	36
	
 Midasho

	28

	12
	
 Banko

	19
	37
	
 Nechwe

	25

	13
	
 Baze

	20
	38
	
 Nifo

	14

	14
	
 Beker

	12
	39
	
 Sesekela

	27

	15
	
 Benezhe

	18
	40
	
 Shodedine

	25

	16
	
 Bera

	13
	41
	
 Shasha

	18

	17
	
 Berbo

	15
	42
	
 Sheleqe

	20

	18
	
 Degomerza

	18
	43
	
 Shirteye

	13

	19
	
 Dere

	22
	44
	
 Tegeded

	15

	20
	
 Dewarama

	18
	45
	
 Tsela

	17

	21
	
 Enba

	20
	46
	
 Tuzmia

	19

	22
	
 Enkufaye

	21
	47
	
 Unjame

	22

	23
	
 Etne

	24
	48
	
 Wanadia

	20

	24
	
 Gadami

	18
	49
	
 Yesha maziya

	28

	25
	
 Garado

	23
	50
	
 Zegez

	21

 Table 10List and distribution of Enset landraces reported by farmers as drought tolerant

	No.
	Landrace name
	Location
	Frequency of respondents
	No.
	Landrace name
	Location
	Frequency of respondents

	(N = 40)
	(N = 40)

	1
	
 Toracho

	Sidama
	24
	18
	
 Kertia

	Dawro
	19

	2
	
 Genticho

	Sidama
	28
	19
	
 Shododina

	Dawro
	23

	3
	
 Nifo

	Sidama
	19
	20
	
 Yesha mazea

	Dawro
	25

	4
	
 Quarase

	Sidama
	25
	21
	
 Bota mazea

	Dawro
	26

	5
	
 Kiticho

	Sidama
	27
	22
	
 Attuma boza

	Dawro
	22

	6
	
 Ado

	Sidama
	24
	23
	
 Bonga arkia

	Dawro
	17

	7
	
 Midasho

	Sidama
	29
	24
	
 Ankefuye

	Gurage
	24

	8
	
 Gena

	Sidama
	30
	25
	
 Enba

	Gurage
	20

	9
	
 Gena

	Sidama
	30
	26
	
 Gimbo

	Gurage
	29

	10
	
 Wundiraro

	Sidama
	27
	27
	
 Tikur badadiet

	Gurage
	27

	11
	
 Ayase

	Kembata-Tembaro
	23
	28
	
 Teriye

	Gurage
	23

	12
	
 Sapara

	Kembata-Tembaro
	26
	29
	
 Bedade

	Gurage
	30

	13
	
 Gishira

	Kembata-Tembaro
	22
	30
	
 Sabara

	Gurage
	25

	14
	
 Unjame

	Kembata-Tembaro
	24
	31
	
 Beneze

	Gurage
	20

	15
	
 Disho

	Kembata-Tembaro
	25
	32
	
 Mazia

	Wolita
	26

	16
	
 Gimbo

	Kembata-Tembaro
	28
	33
	
 Halla

	Wolita
	29

	17
	
 Tsella

	Dawro
	20
	 	 	 	

Indigenous knowledge on the management of enset diversity
People in the study area maintain their enset farm with considerable structured planting, diversity and flexibility that support production of this livelihood crop. They have managed to select landraces that adapt the local environment and that give multiple benefits. According to the information we obtained during individual interview, key informant and focus group discussion, management and maintenance of on-farm enset diversity is influenced by: (i) systematic propagation of the landraces, (ii) exchange of planting material (iii) selective pressure.	(i)
 Systematic propagation of the landraces

Systemic propagation of the landraces is practices used by all farmers in the study area to adjust and to maintain the landrace diversity. Almost all farmers in the study area use corms of 3 to 4 years old enset plants with some portion of the pseudostem to produce enset seedlings (Fig. 6 & Table 11).[image: A13002_2016_109_Fig6_HTML.gif]
Fig. 6Systematic propagation of enset. a mother corm ready for burring; b suckers emerged from the mother corm; c 1st stage transplanting; d 2nd stage transplanting; e 3rd stage transplanting; f Matured enset ready for harvesting

 Table 11Type of planting materials used by Enset producing farmers

	No.
	Type of planting material
	Frequency(N = 320)
	Percent

	1
	Corm
	238
	73.7

	2
	Suckers
	63
	19.5

	3
	Corm & Suckers
	10
	3.1

	4
	Botanical seed
	0
	0

Almost all respondents indicated that there are three to four growth stages or frequency of transplanting before harvesting (Table 12). The informants indicated that the propagation starts from the third stages of transplanting (Fig. 6e). Farmers traditionally practiced removal of the central shoot and removal of the apical dominance corms ready for burring (Fig. 6a). Hypothetical question posed in the interviews was what happen if you plant the corm without removal of the central part? The respondents indicated that the removal of the central area helps the propagated corm to produce more number of suckers (≥50 suckers /corm) for next season multiplication (Fig. 6b). The first sucker production stage stays 1 year after emergence from the buried corm (Fig. 6c). In the second stage, the produced multiple suckers from the buried mother corm detached and planted in rows with two to three suckers in a group, or in rows of single plants (Fig. 6d). A consecutive transplanting produces the third stage (Fig. 6e). Farmers’ indicated that the third stage is used as both the source of mother corm for sucker multiplication and harvested for consumption when there is less amount of food in the stock. At the end of the third stage, the suckers are transplanted a fourth time to the permanent field (Fig. 6f). The total time required from first planting to harvesting can be around 7–8 years. The propagation usually carried out in the dry season (November to early February). Farmers propagate a diverse landraces available in the farm. Some multipurpose landraces are propagated by the majority of households interviewed.Table 12Local names of the different enset transplanting stages

	Location
	1st stage
	2nd stage
	3rd stage
	4th stage

	Dawro
	Halua
	Bashashua
	Gardwa
	Wossa

	Gedeo
	Simma
	Kassa
	Satta
	Daggicho

	Gurage
	Fonfo
	Simma
	Teket
	Hiba

	Hadiya
	Dubo
	Simma
	Ero
	Weasa

	Kembata-Tembaro
	Dubo
	Simma
	Ero
	Ballessa

	Sidama
	Funta
	Awulo
	Qatalo
	Daqicho

	Silte
	Bosho
	Dafaro
	Kiniba
	Waise

	Wolaita
	Halua
	Bashashiya
	Gardwa
	Wasa

	(ii)
 Exchange of planting material

Traditional planting material exchange system is an important source of diversity for majority of farmers. Out of the 320 farmers interviewed 249 farmers use corms from their own farms (Fig. 7). One fourth of the 320 farmers’ interviewees mentioned that they often hand out or sell corms/planting material to neighbors or fellow villagers. Neighbors, relatives, and market were the sources of planting material and exchange, gift, purchase and free distribution were the main bases of enset planting material flow. Planting material flow took place inside and outside the village.[image: A13002_2016_109_Fig7_HTML.gif]
Fig. 7Source of planting material in the surveyed zones

	(iii)
 Selective pressure

Farmers continue to face many risks because of enset’s vulnerability to biotic and abiotic problems, and global climate change. Landraces which perform better under different biotic stress, and diverse agro-ecological conditions, and having multiple uses should be recommended to these subsistence farm households in order to sustain their livelihoods. Almost all informants stated that the population of enset has declined in recent times both in abundance and in distribution. The factors purportedly responsible for this decline were both agriculture and natural (disease and pest and drought) (Table 13)Table 13Most frequently reported enset production constraints in the study area

	Major constraints in enset production
	Reported by % of farmers?

