

Agriculture Review

Production of agricultural products destined primarily for direct consumption by the producer rather than for market is called

- a. Plantation farming
- b. Hunting and gathering
- c. Subsistence farming
- d. Sedentary cultivation
- e. Shifting-field agriculture

Production of agricultural products destined primarily for direct consumption by the producer rather than for market is called

- a. Plantation farming
- b. Hunting and gathering
- c. **Subsistence farming**
- d. Sedentary cultivation
- e. Shifting-field agriculture

Dramatic increases in global grain production since 1950 have been made possible by

- a. Substantial increases in the amount of land under cultivation
- b. Global warming
- c. An increase in the urban work force
- d. An increase in the agricultural workforce
- e. An increase in the use of energy and technology

Dramatic increases in global grain production since 1950 have been made possible by

- a. Substantial increases in the amount of land under cultivation
- b. Global warming
- c. An increase in the urban work force
- d. An increase in the agricultural workforce
- e. An increase in the use of energy and technology

In which of the following areas was wheat most probably domesticated earliest?

- a. Southern Italy
- b. Northern Libya
- c. The plateau of central Mexico
- d. Eastern China
- e. Southeastern Turkey

In which of the following areas was wheat most probably domesticated earliest?

- a. Southern Italy
- b. Northern Libya
- c. The plateau of central Mexico
- d. Eastern China
- e. Southeastern Turkey

Which of the following statements best describes the impact of improvements in transportation systems on agriculture?

- a. Local markets have become more important for dairy farmers
- b. Individual farms have become more diversified
- c. Corporate farms have gained a greater advantage over family farms
- d. Subsistence farmers are given great advantages
- e. Cuisines have become more regionalized

Which of the following statements best describes the impact of improvements in transportation systems on agriculture?

- a. Local markets have become more important for dairy farmers
- b. Individual farms have become more diversified
- c. Corporate farms have gained a greater advantage over family farms
- d. Subsistence farmers are given great advantages
- e. Cuisines have become more regionalized

During the first half of the twentieth century, which of the following facilitated the transportation of beef over long distances to global markets?

- a. Commercial canning
- b. Irradiation of food
- c. Refrigerated ships
- d. airplanes
- e. high-speed railroads

During the first half of the twentieth century, which of the following facilitated the transportation of beef over long distances to global markets?

- a. Commercial canning
- b. Irradiation of food
- c. Refrigerated ships
- d. airplanes
- e. high-speed railroads

In which of the following countries is terracing
LEAST likely to be used by farming groups to
create additional space and minimize erosion
on steep slopes?

- a. Nepal
- b. Peru
- c. The Philippines
- d. Niger
- e. Greece

In which of the following countries is terracing
LEAST likely to be used by farming groups to
create additional space and minimize erosion
on steep slopes?

- a. Nepal
- b. Peru
- c. The Philippines
- d. Niger
- e. Greece

Agriculture practiced in California differs from forms practiced in other Mediterranean agricultural regions because in California

- a. Grapes are grown for wine production
- b. Farms use more irrigation
- c. Farms are smaller
- d. Farms rely on local labor
- e. Wheat is grown in the winter as a cover crop

Agriculture practiced in California differs from forms practiced in other Mediterranean agricultural regions because in California

- a. Grapes are grown for wine production
- b. Farms use more irrigation**
- c. Farms are smaller
- d. Farms rely on local labor
- e. Wheat is grown in the winter as a cover crop

In terms of total tonnage, which of the following is currently the leading export crop in the world?

- a. coffee
- b. Sugar cane
- c. wheat
- d. Corn
- e. rice

In terms of total tonnage, which of the following is currently the leading export crop in the world?

- a. coffee
- b. Sugar cane
- c. wheat
- d. Corn
- e. rice

Von Thunen emphasized which of the following factors in his model of agricultural land use?

- a. Labor cost
- b. Transportation cost
- c. Fertilizer cost
- d. Machinery cost
- e. Seasonal fluctuations in prices of farm products

Von Thunen emphasized which of the following factors in his model of agricultural land use?

