Comments on Stutz Chapter 5

World Agriculture and Rural Land Use

Chapter objectives:

· To discuss the origin and diffusion of agriculture

· To evaluate the effects of agriculture practices on the land

· To examine world subsistence agricultural practices

· To examine commercial agriculture practices

· To examine von Thunen’s model of agricultural land use

Introduction to Agriculture

1. Agriculture and raising livestock is the most space-consuming activity of humans.

2. It is the basis for city development and betterment of humanity.

3. Where was agriculture discovered? How did it diffuse? Why and how did farmers fail so often to prevent environmental problems?

4. What is the decision-making environment of land users and land managers?

Transforming Environments Through Agriculture (Three Key Periods)

I. Beginnings to Spread

1. Domestication of plants and animals emerged as an extension of gathering and hunting period under the pressure of more population.

2. It probably began in the Fertile Crescent of the Middle East nearly 10,000 years ago.

3. Higher agricultural productivity freed people to seek leisure and develop arts and crafts and allow for specialization and exchange.

II. Subsistence to Market

5. The feudal hierarchy in medieval Europe and 1/10 tithe of farm production to religious overlords led to several innovations—heavy plow, horses rather than oxen for plowing, and open field system (2 or 3 large fields on each side of a village.)

6. The second agricultural revolution began when the manorial system declined and subsistence agriculture was replaced with market-oriented agriculture.

7. Open fields were enclosed, crop rotation began, and seeds and breeding stock improved led to greater specialization and exchange, and the family farm represented the core of commercial agriculture.

8. Market incentives substantially increased productivity. (China experience under exception to ‘quota based’ planned system.)

III. Industrialization

1. Since late 1929s the growth in corporate agriculture.

2. Key elements are capital intensity, higher technology, high energy use, concentration of economic power, and lower unit costs of production.

3. Spillover costs of water and soil depletion, environmental pollution, and loss of family farm way of life accelerated.

http://www.natcap.org/sitepages/art16.php?pageName=Book%20Excerpts%20and%20Downloadable%20Chapters&article_refresh=%2Fsitepages%2Fpid20.php%3FpageId%3D20
The Diffusion of Agriculture

1. The spread of agriculture from the Fertile Crescent and other centers was slow until 1500 A.D.

2. By 1500 A.D. agriculture had spread into the Old World (Europe, Middle East, North Africa, Central Asia, China, and India).

3. European expansion to the New World after 1500 A.D. led to settlements in mid-17th Century in two forms: (a) farm family colonies in middle North America, Australia, New Zealand, and South Africa; and (b) plantation colonies in tropical Africa, Asia, and Latin America.

4. Farm colonization in North America depended on influx of European settlers with initial products for local markets rather than export markets.

5. Plantation settlements specialized in large-scale luxury food production (spices, tea, cotton, sugarcane, coffee, etc.) for export based on forced or poorly paid manual labor (local and imported) with European management, rather than mechanization.

Human Impact on Land

1. Vegetation zones show signs of land degradation (clearing, burning, etc.) that increases under population pressures.

2. Shifting cultivation, or forest-fallow, can leave much of the original vegetation intact in humid tropics with low population pressure. But, it can lead to degradation with population growth or other land uses develop (loggers and oil prospectors or changed into grazing land).

3. Permanent agriculture transforms land but maintains it beauty and productivity.
4. Modern farming practices pose the main danger to land (large clearings, single crop, machines to break down top soil, combine with natural drought and dust storms.)
Factors Affecting Rural Land Use

1. Site characteristics: soil type and fertility, slope and drainage, and climate exposure.

2. World cultural preferences and perception: taboo foods like pork consumption by Muslim world, cultural land use preferences (value of trees or natural state of land), exposure to new topography (the “great American desert” or prairies in the Midwest that became the breadbasket, ignorance or stupidity by land managers that attempt to “transform nature.”

3. Systems of production: (a) peasant (use value rather than exchange value), (b) capitalist (most productive but uses costly inputs), and (c) socialist systems (least efficient system) have different labor commitment to production.

4. Relative location: Became more important as market exchange economies developed and grew, increasing the value of linkages between farms and the marketplace in a wider spatial economy.

Von Thunen’s Model: Helps to explain the importance of relative location.

1. Emphasized the importance of relative accessibility to the market on land use. His purpose was to uncover laws that govern the interaction of agricultural prices, distance, and land uses among landlords who seek to maximize their income.

2. In a production function for a particular good with increasing, then diminishing, and then negative returns, the boundary between stage 1 and stage 2 is the extensive margin of cultivation, while the boundary between stage 2 and stage 3 is the intensive margin of cultivation.

3. Without government regulations, subsidies, or the lack of true competition firms will rationally produce in stage two of the production function for a particular good.

4. Economic rent represents the relative advantage of one producer over another based on the relative productivity of land. It is the residual between market price and the average cost of production.

5. The space cost line of production includes the delivery cost of products.

The market price must exceed the space cost line of production for a farm to exist, but more proximate farms command a higher rent because they are more accessible to the market.

6. The quality of land, even with identical fertility, diminishes with distance from the market until outlying land may not be used or could be abandoned if the market price fell.

7. This location rent, according to David Ricardo could be taxed away an have no affect on the allocation of land for agricultural use (a single tax derived from access that is not due to the landowner’s efforts.)

8. The isolated state of Von Thunen has a single large central city serving as the only marketplace for agricultural goods produced on a homogeneous plain that surrounds the city. Farmers use a single mode of transport—horse and cart—and are price takers who attempt to maximize profits.

9. When more than one product are produced around the central city in the isolated state, heavy or bulky productions are more likely to be produced close to the central city, since they are more expensive to transport.

10. With each concentric ring other products will develop with marginally lower transport costs, until a system of fairly differentiated concentric rings will form around the town, each producing its own particular staple product.

11. The bid-rent curve among competitors for more proximate locations will result in rent values that decrease from the central city.

12. Higher rent levels will encourage the substitution of capital for land, leading to more intense land use closer to the city. This illustrates the principle of highest and best use of land based on competitive bidding for access.

13. Von Thunen’s original isolated state described six farming systems beginning with the innermost zone of perishable products (milk and vegetables) followed by wood for building and burning and other heavy, bulky commodities in proportion to their value. The outer ring was used for beef production which was land extensive.

14. Physical, technical, cultural, historical, and political factors will modify the concentric pattern of agricultural land use of the Von Thunen model. For example, a radiating highways would produce a “starfish” pattern of rents. GIS maps can trace these patterns.

15. Von Thunen effects on the local scale are observable in the developing world. In a broader national scale, such as the U.S. deviations are due to transport systems, such as the railroad, climate and topographical influences, and population forces affecting demand. Figure 5.31 postulates a Von Thunen model centered in New York City.