	Enset Xanthomonas Wilt
	35.9

	Enset root mealy bug
	34.6

	Leaf hopper
	19.5

	Mole rat
	24.7

	Porcupine
	52.2

	Swine
	12.4

	Corm rot
	52.8

	Drought
	8.9

Almost all farmers’ reported that Enset Xanthomonas wilt (EXW) had the greatest impact on enset production. Nearly 36 % of farmers reported the existence of EXW in their fields (Table 13). Each respondent was able to name a significant number of vernacular names though not all landraces are planted and maintained in his or her backyard. Prior to the arrival of EXW, farmers in the region would have selected enset landraces for a number of traits. However; this disease causes complete death of the plant within weeks after the first symptoms and it has completely wiped out enset in some areas. The disease has forced farmers to abandon enset production resulting in critical food shortage in the densely populated areas of southern Ethiopia. It is now recognized as a national problem, having increased in severity.

Discussion
Strategic importance of enset
Enset is well-established, sustainable, and environmentally resilient farming system that contributes to food security of farmers and, in particular it serves as food security crop in densely populated areas. Enset needs to be present in farmers’ pits throughout the year. Enset is the most important crop in the region. According to 2011 CSA [16] report 3,020,143 km2 of land is covered by enset crop and about 6.9 million quintals of enset yields were produced in 2010/11 production season.
All farmers are using the landraces developed by the community [21]. These landraces have been grown on-farm thousands of years. These enset-growing traditions still continue in the current generation. Enset represents an important cultural plant in the region. This appreciation is consistent with previous studies on the crop [4, 6, 13, 14, 22, 23]. Such cultural importance is reflected in the multiple uses of enset in the traditional ecological knowledge about the crop, its biological attributes, morphological and quality variation, including size, yield and other use value quality recognized by local people among the different ethnic groups.

Indigenous knowledge in naming and classification
Farmers’ rich knowledge that is accumulated on the crop over many years has played a significant role in naming, characterization and maintenance of the existing genetic diversity. Enset producing farmers have their own folk naming and classification system to distinguish one landrace from the other. Sometimes it is difficult to understand and reclassify, even while watching them to characterize. The classification of enset landraces has been accommodated by phenotypic differences, unique traits and specific uses of landraces. As pointed out by [4, 13, 14], these are common characteristics of folk classification systems in enset. Folk nomenclature is an integral part of the variety management in enset farming systems [24, 25]. In view of this, the multitude of names in various folk taxonomic levels indicated the occurrence of on farm genetic diversity at infra-specific level. As indicated by [13], landrace names given by farmers’ have been used as farmers’ diversity unit for estimating unit for the extent and distribution of enset diversity as well as ex situ collection. This is also in agreement where folk taxonomy is used to highlight the amount of genetic diversity [18, 26, 27]. In this study, over 300 landrace names (Table 14) have been identified which indicated the level of on farm genetic diversity. The meaning of the names of most landraces is not known. It is difficult to know unless the people who named it or the place of origin are traced back. It has been repeatedly reported that unexplained meanings of folk names were common in other ethnic groups [13]. A similar pattern was observed in other crops like sorghum and rice [28, 29]. Enset landraces were commonly exchanged and distributed according to the folk names. The finding of this study (Table 5) and other similar studies [13, 14, 21] depict identically named landraces were also reported in more than one ethno-linguistic communities. Folk classification can help in identifying the comparative value of landraces (for example Tables 6, 7 & 8) for proper characterization and pre-breeding activities. A similar study on sorghum in Ethiopia [28] and rice in Nepal [29] has shown that name of the varieties indirectly related showed the functional value for the variety.Table 14List of named clones in the eight ethnic groups, Diversity of the clones and richness of the Zones

	No
	Name of the clone
	Silte
	Gur
	Kem
	Had
	Wol
	Daw
	Ged
	Sid
	TOT
	Zones
	1-D
	Evenness