- a. Labor cost
- b. Transportation cost**
- c. Fertilizer cost
- d. Machinery cost
- e. Seasonal fluctuations in prices of farm products

Which of the following is a characteristic of shifting cultivation?

- a. Dependency on irrigation
- b. sharecropping
- c. Production of cash crops for export
- d. Demand on wage laborers
- e. multicropping

Which of the following is a characteristic of shifting cultivation?

- a. Dependency on irrigation
- b. sharecropping
- c. Production of cash crops for export
- d. Demand on wage laborers
- e. **multicropping**

Why is the traditional classification of agriculture as a primary economic activity a problem when considering the geography of agriculture?

- a. Modern farmers are engaged in production, research, marketing, and some manufacturing of their products
- b. Agricultural employment is such a small fraction of the labor force in the industrialized countries that agriculture can no longer be thought of as a primary economic activity
- c. Unlike mining, forestry, and other primary activities, agriculture has not been affected by industrialization.
- d. Traditional patterns of farming are disappearing
- e. Modern farmers use machinery

Why is the traditional classification of agriculture as a primary economic activity a problem when considering the geography of agriculture?

- a. Modern farmers are engaged in production, research, marketing, and some manufacturing of their products
- b. Agricultural employment is such a small fraction of the labor force in the industrialized countries that agriculture can no longer be thought of as a primary economic activity
- c. Unlike mining, forestry, and other primary activities, agriculture has not been affected by industrialization.
- d. Traditional patterns of farming are disappearing
- e. Modern farmers use machinery

Hunters and Gatherers

- Hunting animals, fishing
- Gathering fruits, nuts, berries, and roots
- Lived in small groups, nomadic

Modern Day

- Isolated, .005% of population
- African Bushmen – Southern Africa
- Aborigines in Australia

Agriculture

- When – 8,000-5,000 B.C.
- Before recorded history
- Agriculture – deliberate modification of the Earth to domesticate and cultivate plants and animals

Rice cultivation in Vietnam

Types of Cultivation

- Vegetative planting– direct cloning from existing plants
 - Ex: cutting stems or dividing roots
- Seed agriculture – annual planting of seeds, most practiced today

Sod planting,
vegetative

Location of Agricultural Hearths

- Multiple, independent points of origin, then diffused across the Earth
- First Vegetative Planting Hearths—
Possibly SE Asia, West Africa, and NW South America

Vegetative Planting Hearths

First Hearths of Seed Agriculture

- 3 in Eastern Hemisphere: western India, northern China, Ethiopia
- 2 in Western Hemisphere: Central America, northern Peru

Seed Hearths

- Diffused quickly from western India to SW Asia where important advancements were made
- Domestication of wheat and barley and integration of domesticated animals

Barley

Harvester's sickle
Sumerian culture, Iraq, 3000 BC
Baked clay. 229578

229578

229578

An account of barley rations issued monthly to adults (30 or 40 pints) and children (20 pints) written in Cuneiform on clay tablet, written in year 4 of King Urukagina (circa 2350 BCE). From Ngirsu, Iraq. British Museum, London. BM 102081

Thomas Malthus

Thomas Malthus
1766-1834

- often regarded as the father of demography, the study of population.
- looked at the rate of population growth and concluded that **food production could not possibly increase fast enough** to be sufficient.

Thomas Malthus

- From his assessment of population growth, he concluded that, if allowed to grow unchecked, populations rose at a **geometrical rate.**

(1, 2, 4, 8, 16, 32, 64, 128, 256, 512, etc.)

z He believed food production only increased arithmetically.

(1, 2, 3, 4, 5, 6, 7, 8, 9, etc.)

Thomas Malthus

The gap between population numbers and food production produced “misery”.

The shape created by the population line is referred to as the “J-curve.”

