### **REVIEW**


# Food sovereignty: an alternative paradigm for poverty reduction and biodiversity conservation in Latin America [v1; ref status:

indexed, http://f1000r.es/23s]

M Jahi Chappell<sup>1,2</sup>, Hannah Wittman<sup>3</sup>, Christopher M Bacon<sup>4</sup>, Bruce G Ferguson<sup>5</sup>, Luis García Barrios<sup>5</sup>, Raúl García Barrios<sup>6</sup>, Daniel Jaffee<sup>7</sup>, Jefferson Lima<sup>8</sup>, V Ernesto Méndez<sup>9</sup>, Helda Morales<sup>5</sup>, Lorena Soto-Pinto<sup>5</sup>, John Vandermeer<sup>10</sup>, Ivette Perfecto<sup>11</sup>

v1

First Published: 06 Nov 2013, 2:235 (doi: 10.12688/f1000research.2-235.v1)

Latest Published: 06 Nov 2013, 2:235 (doi: 10.12688/f1000research.2-235.v1)

#### **Abstract**

Strong feedback between global biodiversity loss and persistent, extreme rural poverty are major challenges in the face of concurrent food, energy, and environmental crises. This paper examines the role of industrial agricultural intensification and market integration as exogenous socio-ecological drivers of biodiversity loss and poverty traps in Latin America. We then analyze the potential of a food sovereignty framework, based on protecting the viability of a diverse agroecological matrix while supporting rural livelihoods and global food production. We review several successful examples of this approach, including ecological land reform in Brazil, agroforestry, *milpa*, and the uses of wild varieties in smallholder systems in Mexico and Central America. We highlight emergent research directions that will be necessary to assess the potential of the food sovereignty model to promote both biodiversity conservation and poverty reduction.

### **Article Status Summary Referee Responses** Referees 1 2 v1 V V published report 06 Nov 2013 Frederick Kirschenmann, Iowa State University USA 2 Ryan Isakson, University of Toronto Scarborough Canada **Latest Comments** No Comments Yet

<sup>&</sup>lt;sup>1</sup>Institute for Agriculture and Trade Policy, Minneapolis, MN, 55404, USA

<sup>&</sup>lt;sup>2</sup>School of the Environment and The Center for Social and Environmental Justice, Washington State University Vancouver, Vancouver, WA, 14204, USA

<sup>&</sup>lt;sup>3</sup>Faculty of Land and Food Systems and Institute for Resources, Environment and Sustainability, University of British Columbia, Vancouver, V6T 1Z4, Canada

<sup>&</sup>lt;sup>4</sup>Environmental Studies Institute, Santa Clara University, Santa Clara, CA, 95050-4901, USA

<sup>&</sup>lt;sup>5</sup>Departmento de Agroecología, El Colegio de La Frontera Sur, Carretera Panamericana y Periférico Sur s/n, Chiapas, CP 29290, Mexico

<sup>&</sup>lt;sup>6</sup>Centro Regional de Investigaciones Multidisciplinarias, Universidad Nacional Autónoma de México, Cuernavaca, CP 62210, Mexico

<sup>&</sup>lt;sup>7</sup>Department of Sociology, Portland State University, Portland, OR, 97207-0751, USA

<sup>&</sup>lt;sup>8</sup>Instituto de Pesquisas Ecológicas, Nazaré Paulista, Brazil

<sup>&</sup>lt;sup>9</sup>Department of Plant and Soil Sciences, University of Vermont, Burlington, VT, 05405, USA

<sup>&</sup>lt;sup>10</sup>Department of Ecology and Evolutionary Biology, University of Michigan, Ann Arbor, MI, 48109, USA

<sup>&</sup>lt;sup>11</sup>School of Natural Resources and Environment, University of Michigan, Ann Arbor, MI, 48109, USA


Corresponding author: M Jahi Chappell (jchappell@iatp.org)

How to cite this article: Chappell MJ, Wittman H, Bacon CM *et al.* (2013) Food sovereignty: an alternative paradigm for poverty reduction and biodiversity conservation in Latin America [v1; ref status: indexed, http://f1000r.es/23s] *F1000Research* 2013, **2**:235 (doi: 10.12688/f1000research.2-235.v1)

Copyright: © 2013 Chappell MJ et al. This is an open access article distributed under the terms of the Creative Commons Attribution Licence, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited. Data associated with the article are available under the terms of the Creative Commons Zero "No rights reserved" data waiver (CC0 1.0 Public domain dedication).

Grant information: The author(s) declared that no grants were involved in supporting this work.