	 	 	Frequency
	 	 	 	 	 	 	 	 	 	 	
	1
	agede
	38
	38
	 	5
	 	2
	 	 	83
	4
	 	
	2
	ager amer
	11
	 	 	 	 	 	 	 	11
	1
	 	
	3
	ahero
	19
	6
	1
	 	 	 	 	 	26
	3
	 	
	4
	anzene
	2
	 	 	 	 	 	 	 	2
	1
	 	
	5
	asheket
	3
	1
	 	 	 	 	 	 	4
	2
	 	
	6
	ashure
	2
	 	1
	 	 	 	 	 	3
	2
	 	
	7
	astera
	6
	21
	2
	1
	 	 	31
	 	61
	5
	 	
	8
	aywepe
	8
	 	 	 	 	 	 	 	8
	1
	 	
	9
	badedit
	23
	26
	1
	1
	 	24
	 	 	75
	5
	 	
	10
	bamlia
	4
	 	2
	 	 	 	 	 	6
	2
	 	
	11
	bazereye
	1
	21
	 	 	 	 	 	 	22
	2
	 	
	12
	beneze
	21
	3
	1
	6
	 	 	 	 	31
	4
	 	
	13
	boseda
	1
	 	 	 	 	 	 	 	1
	1
	 	
	14
	boser
	10
	17
	 	 	 	 	 	 	27
	2
	 	
	15
	chigezh
	1
	 	 	 	 	 	 	 	1
	1
	 	
	16
	dem werer
	6
	 	 	 	 	 	 	 	6
	1
	 	
	17
	dere
	10
	19
	3
	 	 	 	 	 	32
	3
	 	
	18
	dereketa
	2
	 	2
	 	 	 	 	 	4
	2
	 	
	19
	Dirbo/Dirbwa
	2
	2
	16
	4
	 	 	 	 	24
	4
	 	
	20
	enkufaye
	7
	18
	 	 	 	 	 	 	25
	2
	 	
	21
	Etnete
	1
	 	18
	1
	 	 	 	 	20
	3
	 	
	22
	eyase
	1
	 	2
	 	 	 	 	 	3
	2
	 	
	23
	fechecho
	1
	 	2
	 	 	 	 	 	3
	2
	 	
	24
	ferezeye
	6
	23
	 	 	 	 	 	 	29
	2
	 	
	25
	gafet
	4
	 	 	 	 	 	 	 	4
	1
	 	
	26
	gareye
	17
	12
	3
	 	 	 	 	 	32
	3
	 	
	27
	genbo
	22
	10
	15
	34
	 	 	 	 	81
	4
	 	
	28
	geradiye
	1
	 	 	 	 	 	 	 	1
	1
	 	
	29
	ginbura
	1
	 	 	 	 	 	 	 	1
	1
	 	
	30
	ginjina
	1
	 	2
	1
	 	 	 	 	4
	3
	 	
	31
	gomboter
	2
	 	1
	 	 	 	 	 	3
	2
	 	
	32
	guder
	3
	 	 	 	 	 	 	 	3
	1
	 	
	33
	hinib
	20
	 	1
	 	 	 	 	 	21
	2
	 	
	34
	kaker ginbo
	2
	 	 	 	 	 	 	 	2
	1
	 	
	35
	kaset
	2
	 	1
	6
	 	 	 	 	9
	3
	 	
	36
	keter
	1
	 	 	 	 	 	 	 	1
	1
	 	
	37
	kibnar
	11
	 	1
	 	 	 	 	 	12
	2
	 	
	38
	kinbat
	30
	6
	 	 	 	 	 	 	36
	2
	 	
	39
	kogogot
	1
	 	 	 	 	 	 	 	1
	1
	 	
	40
	kombeter
	1
	 	 	 	 	 	 	 	1
	1
	 	
	41
	lemat
	1
	8
	 	 	 	 	 	 	9
	2
	 	
	42
	meriye
	2
	 	6
	8
	 	 	 	 	16
	3
	 	
	43
	mintigre
	3
	 	 	 	 	 	 	 	3
	1
	 	
	44
	moche
	4
	1
	4
	9
	 	 	 	1
	19
	5
	 	
	45
	nechewo
	3
	15
	2
	 	 	 	 	 	20
	3
	 	
	46
	sebera
	9
	 	2
	 	 	 	 	 	11
	2
	 	
	47
	sesekila
	4
	 	34
	25
	 	 	 	 	63
	3
	 	
	48
	setner
	2
	 	3
	 	 	 	 	 	5
	2
	 	
	49
	shesha shirteye
	3
	 	 	 	 	 	 	 	3
	1
	 	
	50
	shirteye
	20
	22
	1
	 	 	1
	 	 	44
	4
	 	
	51
	showrat
	9
	 	 	1
	 	 	 	 	10
	2
	 	
	52
	sino
	6
	 	 	 	 	 	 	 	6
	1
	 	
	53
	sorat yebadedit
	3
	1
	 	 	 	 	 	 	4
	2
	 	
	54
	tegeded
	11
	7
	2
	 	 	 	 	 	20
	3
	 	
	55
	tereye
	1
	4
	 	 	 	 	 	 	5
	2
	 	
	56
	torore/Toracho
	3
	1
	6
	19
	2
	1
	20
	1
	53
	8
	 	
	57
	uzkurz
	1
	 	3
	8
	 	 	 	 	12
	3
	 	
	58
	Wahe,a
	1
	 	4
	1
	 	 	 	 	6
	3
	 	
	59
	woshamada
	7
	 	3
	 	 	 	 	 	10
	2
	 	
	60
	welegele
	1
	 	 	 	 	 	 	 	1
	1
	 	
	61
	wunado
	3
	1
	 	6
	 	 	 	 	10
	3
	 	
	62
	yedebir
	3
	 	 	 	 	 	 	 	3
	1
	 	
	63
	yesherafere
	8
	9
	 	 	 	 	 	 	17
	2
	 	
	64
	yezer badedit
	3
	4
	1
	 	 	 	 	 	8
	3
	 	
	65
	zagez
	1
	 	 	 	 	 	 	 	1
	1
	 	
	66
	zebre
	1
	 	 	 	 	 	 	 	1
	1
	 	
	67
	zeget
	2
	1
	 	 	 	 	 	 	3
	2
	 	
	68
	zelebedadit
	5
	2
	1
	 	 	 	 	 	8
	3
	 	
	69
	zigiz
	1
	 	 	 	 	 	 	 	1
	1
	 	
	70
	amerat
	 	4
	 	 	 	 	 	 	4
	1
	 	
	71
	anash
	 	3
	 	 	 	 	 	 	3
	1
	 	
	72
	argama
	 	1
	4
	1
	1
	17
	 	 	24
	5
	 	
	73
	art
	 	1
	 	 	 	 	 	 	1
	1
	 	
	74
	aseso ert
	 	1
	 	 	 	 	 	 	1
	1
	 	
	75
	azina
	 	2
	 	 	 	 	 	 	2
	1
	 	
	76
	baritsya
	 	1
	 	 	 	 	 	 	1
	1
	 	
	77
	botena
	 	1
	 	 	 	 	 	 	1
	1
	 	
	78
	boza
	 	2
	 	 	 	20
	 	 	22
	2
	 	
	79
	bukuniya
	 	1
	 	 	 	7
	 	 	8
	2
	 	
	80
	chehoyet
	 	4
	 	 	 	 	 	 	4
	1
	 	
	81
	emreye
	 	7
	1
	 	 	 	 	 	8
	2
	 	
	82
	enba
	 	2
	 	 	 	 	 	 	2
	1
	 	
	83
	gasa
	 	1
	 	 	 	 	 	 	1
	1
	 	
	84
	genbene bazereye
	 	1
	 	 	 	 	 	 	1
	1
	 	
	85
	genna
	 	1
	 	 	6
	4
	 	21
	32
	4
	 	
	86
	gezit
	 	2
	 	 	 	 	 	 	2
	1
	 	
	87
	kanchuwe
	 	3
	 	1
	 	 	 	 	4
	2
	 	
	88
	katania
	 	2
	 	 	 	3
	 	 	5
	2
	 	
	89
	Kekle
	 	2
	5
	 	 	 	 	 	7
	2
	 	
	90
	kuanchewe
	 	1
	 	 	 	 	 	 	1
	1
	 	
	91
	kushkusheye
	 	2
	 	 	 	 	 	 	2
	1
	 	
	92
	natsam
	 	1
	 	 	 	 	 	 	1
	1
	 	
	93
	nech bazer
	 	1
	 	 	 	 	 	 	1
	1
	 	
	94
	neriye
	 	2
	 	 	 	 	 	 	2
	1
	 	
	95
	qey b azer
	 	3
	2
	 	 	 	 	 	5
	2
	 	
	96
	qibnar
	 	17
	 	 	 	 	 	 	17
	1
	 	
	97
	serat
	 	5
	 	 	 	 	 	 	5
	1
	 	
	98
	sheme agaye
	 	1
	 	 	 	 	 	 	1
	1
	 	
	99
	tederader
	 	5
	 	 	 	 	 	 	5
	1
	 	
	100
	woret
	 	1
	 	 	 	 	 	 	1
	1
	 	
	101
	yeilma
	 	1
	 	 	 	 	 	 	1
	1
	 	
	102
	yekela enset
	 	1
	 	 	 	 	 	 	1
	1
	 	
	103
	yergeye
	 	1
	 	 	 	 	 	 	1
	1
	 	
	104
	zegurt
	 	1
	 	 	 	 	 	 	1
	1
	 	
	105
	abet merze
	 	 	5
	 	 	 	 	 	5
	1
	 	
	106
	ambo
	 	 	1
	 	 	 	 	 	1
	1
	 	
	107
	aniya
	 	 	1
	 	 	 	 	 	1
	1
	 	
	108
	banko
	 	 	2
	 	 	 	 	 	2
	1
	 	
	109
	cherkuwa
	 	 	1
	1
	 	 	 	 	2
	2
	 	
	110
	dego
	 	 	8
	2
	 	 	 	 	10
	2
	 	
	111
	desho
	 	 	6
	28
	 	 	 	 	34
	2
	 	
	112
	diqaa
	 	 	1
	 	 	 	 	 	1
	1
	 	
	113
	farachase
	 	 	2
	 	 	 	 	 	2
	1
	 	
	114
	gesher
	 	 	15
	10
	 	 	 	 	25
	2
	 	
	115
	goderete/Godere
	 	 	1
	 	1
	 	 	 	2
	2
	 	
	116
	gonmora
	 	 	1
	 	 	 	 	 	1
	1
	 	
	117
	haeala
	 	 	6
	 	8
	 	 	 	14
	2
	 	
	118
	keberbeye
	 	 	1
	 	 	 	 	 	1
	1
	 	
	119
	koyena
	 	 	2
	6