One critique

- Possibilism – people will “figure it out,” they have the ability to change course of action in response to circumstance

Classifying Agricultural Regions

- LDCs – Subsistence agriculture
 - Production is primarily consumed by farmer's family
- MDCs – Commercial agriculture
 - Production's primary use is for sale off the farm

WORLD REGIONS OF PRIMARILY SUBSISTENCE AGRICULTURE

In the shaded areas, subsistence crop farming is the leading way of life. In an average year, little surplus can be sold on markets.

Purpose of Farming

- LDCs – For personal consumption, though some may be sold in surplus years
- Commercial farming – production usually sold off of farm to food-processing companies rather than consumers

Some farmers choose to sell directly to consumer at organized locations such as a farmer's market

Percent of Farmers in Labor Force

- MDCs – Less than 5%
- LDCs – 55%

Use of Machinery

- MDCs utilize greater technology and machinery on the farm
- Better transportation options to market
 - Ex: heavier cows

Cattle drives everyday at the Fort Worth Stockyards

Scientists are helping to develop technology that can not only track cattle with a Global Positioning System (GPS) but may allow their movements to be controlled across a landscape--and even be remotely rounded up into a corral.

Farm Size

- Large in commercial farming
 - Avg. of 435 acres (175 hectares)
 - Most are still family owned and operated – 98%

Most American farms are still family farms! Today **98 percent** of all U.S. farms are owned by individuals, family partnerships or family corporations. Just **2 percent** of America's farms and ranches are owned by non-family corporations.

In addition, **86 percent** of U.S. farm products sold are produced on farms owned by individuals, family partnerships and family corporations. Non-family corporations account for only **14 percent** of U.S. farm product sales.

FARM OWNERSHIP

FARM PRODUCTION

American farmers are business people, community leaders, environmentalists, animal caretakers, and family men and women.

Relationship of Farming to other Businesses

- Commercial farming is tied to other businesses
 - Agribusiness – there are many other business involved in the food-production industry

John Deere factory
Waterloo, IA

Mapping Agricultural Regions

- Related to climate and culture
 - Some crops need certain conditions
 - Hog production virtually nonexistent in Muslim regions

Shifting Cultivation

- High temp/rainfall, low latitude
- Slash-and-burn – used to clear land for farming, fertilize ground with ashes – called **swidden**

- Fields are tended by hand
- Low integration of technology

© 2008 mongabay.com

Shifting cultivation by the Trio tribe in the rainforest of Southern Suriname

Pastoral Nomadism

- Based on the herding of domesticated animals
- Located in dry climates where crops struggle
- N. Africa, Middle East, Central Asia
- 15 million sparsely occupy 20% of Earth's land area

Masai - Kenya

Bedouins – Saudi Arabia / N. Africa

Choice of Animals

- Camel most common in N. Africa/Middle East
 - Sheep, goats next
- Central Asia – Horse

Bedouins near the Nile

Intensive Subsistence –Wet Rice Dominant

- Intensive = lots of work, aims for efficient use of land because of large populations
- Wet Rice – plant on dry land, move to flooded field

Process

- Prep field with plow and animal power
- Flood the field – sawah not paddy
- Works best in river valleys and deltas

Intensive Subsistence –Wet Rice Not Dominant

- Areas where climate prevents rice production, summer precipitation too low or winters too cold
- Interior India and Northeast China
- Wheat, barley, etc is more important

Plantation Farming

- Form of commercial agriculture generally located in LDCs
- Tropics and subtropics
- Owned by Europeans and North Americans for sale in MDCs

- Large farm that specializes in one or two crops
 - Cotton, sugarcane, coffee, rubber, tobacco, tea, cocoa, bananas etc.
- Pre-Civil War in the US

Commercial Farmers

- Access to markets
 - Purpose is to sell and make profit
 - Must consider distance from farm to market, longevity of product, and profitability

Factors influencing location of agriculture

- Climate and natural environment
- Culture
- Economic factors

Simplified von Thünen model of agricultural land use (1826)

Check on these terms

- Primogeniture
- Long-lot survey system
- Green Revolution
- Desertification
- Enclosure
- Intensive vs. extensive agriculture
- Milkshed
- Winter wheat area