Chapter 10

Rubenstein, Agriculture

1. Agriculture is the deliberate modification of the earth’s surface by cultivation or caring for plants and rearing animals for sustenance or profit

2. History of agriculture:

A. Before domestication of plants and animals, people hunted and gathered in small bands following the spring/summer climate

B. Today, <.005% of world’s population are hunters and gatherers

C. These hunters/gatherers live in Arctic, Africa, Australia, and South America

D. Agriculture probably started when people dropped seeds and noticed that plants grew where the seeds were dropped or that damaged or discarded plant parts might take root and grow new plants

E. Eventually, the accidental plantings became deliberate

F. Animals were first domesticated for use as sacrifices, then for pets, then for help in farming, and finally for profit

G. Two types of cultivation:

1). Vegetative planting which is plant reproduction by direct methods such as cutting stems and dividing roots

2). Location of first vegetative planting?

a). One possibility – SE Asia – good climate and people were fisher-people so remained in one place long enough to grow something

b). Other possible areas include west and tropical Africa and South America

3). People who originated vegetative planting also are thought to have first domesticated dogs, pigs, and chickens

4). Seed agriculture
5). Locations or hearths of seed agriculture:

a). Western India

b). Northern China

c). Ethiopia (now an area of starvation)

6). These people probably grew wheat and barley and domesticated cattle, sheep, and goats

H. Diffusion of seed agriculture in Eastern hemisphere:

1). From SW Asia across Europe, and through N. Africa, Greece, Crete, and Cyprus

2). In Western hemisphere, from 2 hearths, Southern Mexico (grew corn and squash) and Northern Peru (grew beans, cotton, and squash)

3). In Western hemisphere also domesticated the llama, alpaca, and turkey

3. Agriculture in LDCs:

A. Mostly subsistence (growing/raising enough to feed family)

B. Three types of subsistence agriculture:

1). Shifting cultivation also called “swidden” or “slash and burn”

a). Found in humid, low latitudes (tropics)

b). One fourth of world’s surface used for swidden agriculture

c). Soils are infertile due to leaching from frequent rains

d). Only fertilizer used is usually potash (from burning)

e). Soils become unusable after about 3 years

f). Fields must lie fallow for 10 to 20 years before replanting

g). People move on and slash and burn another area

2). Types of crops vary by local custom and taste, but usually rice, maize, millet, sugar cane, and yams

3).May have several swidden farmers together in small village

a). Village usually run by a chief and council

b). Chief usually divides land

c). As villages move on as land becomes infertile, large agri-businesses move in and use abandoned land to raise cattle or grow cash crops

4). Pastoralism which is herding of animals

a). Found mostly in semi-arid and arid areas such as North Africa, Middle East, and Central Asia

b). Depend on animals for survival, so don’t usually kill them for meat

c). Pastoralists eat mostly grains

d). Trade animals for grain

e). Men usually herders and follow seasons (called transhumance), women may stay in one location and plant crops

f). Pastoralism is declining today and is usually confined to areas the government doesn’t want.

5). Intensive subsistence agriculture – used in areas of high population densities such as East, South, and Southeast Asia

a). Farm is small, but used intensively

b). This method has been used for years and is usually very effective

c). Farmers tend fields by hand or use animals

d). Typical crops include rice, wheat, barley, millet, oats, corn, soybeans, hemp, tobacco, cotton, and flax

e). May practice crop rotation or use fertilizers

f). Can practice double cropping in some areas where climate allows for 2 crops to be planted per year.

4. Agriculture in MDCs

A. Mostly commercial – agri-businesses

B. Can be a global venture

C. Very few people are farmers in MDCs

D. Heavy reliance on machinery

E. Output sold to processors

F. Integration with other businesses

G. Von Thunen’s model modified in 1960s for agriculture:

1). Two costs for the farmers – land and transportation

2). Farmer looks at: value of land/hectare and cost to transportation/hectare

3). At center of model is the market

4). Next to center is horticulture and dairy

5). Nest is forestry

6). Next is area of crop rotation

7). Next is crops and pasture

8). Last ring is for grazing

9). Can look at this model on a national level with the East being the “center of the market”.

H. Agricultural regions in MDCs:

1). Mixed crop and livestock

a). Crops fed to animals (most farm land used to raise crops to feed animals in USA)

b). Animals supply manure as fertilizer

c). Use crop rotation – fields planted with different crops and some fields lie fallow

2). Dairy farming

a). Popular near large urban areas in NE US and SE Canada, NW Europe, Australia, and New Zealand

b). Originally dairies close to urban areas because milk perishable, but transportation and refrigeration expanded milkshed

c). Problems include:

1). Feeding livestock in winter

2). Labor intensive

3). Grain

a). Includes wheat, corn, oats, barley, rice, etc.

b). Wheat grown most – used to make flour

1). Winter wheat – grown in Kansas, Oklahoma, and Colorado – planted in autumn, insulated by snow in winter, grows in spring

2). Spring wheat – grown in Dakotas, Montana, Saskatchewan – planted in spring and harvested in summer

4). Ranching:

a). Commercial grazing of livestock over extensive area

b). Usually in semi-arid to arid locations

c). In USA – ranching is most popular in “West”

1). But ranching only dominated commercial culture in US from 1867-1885

2). Cattle brought to America by Columbus

3). Could get 10xs more per head of cattle in Chicago than in Texas – so cattle drives were usually to the nearest railroad

4). After 1880, cattle ranching became sedentary and thus competed with agriculture for land

d). Range Wars:

1). US government sold land for raising crops leaving little for ranchers

2). Ranchers cut farmer’s fences and this led to range wars

3). Problem was eventually solved by barbed wire

5. Mediterranean agriculture:

a). Used in areas where winters are not so cold and summers are hot and dry

b). Land is also usually hilly

c). Transhumance practiced

d). Crops include fruits, vegetables, flowers, and trees; wines, olives, and cereals

6. Commercial gardening and fruit farming

a). SE USA – long growing season – humid climate

b). “Truck farming” – “truck” is a Middle English word that means “to barter”

c). Farms usually grow fruits and vegetables

d). Most farms are very efficient and make heavy use of machinery

I. Plantation farming

A. Form of commercial ag. found in tropics and subtropics – especially Latin America, Africa, and Asia

B. Often owned by Europeans or Americans and grow food for developed countries

C. Plantations specialize in only 1 or 2 crops such as cotton, cane, coffee, rubber, tobacco, jute, cocoa, bananas, and palm oil

D. Labor intensive – often most import workers, provided food, housing, and social services

E. Slavery in “New World” existed mainly to supply plantation owners with “workers”

J. Drug crops

A. Popular export in some LDCs – especially Latin America and Asia

B. Various drug crops have interesting geographic distributions

1). Coca leaf (cocaine) – is grown mostly in Peru, Bolivia, Columbia, and Ecuador

a). 80% of cocaine is processed in Columbia

2). Marijuana – is grown in Mexico, Colombia, Jamaica, and Belize

3). Opium – is grown mostly in Myanmar, Laos, Thailand, Asia, Afghanistan, Iran, and Pakistan

PAGE
1