	 	 	 	 	8
	2
	 	
	120
	lekaka
	 	 	15
	1
	 	 	 	 	16
	2
	 	
	121
	menduleka
	 	 	1
	 	 	 	 	 	1
	1
	 	
	122
	mereze
	 	 	16
	7
	 	 	 	 	23
	2
	 	
	123
	mesmes/Mesmesiya
	 	 	2
	10
	1
	 	 	 	13
	3
	 	
	124
	sheleqe
	 	 	15
	8
	 	 	 	 	23
	2
	 	
	125
	shesha shirteye
	 	 	2
	 	 	 	 	 	2
	1
	 	
	126
	sorpe
	 	 	12
	 	 	 	 	 	12
	1
	 	
	127
	tebere
	 	 	2
	 	 	 	 	 	2
	1
	 	
	128
	tesa
	 	 	6
	5
	 	 	 	 	11
	2
	 	
	129
	udole
	 	 	1
	 	 	 	 	 	1
	1
	 	
	130
	unjamo
	 	 	16
	9
	 	 	 	 	25
	2
	 	
	131
	wacheso
	 	 	2
	 	 	 	 	 	2
	1
	 	
	132
	walema
	 	 	1
	 	 	 	 	 	1
	1
	 	
	133
	wolanche
	 	 	5
	2
	 	 	 	 	7
	2
	 	
	134
	Bekuch
	 	 	 	3
	 	 	 	 	3
	1
	 	
	135
	Bose
	 	 	 	3
	 	 	 	 	3
	1
	 	
	136
	Ezgera
	 	 	 	2
	 	 	 	 	2
	1
	 	
	137
	Fuga
	 	 	 	1
	 	 	 	 	1
	1
	 	
	138
	Gozod
	 	 	 	2
	 	 	 	 	2
	1
	 	
	139
	Haywena
	 	 	 	10
	 	 	 	 	10
	1
	 	
	140
	hekecha
	 	 	 	1
	 	 	 	 	1
	1
	 	
	141
	Henuwa
	 	 	 	5
	 	 	 	 	5
	1
	 	
	142
	Kekir
	 	 	 	1
	 	 	 	 	1
	1
	 	
	143
	Korin
	 	 	 	2
	 	 	 	 	2
	1
	 	
	144
	Lokenda
	 	 	 	3
	 	 	 	 	3
	1
	 	
	145
	separa
	 	 	 	10
	 	 	 	 	10
	1
	 	
	146
	Shate
	 	 	 	5
	 	 	 	 	5
	1
	 	
	147
	Shodedina
	 	 	 	2
	 	 	 	 	2
	1
	 	
	148
	Shumbiratie
	 	 	 	1
	 	 	 	 	1
	1
	 	
	149
	Sinere
	 	 	 	6
	 	 	 	 	6
	1
	 	
	150
	Sinkute
	 	 	 	1
	 	 	 	 	1
	1
	 	
	151
	Sowandiya
	 	 	 	1
	 	 	 	 	1
	1
	 	
	152
	Ti'ona
	 	 	 	1
	 	 	 	 	1
	1
	 	
	153
	Zobira
	 	 	 	4
	 	 	 	 	4
	1
	 	
	154
	ankogena
	 	 	 	 	2
	1
	 	 	3
	2
	 	
	155
	alagena
	 	 	 	 	9
	 	 	 	9
	1
	 	
	156
	anekuwa
	 	 	 	 	4
	 	 	 	4
	1
	 	
	157
	arekiya
	 	 	 	 	6
	21
	 	 	27
	2
	 	
	158
	atane
	 	 	 	 	1
	 	 	 	1
	1
	 	
	159
	botiya
	 	 	 	 	2
	 	 	 	2
	1
	 	
	160
	chemeya
	 	 	 	 	3
	 	 	 	3
	1
	 	
	161
	checheya
	 	 	 	 	1
	 	 	 	1
	1
	 	
	162
	Dinka
	 	 	 	 	1
	 	 	 	1
	1
	 	
	163
	gefetanuwa
	 	 	 	 	12
	 	 	 	12
	1
	 	
	164
	Lenbo
	 	 	 	 	5
	 	 	 	5
	1
	 	
	165
	lochanegeya
	 	 	 	 	2
	7
	 	 	9
	2
	 	
	166
	Mazia
	 	 	 	 	4
	28
	 	 	32
	2
	 	
	167
	naqaqa
	 	 	 	 	11
	 	 	 	11
	1
	 	
	168
	qabarecho
	 	 	 	 	4
	 	 	 	4
	1
	 	
	169
	qabariya
	 	 	 	 	15
	 	 	 	15
	1
	 	
	170
	qucha
	 	 	 	 	1
	 	 	 	1
	1
	 	
	171
	shala qomiya
	 	 	 	 	25
	1
	 	 	26
	2
	 	
	172
	sutiya
	 	 	 	 	1
	1
	 	 	2
	2
	 	
	173
	tuzuma
	 	 	 	 	22
	5
	 	 	27
	2
	 	
	174
	wanaqbariya
	 	 	 	 	2
	 	 	 	2
	1
	 	
	175
	wanadeya
	 	 	 	 	10
	 	 	 	10
	1
	 	
	176
	adinona
	 	 	 	 	 	2
	 	 	2
	1
	 	
	177
	adnar
	 	 	 	 	 	1
	 	 	1
	1
	 	
	178
	agina
	 	 	 	 	 	7
	4
	3
	14
	3
	 	
	179
	agunsa areziya
	 	 	 	 	 	1
	 	 	1
	1
	 	
	180
	alodnita
	 	 	 	 	 	1
	 	 	1
	1
	 	
	181
	amiya
	 	 	 	 	 	15
	 	 	0
	1
	 	
	182
	amraga
	 	 	 	 	 	1
	 	 	1
	1
	 	
	183
	anko maziya
	 	 	 	 	 	6
	 	 	6
	1
	 	
	184
	ante argal
	 	 	 	 	 	1
	 	 	1
	1
	 	
	185
	areteya
	 	 	 	 	 	1
	 	 	1
	1
	 	
	186
	bakiya
	 	 	 	 	 	1
	 	 	1
	1
	 	
	187
	bala arkiya
	 	 	 	 	 	2
	 	 	2
	1
	 	
	188
	bale geziya
	 	 	 	 	 	1
	 	 	1
	1
	 	
	189
	bale maziya
	 	 	 	 	 	1
	 	 	1
	1
	 	
	190
	bale shedodeniya
	 	 	 	 	 	2
	 	 	2
	1
	 	
	191
	barjia
	 	 	 	 	 	1
	 	 	1
	1
	 	
	192
	betaniya
	 	 	 	 	 	1
	 	 	1
	1
	 	
	193
	betsena
	 	 	 	 	 	2
	 	 	2
	1
	 	
	194
	banga
	 	 	 	 	 	1
	 	 	1
	1
	 	
	195
	bosena
	 	 	 	 	 	12
	 	 	12
	1
	 	
	196
	bota maziya
	 	 	 	 	 	5
	 	 	5
	1
	 	
	197
	botindira
	 	 	 	 	 	2
	 	 	2
	1
	 	
	198
	deka
	 	 	 	 	 	1
	 	 	1
	1
	 	
	199
	deka arikiya
	 	 	 	 	 	2
	 	 	2
	1
	 	
	200
	digaa
	 	 	 	 	 	1
	 	 	1
	1
	 	
	201
	ealoria
	 	 	 	 	 	2
	 	 	2
	1
	 	
	202
	erantia
	 	 	 	 	 	2
	 	 	2
	1
	 	
	203
	gadeye
	 	 	 	 	 	1
	 	 	1
	1
	 	
	204
	gamaria
	 	 	 	 	 	2
	 	 	2
	1
	 	
	205
	giea
	 	 	 	 	 	1
	 	 	1
	1
	 	
	206
	hal maziya
	 	 	 	 	 	7
	 	 	7
	1
	 	
	207
	hoindia
	 	 	 	 	 	4
	 	 	4
	1
	 	
	208
	kareta mati
	 	 	 	 	 	1
	 	 	1
	1
	 	
	209
	kartiya
	 	 	 	 	 	8
	 	 	8
	1
	 	
	210
	kekefeya
	 	 	 	 	 	4
	 	 	4
	1
	 	
	211
	keruma
	 	 	 	 	 	9
	 	 	9
	1
	 	
	212
	koziya
	 	 	 	 	 	1
	 	 	1
	1
	 	
	213
	kuruwa
	 	 	 	 	 	12
	 	 	12
	1
	 	
	214
	macha shededin
	 	 	 	 	 	1
	 	 	1
	1
	 	
	215
	manjo maziya
	 	 	 	 	 	1
	 	 	1
	1
	 	
	216
	mataka
	 	 	 	 	 	7
	 	 	7
	1
	 	
	217
	mushwa
	 	 	 	 	 	1
	 	 	1
	1
	 	
	218
	samra
	 	 	 	 	 	3
	 	 	3
	1
	 	
	219
	sanka
	 	 	 	 	 	6
	 	 	6
	1
	 	
	220
	shedodeniya
	 	 	 	 	 	37
	 	 	37
	1
	 	
	221
	shemoya
	 	 	 	 	 	3
	 	 	3
	1
	 	
	222
	shemta
	 	 	 	 	 	1
	 	 	1
	1
	 	
	223
	shesha
	 	 	 	 	 	2
	 	 	2
	1
	 	
	224
	shuchfin
	 	 	 	 	 	2
	 	 	2
	1
	 	
	225
	sirara
	 	 	 	 	 	4
	 	 	4
	1
	 	
	226
	tsela
	 	 	 	 	 	13
	 	 	13
	1
	 	
	227
	woaya
	 	 	 	 	 	2
	 	 	2
	1
	 	
	228
	yaka
	 	 	 	 	 	22
	 	 	22
	1
	 	
	229
	yapa
	 	 	 	 	 	9
	 	 	9
	1
	 	
	230
	yerga
	 	 	 	 	 	1
	 	 	1
	1
	 	
	231
	yesha
	 	 	 	 	 	3
	 	 	3
	1
	 	
	232
	yesha maziya
	 	 	 	 	 	9
	 	 	9
	1
	 	
	233
	yiliga
	 	 	 	 	 	6
	 	 	6
	1
	 	
	234
	zira maziya
	 	 	 	 	 	3
	 	 	3
	1
	 	
	235
	Denbola
	 	 	 	 	 	 	8
	 	8
	1
	 	
	236
	deneka
	 	 	 	 	 	 	2
	 	2
	1
	 	
	237
	Dimoye
	 	 	 	 	 	 	8
	 	8
	1
	 	
	238
	filil
	 	 	 	 	 	 	2
	 	2
