FBN 7201 - Tropical Forest Ecology and Management:

Course Objectives

By the end of the course students should be able to;

(i) Analyse the overview of the tropical environment. Definition of tropics

(ii) Explain the relationship between vegetation and environment

(iii) Describe the ecology of tropical forest

(iv) Describe the general ecology of tropical savannas

(v) Describe the general ecology of tropical deserts and inland waters

(vi) Analyze global change impact on forest resources

Course outline

1. Introduction

2. Overview of the tropical environment. Definition of tropics

3. Vegetation and environment – Introductory Concepts

· Global climate and plant distribution

· Climate and community structure

· Soil as an environmental factor

· The influence of living organisms

· Energy and nutrient flow through an ecosystems

· Successional development in plant ecosystems

· Historical perspectives in plant geography

4. Tropical forests

· Introduction

· Regional distribution

· Climate

· Soils

· Flostistic diversity

· Structural characteristics of tropical forests

· Phenological characteristics of tropical forests

· Floral biology

· Seeding patterns

· Microclimate

· The forest Growth cycle

· Forest productivity

· Nutrient dynamics of tropical forests

· The role of plants as a food base in tropical forests

· The forest animals

· Forest resources and human activity

5. Tropical savannas

· Introduction

· Regional patterns

· The climate of savanna regions

· Soils

· Origins of the savannas

· Adaptation of plants to the savanna environment

· Seasonal growth rhythms

· Effects of fire

· Productivity of savannas

· Nutrient stocks in savanna vegetation

· Soil organisms and decomposition

· The invertebrates of the grass layer

· Amphibians and reptiles

· The birds of the savannas

· The savanna mammals

· Human impact on savanna ecosystems

6. Global change impact. Who should pay for tropical conservation, and how could the costs be met?

7. Emerging issues that affect tropical forest management e.g. climate change, poverty and millennium development goal etc.

Mode of delivery
· Lectures: 30LH

· Practicals (Laboratory and Field praticals): 30PH

Mode of assessment

· Continuous assessment (Take home assignments, Group work and Presentations, test) = 40%

· University examinations = 60%

Time needed to complete each item in course

Each topic requires 4 hours a week: 2 hours of lectures, 1 hour of group discussion, 1 hour of group presentations

Reading materials

Archibold, O. W. 1995. Ecology of world vegetation. Chapman and Hall, London, UK.

Frankel, O. H., A. H. D. Brown and J. J. Burdon, 1995. The Conservation of Plant Diversity. Cambridge University Press. Cambridge, UK.

Richards P. W. et al. 1996. Tropical rain forest, an ecological study.

Bruening, E. F. 1996. Conservation and management of tropical rain forests.

Pancel, L. (Ed) 1993. Tropical forest handbook. Volume 1. London.

Howard, P. C. 1991. Nature conservation in Uganda’s tropical forest Reserves. IUCN, Gland, Switzerland .

Whitmore, T.C., Sayer, J.A., 1992. Tropical forest deforestation and species extinction. Chapman and Hall, London.

Whitmore, T. C. 1992. An introduction to Tropical Rain Forests.

Balmford, A. & T. Whitten, 2003. Who should pay for tropical conservation, and how could the costs be met. Oryx 37: 238-250.

Howard, P.C., Davenport, T., Kigenyi, F., 1997. Planning conservation areas in Uganda’s natural forests. Oryx 31, 253-264.

Plumptre, A.J., 1996. Changes following sixty years of selective timber harvesting in the Budongo forest reserve, Uganda. For. Ecol. Manage. 89, 101 – 113.

Alcorn, J. B. 1993. Indigenous people and conservation. Conservation Biology. 7: 424-428.

Lewin, S. 1997. Human perspective and environment. TREE 12: 91-92

Giannechini, J. 1993: Ecotourism. New partners, new relationships. Conservation Biology. 7: 429-432.

Tweheyo, M., Lye, A. K. and Weladji, R. B., (2004). Chimpanzee diet and habitat

selection in the Budongo forest reserve, Uganda. For. Eco. Manage.188: 267-278