	1
	 	
	239
	fokonie
	 	 	 	 	 	 	2
	 	2
	1
	 	
	240
	Foneqe
	 	 	 	 	 	 	2
	 	2
	1
	 	
	241
	Galasho
	 	 	 	 	 	 	1
	 	1
	1
	 	
	242
	ganetecho
	 	 	 	 	 	 	37
	39
	76
	2
	 	
	243
	Gatara
	 	 	 	 	 	 	2
	 	2
	1
	 	
	244
	Gosalo
	 	 	 	 	 	 	4
	10
	14
	2
	 	
	245
	haramo
	 	 	 	 	 	 	7
	 	7
	1
	 	
	246
	haranjo
	 	 	 	 	 	 	1
	 	1
	1
	 	
	247
	Helila
	 	 	 	 	 	 	1
	 	1
	1
	 	
	248
	kake
	 	 	 	 	 	 	1
	 	1
	1
	 	
	249
	Mundame
	 	 	 	 	 	 	3
	 	3
	1
	 	
	250
	nefo
	 	 	 	 	 	 	23
	4
	27
	2
	 	
	251
	Qarasie
	 	 	 	 	 	 	15
	 	15
	1
	 	
	252
	qelitate
	 	 	 	 	 	 	1
	 	1
	1
	 	
	253
	qeralicho
	 	 	 	 	 	 	1
	 	1
	1
	 	
	254
	qorqor
	 	 	 	 	 	 	2
	 	2
	1
	 	
	255
	shasha
	 	 	 	 	 	 	2
	 	2
	1
	 	
	256
	Shegna
	 	 	 	 	 	 	2
	 	2
	1
	 	
	257
	toramy
	 	 	 	 	 	 	6
	 	6
	1
	 	
	258
	adem ado
	 	 	 	 	 	 	 	2
	2
	1
	 	
	259
	addo
	 	 	 	 	 	 	 	34
	34
	1
	 	
	260
	alom a
	 	 	 	 	 	 	 	1
	1
	1
	 	
	261
	altecho
	 	 	 	 	 	 	 	9
	9
	1
	 	
	262
	arsho
	 	 	 	 	 	 	 	2
	2
	1
	 	
	263
	askale
	 	 	 	 	 	 	 	14
	14
	1
	 	
	264
	aydira
	 	 	 	 	 	 	 	1
	1
	1
	 	
	265
	batota
	 	 	 	 	 	 	 	3
	3
	1
	 	
	266
	berberachu
	 	 	 	 	 	 	 	1
	1
	1
	 	
	267
	bericho
	 	 	 	 	 	 	 	1
	1
	1
	 	
	268
	bero gantecha
	 	 	 	 	 	 	 	1
	1
	1
	 	
	269
	bewot ado
	 	 	 	 	 	 	 	2
	2
	1
	 	
	270
	bira
	 	 	 	 	 	 	 	16
	16
	1
	 	
	271
	birbo
	 	 	 	 	 	 	 	15
	15
	1
	 	
	272
	birdere
	 	 	 	 	 	 	 	1
	1
	1
	 	
	273
	bonjo
	 	 	 	 	 	 	 	6
	6
	1
	 	
	274
	borganticha
	 	 	 	 	 	 	 	6
	6
	1
	 	
	275
	bufere
	 	 	 	 	 	 	 	4
	4
	1
	 	
	276
	bulo
	 	 	 	 	 	 	 	6
	6
	1
	 	
	277
	chacho
	 	 	 	 	 	 	 	15
	15
	1
	 	
	278
	damala
	 	 	 	 	 	 	 	2
	2
	1
	 	
	279
	derese ado
	 	 	 	 	 	 	 	3
	3
	1
	 	
	280
	dersem
	 	 	 	 	 	 	 	1
	1
	1
	 	
	281
	dersete
	 	 	 	 	 	 	 	11
	11
	1
	 	
	282
	dewane
	 	 	 	 	 	 	 	1
	1
	1
	 	
	283
	deweramo
	 	 	 	 	 	 	 	6
	6
	1
	 	
	284
	enboma
	 	 	 	 	 	 	 	3
	3
	1
	 	
	285
	gabewo
	 	 	 	 	 	 	 	3
	3
	1
	 	
	286
	gademe
	 	 	 	 	 	 	 	12
	12
	1
	 	
	287
	gamachala
	 	 	 	 	 	 	 	2
	2
	1
	 	
	288
	garbo
	 	 	 	 	 	 	 	1
	1
	1
	 	
	289
	goloma
	 	 	 	 	 	 	 	1
	1
	1
	 	
	290
	gulumo
	 	 	 	 	 	 	 	16
	16
	1
	 	
	291
	haho
	 	 	 	 	 	 	 	3
	3
	1
	 	
	292
	hamsesa
	 	 	 	 	 	 	 	1
	1
	1
	 	
	293
	hawe
	 	 	 	 	 	 	 	1
	1
	1
	 	
	294
	hekece
	 	 	 	 	 	 	 	1
	1
	1
	 	
	295
	kanda
	 	 	 	 	 	 	 	1
	1
	1
	 	
	296
	keshe
	 	 	 	 	 	 	 	6
	6
	1
	 	
	297
	kiticho
	 	 	 	 	 	 	 	24
	24
	1
	 	
	298
	kule
	 	 	 	 	 	 	 	10
	10
	1
	 	
	299
	lemecho
	 	 	 	 	 	 	 	4
	4
	1
	 	
	300
	mada
	 	 	 	 	 	 	 	4
	4
	1
	 	
	301
	mendenar
	 	 	 	 	 	 	 	8
	8
	1
	 	
	302
	midasho
	 	 	 	 	 	 	 	25
	25
	1
	 	
	303
	monofila
	 	 	 	 	 	 	 	1
	1
	1
	 	
	304
	nech enset
	 	 	 	 	 	 	 	1
	1
	1
	 	
	305
	resecho
	 	 	 	 	 	 	 	1
	1
	1
	 	
	306
	sercho
	 	 	 	 	 	 	 	1
	1
	1
	 	
	307
	serero
	 	 	 	 	 	 	 	2
	2
	1
	 	
	308
	sidera
	 	 	 	 	 	 	 	1
	1
	1
	 	
	309
	uwisho
	 	 	 	 	 	 	 	21
	21
	1
	 	
	310
	wankore
	 	 	 	 	 	 	 	2
	2
	1
	 	
	311
	washa
	 	 	 	 	 	 	 	1
	1
	1
	 	
	312
	worm kalo
	 	 	 	 	 	 	 	1
	1
	1
	 	
	Richness of zones
	 	69
	63
	66
	51
	28
	75
	26
	62
	 	 	 	
	Number of rare clones
	 	21
	26
	15
	20
	15
	58
	20
	55
	 	 	 	

 Da Dawro, Ge Gedeo, Gu Gurage, Ha Hadiya, Kem Kembata-Tembaro, Sid Sidama, Sil Silte, Wol Wolayita

Commonly, knowing folk names and classification may distinguish varieties that are actually genetically very closes. Farmer’s in one household generally knows which households certainly have named varieties and their particular agronomic and use value related characteristics. Knowing folk taxonomy also helps in developing planting material distribution, flow channels, and regional landrace map. Thus, even if landrace names and classification are a necessary basis, they are not sufficient to describe genetic diversity. Integrative indicators have been designed e.g., complementing the naming and folk classification with parameters of genetic diversity. Our data thus needs to be complemented by phenotypic and genotypic information which helps to avoid redundancies and optimizing the efficient conservation and sustainable use of the crop.

Level of on-farm richness, diversity and pattern of use
Enset farming systems are rich in landraces diversity. In the study area we recorded a relatively high landraces (312) richness of enset. For instant, in previous studies, comparable results were reported by [21], who described 218 different enset landraces from seven ethnic groups. One hundred eleven enset landraces were also reported from nine growing areas of Ethiopia [7], while [13] described 67 enset landraces from Wolaita zone of the southern region. The number of enset landraces in this study is far higher than what was reported by previous studies which were conducted in zones with similar climatic and altitudinal factors. For instance, [21] reported the presence of 41 landraces in Dawro, which is far below the number of enset landraces reported in the present study. During discussion with the farmers it has been observed that, there were more than 100 enset landraces grown in each locality a few years back, however, farmers reported that most of the landraces were lost due to EXW. Tesfaye [24] also found out that in Sidama zone farmers reported names of 20 enset landraces which were not encountered in any of the farms that were visited. Some enset landraces might have been totally lost from farmers’ fields.
Enset is a multipurpose crop which is utilized for different use values. Based on their use value and folk classification large differences were evident between landrace abundance and distribution in the region. Some landraces, particularly those having merits of better kocho yield and quality have got a wider distribution within and between ethnic groups/zones. For example, the enset landraces ‘Shododenia’ and ‘Addo’ were encountered on respectively 37 and 34 (92.5 and 85 %) farms visited in Dawro and Sidama, but were not found in any other surveyed zones. Some landraces had a very high local abundance at one or two locations and were absent from the rest. For example Shodedenia was encountered on 100 % of the farms visited in Dawro. It was encountered on all the 40 (100 %) farms visited in Dawro. Likewise, [24] reported a small number of landraces (for instant Genticha) playing a dominant role in Sidama zone. Our study revealed that the highest use values of the landraces were found in the region which also corresponds to where the landraces had the highest abundance in the farming system. This suggests a positive relationship between plant abundance and use. These findings corroborate the “apparency hypothesis” which describes dominant, large and more abundant plant species as having the highest use values.
Enset bacterial wilt, caused by Xanthomonas campestris pv. musacearum, is the most important biotic constraint to enset cultivation [6]. In order to alleviate this biotic stress farmers integrate EXW tolerant landraces in their farms. The kocho yield of these disease tolerant landraces is however below average [26, 27]. Moreover, some enset landraces are known by farmers to have medicinal value for both humans and animals. These landraces are most often poor yielding and are only maintained for special traditional or religious purposes/uses. Those landraces are reported to heal bone fractures, are used for treating diarrhea and during child delivery i.e., assisting the discharge of the placenta. Most reports of medicinal and ritual uses of enset indicate that farmers’ intentionally maintain the landraces together with other landraces. For example, [27] described 14 enset landraces based on their medicinal and ritual use value. Likewise, [26] reported a number of different enset landraces to have medicinal and religious (ritual) significance for preventive treatment, healing and other therapeutic purposes and as protection against evil spirits. Farmers also categorize enset landraces as male or female based on different characteristics [21, 30, 31]. However, the designation of landraces as ‘male’ or ‘female’ is not linked to their reproductive biology. According to farmers, the male enset landraces are drought tolerant. This designation is very important for maintaining landraces for amicho use value. Female landraces are described by farmers as less vigorous, susceptible to disease, having a higher kocho quality and producing edible and tasty amicho [31]. In addition, they are early maturing and have poor fiber strength. Surprisingly, few landraces have more than one use value. For example, the landraces ‘Astara’ and ‘Addo’ are known for their kocho yield and fiber quality. Similarly, in the Kembata area the landrace ‘Siskela’ is maintained by farmers for its high fiber yield and quality in addition to its high kocho yield. Studies by [14, 25] revealed that in most ethnical groups farmers maintain a single landrace for multiple uses. In some cases, poorly producing landraces continue to be maintained for special traditional (e.g., medicinal value) or religious uses. Farmers often maintain low yielding landraces that have medicinal values [25]. Similar observations have been made in banana-based communities in Uganda [32] or in rise systems in Asia [33].
Knowledge of the local usage of enset resources is essential for the elaboration of conservation strategies. This is the first time that the use values according to various ethnic groups in the study area have been evaluated in detail for enset. Overall, we found less diverse ethnic variation in knowledge and use values of enset, as has been found for difference within the same ethnic group [13, 14]. In general, this study and the previous studies have shown that different ethnic groups in the enset farming system demonstrated the existence of considerable amount of indigenous ethnobotany knowledge. High landrace diversity in a region may indicate extended periods of enset cultivation and a more subsistence form of production.

Indigenous knowledge on the management of enset diversity
In the region, farmers’ manage local enset landraces within traditional production and processing systems oriented towards meeting household subsistence needs. Both women and men as producers, selectors, processors and marketers of enset are traditionally the custodians of in situ conservation. Farmers generally choose planting material from their existing mats. Farmers plant their enset landraces mixed on their fields, usually two or ten, but sometimes up to 20 landraces in one plot. It is traditional to use a corm and sucker as planting material and use of different transplanting stages in enset producing farmers. It was found that many households could propagate enset landraces in at least two ways and this flexibility of propagation might also reflect a relative preference for growing in a large area. A similar observation was also reported in other enset growing areas [13, 30, 31]. However it is yet to be identified whether such variations in propagation have some implications on maintenance of diversity in situ. Farmers observe and select the landraces based on their planting intentions for the coming year than the proportion to the quantity they have. This scenario has been maintained by the systematic propagation of 3–4 years old enset landraces. Other study [13] revealed that regular propagation and harvesting restrain; organized assemblage and arrangement of landraces in the home gardens and landrace composition regulation in the home gardens have been the major factor for indigenous management and maintenance of enset landraces on-farm. The rich selection experience on indigenous crop such as enset is also applied to other crops like sorghum [24].
The number of landraces grown at a given locality, their genetic similarity and the areas they occupy over time and space are influenced by planting material source, exchange and supply. Most planting material exchange is local, though a small proportion extends beyond the local group of villages reflecting relationships among neighbors and kin in most cases. All landraces used in the region are local farmer-named varieties. Among the surveyed farms, most farmers produce their own planting material. In addition farmers in the region have fixed systems to ensure the sustenance of planting material supply for each season. Farmers in cereal based farming system have well-established systems to ensure self-sustaining seed supply system and they often operate the exchange of planting material in the local market [34]. In general, on-farm conservation enhances continued source and supply of genetic material and continued diversity-based agriculture as compared to monoculture by ensuring intraspecific and interspecific diversity of crops. Farmers themselves perceived an advantage in continuing to grow diverse traditional crops and their participation in conservation of a traditional seed system proved to be self-sustaining.
Similarly farmers in the region quite frequently practices grow their landraces in mixture to stabilize their crop production, especially under adverse growing condition. Farmers may retain their preferred landraces over many years, often claiming they received no external inputs of seed/planting material. Plant diseases can also reduce the level of biodiversity or limit the variety of plants grown in an area. It have been observed that, the genetic base has been vulnerable to a range of very damaging biotic and abiotic stresses such as Enset Xanthomonas wilt (EXW), enset root mealy bug, leaf hopper, mole rat, Porcupine, wild pigs, corm rot, and drought. It is the EXW which has had the greatest impact on enset production. In Hadiya zone Lemu wereda 30 % of enset crop affected by EXW [35]. Therefore, farmers are forced to develop their copping strategies. Almost all surveyed farmers in the region practice cropping and dietary patterns change and grow more number of disease resistant plants as a strategy for the management of the disease. For instance, [36] indicated genetic diversity can be seen as a defense against problems caused by genetic vulnerability. To reduce the likelihood of spread, establishment and growth of EXW in enset crops, a systematic operational approach to the management of EXW should be adopted. This should include giving training to farmers on appropriate production practices, using healthy suckers and planting in clean soils. Future efforts surely need to focus on developing core collections representative of the widest possible genetic diversity for enset improvement and using this to strengthen in situ or on farm conservation.

Conclusion
The information collected in the region and presented here shows that a certain wealth and diversity of knowledge regarding traditional naming, uses of plants and diversity management as a part of the cultural heritage of the community. Farmers’ have been growing enset for many years. The farmers’ knowledge and enset have been coevolving together. This has resulted in the prevalence of rich indigenous knowledge of the farmers. Any attempt to improve the crop needs to take in to account the farmers knowledge and experience.
Folk naming and classification are not consistent across all ethnic groups. The inconsistency is highly related with the ethnolinguistic variation in the region. Integrated folk-formal classification and characterization will be imperative for management and utilization of on farm genetic resources.
Our study confirms that the landrace diversity and distribution makes it possible to gain a general picture of the uses made of such crop on a macro-scale. A principal conclusion from the present study is that the biggest uses of landraces, in terms of the number of citations in the literatures, are for kocho, bulla, amicho, fiber and medicine. Certain traditional practices (for example spiritual or rituals) also lead farmers to maintain small quantities of uncommon landraces that may not produce well. This scenario points to the importance of use value based and other criteria similarity and differences for landrace diversity maintenance and management. Hence, formal enset improvement program needs to positioned in to multipurpose enset variety development scheme and include farmers and their knowledge in the research-extension continuum.
Landrace diversity in the region is affected by a number of factors. EXW is the main factor limiting enset richness and diversity. Any attempt to improve enset has to give emphasis on enhancement of farmers’ varieties and a systematic operational approach to the management of EXW.
It can be concluded that the existing farmers’ knowledge on naming, classification and diversity should be complemented with maintenance of the creative dynamics of traditional knowledge and transmission of the knowledge are crucial for constructing sustainable management.

Acknowledgements
We thank enset producing farmers in the surveyed Weredas for their participation and sharing of ideas and knowledge on the different aspects of enset diversity. We are also grateful for the development agents that assisted in the interviews with farmers. Due thanks goes to the McKnight foundation for their financial support. The authors would like to thank the Southern Agricultural Research Institute (SARI) and the Areka Agricultural Research Center for timely provision of the necessary services and facilities. We are grateful to colleagues who have read and commented on the draft manuscript.
Funding
It was declared that the Mcknight Foundation is a funding body in the design of the study and collection, analysis, and interpretation of data and in writing the manuscript.

Availability of data and materials
All data generated or analyzed during this study are included in this published article (Table 14).

Authors’ contributions
ZY: Carried out the ethnobotany study, analysis and drafted the manuscript. KT: Conceived the study, followed up the field work and drafted the manuscript. AZ: Carried out ethnobotany study, assisted in writing and producing tables and figures. GB: proof reading of the manuscript. All authors read and approved the final manuscript.

Authors’ information
Zerihun Yemataw, graduate student at Addiss Ababa University (AAU) and full time researcher at Southern Agricultural Institute (SARI) Areka Agricultural Research Center; Kassahun Tesfaye, Assistant professor at AAU; Awole Zeberga, full time researcher at Hawassa University CIDA project; Guy Blomme, full time researcher at BIOVERSITY International.

Competing interest
The authors declare that they have no competing interests.

Consent for publication
Not applicable

Ethics approval and consent to participate
Not applicable

 Open AccessThis article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://​creativecommons.​org/​licenses/​by/​4.​0/​), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

References
1.
Engels J, Hawkes J. The Ethiopian gene center and its genetic diversity. In: Engels J, Hawkes J, Worede M, editors. Plant Genetic Resources of Ethiopia. Cambridge: Cambridge University Press; 1991.CrossRef

2.
Simmonds NW. Bananas. 2nd ed. London and New York: Longman; 1966.

3.
Zippel K. Enset (Ensete ventricosum (Welw.) Cheesm.) In subsistence farming systems in Ethiopia. In: Conference on International Agricultural Resources for Development. Witzenhausen: Deutscher Tropentag; 2002.

4.
Shigeta M. Folk in situ conservation of enset (Enset ventricosum (Welw.) Cheesman): Towards the interpretation of indigenous agricultural science of the Ari, southewestern Ethiopia. Asia Afr Area Stud. 1990;2:1–25.

5.
Bacha D, Taboge E. Enset production in West Shewa Zones. Research Report. Addis Ababa: Ethiopian Agricultural Research organization (EARO); 2003.

6.
Brandt SA, Spring A, Hiebsch C, McCabe ST, Taboge E, Diro M, Welde-Michael G, Yentiso G, Shigeta M, Tesfaye S. The ‘Tree Against Hunger’. Enset-based Agricultural Systems in Ethiopia. Washington DC: American Association for the Advancement of Science; 1997. p. 56.

7.
Birmeta G. Genetic variability and biotechnological studies for the conservation and improvement of Ensete ventricosum. Alnarp: Doctoral thesis, Swedish University of Agricultural Sciences; 2004. p. 91.

8.
Frankel OH, Brown AHD, Burdon JJ. The Conservation of Plant Biodiversity. Australia: Cambridge University Press; 1995.

9.
Powers LE, McSorley R. Cropping systems. In: Ecological Principles of Agriculture. Albany: Delmar Thomas Learning; 2000. p. 266–84.

10.
Sthapit BR, Joshi KD, Witcombe JR. Farmer participatory crop improvement. III: Participatory plant breeding; a case study for rice in Nepal. Exp Agric. 1996;32:479–96.CrossRef

11.
Atte DO. Indigenous Knowledge and Local Level Development: The Participatory Approach. In: Indigenous Knowledge and Sustainable Development, Proceedings of the International Symposium held at the International Institute of Rural Reconstruction, the Philippines. 1993.

12.
McCorkle CM. Towards knowledge of local knowledge and its importance for agricultural R&D. Agric Hum Values. 1989;6(3):42–55.CrossRef

13.
Olango T, Tesfaye B, Marcello C, Mario E. Indigenous Knowledge, use and on-farm management of Enset (Ensete ventricosum (Welw) Cheesman) diversity in Wolaita, Southern Ethiopia. J Ethnobiol Ethnomed. 2014;10:41.CrossRefPubMedPubMedCentral

14.
Tesfaye B. On Sidama folk identification, naming, and classification of cultivated enset (Ensete ventricosum) varieties. Genet Resour Crop Evol. 2008;55:1359–70.CrossRef

15.
Abebe T. Diversity in homegarden agroforestry systems of southern Ethiopia, PhD thesis, Presented to School of Graduate Studies. Awassa: Hawassa University; 2005. p. 31–60.

16.
Central Statistical Agency. Agricultural in figures key findings of 2008/09–2010/11 Agricultural Samples Survey for All Sectors and Seasons, Ethiopia. 2011.

17.
Shannon C, Weaver W. The mathematical theory of communication. Urbana: University of Illinois; 1949. p. 117.

18.
Simpson E. Measurement of diversity. Nature. 1949;163:688.CrossRef

19.
Magurran A. Ecological diversity and its measurement. London: Croom Helm; 1988. p. 125.CrossRef

20.
Balick MJ, O’Brien H. Ethnobotanical and floristic research in Belize: accomplishments, challenges and lessons learned. Ethnobot Res Appl. 2004;2:077–88.CrossRef

21.
Yemataw Z, Mohamed H, Diro M, Addis T, Blomme G. Ethnic-based diversity and distribution of enset (Ensete ventricosum) cultivars in southern Ethiopia. J Ecol Nat Environ. 2014;6(7):244–51.CrossRef

22.
Tsegaye A. On indigenous production, genetic diversity and crop ecology of enset (Enset ventricosum (Welw.) Cheesman), PhD dissertation. The Netherlands: Wageningen University; 2002. p. 197.

23.
Buzuneh T. Evaluation of some Ensete ventricosum clones for food yield with emphasis on the effect of length of fermentation on carbohydrate and calcium content. Tropical Agriculture. 1984;61(2):111–6.

24.
Tesfaye B. Studies on landrace diversity, in vivo and in vitro regeneration of enset(Enset ventricosum Welw.), PhD dissertation. Berlin: Humboldt University; 2002. p. 129.

25.
Yemataw Z, Mohamed H, Diro M, Addis T, Blomme G. Enset (Ensete ventricosum) clone selection by farmers and their cultural practices in southern Ethiopia. Genet Resour Crop Evol. 2014a, 61(3). doi: 10.​1007/​s10722-014-0093-6.

26.
Yemataw Z, Mohamed H, Diro M, Addis T, Blomme G. Genetic variability, inter-relationships and path analysis in Enset (Ensete ventricosum) cultivars. Afr J Plant Sci Biotech. 2012;6:21–5.

27.
Yeshitla M, Yemataw Z, Muzemil S, Ayalew A, Negash F, Michael K, Bekele A, Chindi A, Gebre TF, Melaku D, Welde MG. Registration of enset (Ensete ventricosum (Welw.) Cheesman) varieties Yanbule, Gewada, Endale, Kelisa, Zerita and Mesena. Ethiop J Agric Sci. 2011;21:147.

28.
Mekbib F. Infra-specific folk taxonomy in sorghum (Sorghum bicolor (L.) Moench) in Ethiopia: folk nomenclature, classification, and criteria. J Ethnobiol Ethnomed. 2007;3:38.CrossRefPubMedPubMedCentral

29.
Appa Rao S, Bounphanousay C, Schiller JM, Alcantra AP, Jackson MT. Naming of traditional rice varieties by farmers in the Lao PDR. Genet Resour Crop Evol. 2002;49:83–8.CrossRef

30.
Tsehaye Y, Kebebew F. Diversity and cultural use of Enset (Enset ventricosum (Welw.) Cheesman) in Bonga in situ, Ethiopia. Ethnobot Res Appl. 2006;4:147–57.CrossRef

31.
Negash A. Diversity and conservation of enset (Enset ventricosum Welw. Cheesman) and its relation to household food and livelihood security in South-western Ethiopia, PhD dissertation. The Netherlands: Wageningen University; 2001. p. 247.

32.
Gold CS, Kiggundu A, Abera AMK, Karamura DA. Diversity, Distribution and Farmer Preference of Musa Cultivars in Uganda. Exp Agric. 2001;38:39–50.

33.
Witcombe JR, Joshi A, Joshi KD, Shapit BR. Farmer participatory crop improvement. I. Varietal selection and breeding methods and their impact on biodiversity. Exp Agric. 1996;32:445–60.CrossRef

34.
Abebe D, Tadesse A, editors. A dynamic farmer-based approach to the ethiopia’ plant genetic resources. Report on joint project and overseeing and advisory project coordinating committee meeting, 26 March 1998, Addis Ababa. 1998.

35.
Yemataw Z, Mekonen A, Mekonen K, Jogo W, Amede T, Kalpana S. Preventing and mitigating the effects of enset Xanthomonas wilt (EXW)in Lemo, Ethiopia. Transforming African agriculture through sustainable intensification. 2015. https://​cgspace.​cgiar.​org/​bitstream/​handle/​10568/​68090/​AR_​Brief32.​pdf?​sequence=​1&​isAllowed=​y.

36.
Rao VR, Hodgkin T. Genetic diversity and conservation of plant genetic resources. Plant Cell Tiss Org Cult. 2002;68:1–19.CrossRef

OEBPS/sidebar.gif

OEBPS/A13002_2016_109_Article_IEq1.gif
o (ni (ni-1)
= (N(N—)

OEBPS/A13002_2016_109_Fig6_HTML.gif

OEBPS/contact.gif

OEBPS/A13002_2016_109_Fig2_HTML.gif

OEBPS/A13002_2016_109_Fig1_HTML.gif

OEBPS/A13002_2016_109_Fig5_HTML.gif
Number of respndents

Ethnic groups

Use category

=Kocho yield
and quality

Bulla quality
= Fiber quality
= Amicho

quality

= Medicinal use

OEBPS/A13002_2016_109_Fig4_HTML.gif
Number of landraces

OEBPS/A13002_2016_109_Fig7_HTML.gif
Frequency

Wown fleld
= purchased
ngn

= own field &
purchase

OEBPS/A13002_2016_109_Fig3_HTML.gif
Other use value
characters

Morphological
characters
48%