### **Competing Interests:**

Many of the authors have been involved with supporting peasant agriculture and working with farmers in Latin America for a number of years. They declare that they are intellectually and personally committed to supporting equitable and sustainable rural systems using academically rigorous research. They have at various points consulted for and worked with rural organizations supporting food sovereignty, including *La Vía Campesina*, the organization that helped originate the term food sovereignty. This work does not necessarily reflect the views of anyone but the authors, and was conducted independently of any such previous or on-going ties.

First Published: 06 Nov 2013, 2:235 (doi: 10.12688/f1000research.2-235.v1)
First Indexed: 10 Dec 2013, 2:235 (doi: 10.12688/f1000research.2-235.v1)

### Introduction

At the 2012 Rio+20 meetings, political leaders acknowledged the mounting challenges to sustainable development, reiterating that many of the world's poor depend on rapidly disappearing and fragile biodiverse ecosystems. In rural areas, poverty traps, defined as "self-reinforcing mechanisms that cause poverty, however measured, to persist"1,2 often result from linked ecological and socio-political systems that reach a dynamic equilibrium at a low level of human wellbeing. In relation to biodiversity, poverty traps raise the question of how to improve socio-economic wellbeing without further increasing the consumption of scarce, fragile, or overexploited resources. It has been argued, for example, that sustained improvements in well-being can be accomplished, but at a cost to biodiversity, or that in some situations conserving biodiversity would mean keeping a group of people at existing levels of poverty. Alternatively, there are also theoretical and empirical arguments that "win-win" situations can be found where fighting poverty and inequality may increase sustainability and biodiversity conservation<sup>3–6</sup>.

However, empirical and theoretical explorations of the relationships between poverty traps and biodiversity loss are largely underdeveloped. Little attention, for example, has been given to the exogenous socio-economic drivers of those poverty trap dynamics. Thus, Maru *et al.*<sup>2</sup> suggest rethinking current approaches, emphasizing the importance of "causes external to the system" in creating and maintaining poverty traps. For example, income improvements due to the rapid agricultural development of the 1960s and 70s did not reach the most impoverished sectors, exacerbating historical inequalities.

In this paper, we examine exogenous factors that contribute to poverty traps for smallholders in Latin America. We suggest a reconsideration of the role of neocolonial/neoliberal policies and agro-export models in addressing poverty: in Latin America, 52% of rural people still remain in poverty8, with significant evidence linking both the maintenance of rural poverty and the environmental degradation at the agricultural frontier (e.g., biodiversity loss, erosion, deforestation) to agricultural intensification and the growing integration of agriculture into world markets<sup>9–11</sup>. We then re-examine the relationship between biodiversity and diverse small-scale farming systems, and present evidence that small-scale agroecological farms contribute to enhancing farmer's livelihoods and the conservation of biodiversity at local and landscape levels, as well as ecosystem services. We then assess the ability of an alternative food sovereignty framework to address the challenge of reducing poverty, improving food security and conserving biodiversity and other natural resources in Latin America. We suggest a reframing of the biodiversity loss and poverty trap dilemma and provide an approach for moving beyond the narrow land-sparing/land-sharing debate (e.g., Phalan et al. (2011)<sup>12</sup> and Tscharntke et al. (2012)<sup>13</sup>) in the ongoing global search for how best to feed the world and reduce poverty, while protecting essential ecological services, including biodiversity.

### Contribution of exogenous factors to poverty and land degradation in Latin America

Development economics has long emphasized the strong interdependence between natural systems and human wellbeing, especially

in rural areas. Conventional approaches have held that poor rural populations are involved in two vicious circles constituting a poverty trap: 1) the poor are unable or unwilling to regulate their numbers, which, on average, leads to surplus labor and further impoverishment; and 2) poverty leads to the depletion of soil organic matter and other forms of "mining the soil", generating low productivity and deforestation and leaving those who depend on these resources for livelihoods in continued poverty<sup>3,14,15</sup>. The policy prescriptions that follow are generally directed at stopping further increases in the population/labor surplus and consequently halting the depletion of natural resources. This broadly re-capitulates earlier Neo-Malthusian views, even though more recent work sometimes nods to more sophisticated analyses based in ideas of "upgrading human capital": providing education and health programs, and direct welfare assistance<sup>16</sup>. These "upgrades" are proposed as ways to break vicious circles between poverty, population, and environmental degradation, ignoring the fact that the "vicious circle" conceptualization itself is simplistic and problematic 16,17.

Thus interventions formulated and implemented in this vein have often fallen far short of their desires to transform the rural poor into a sustainably productive sector. This is due to the extremely simplistic view of poverty dynamics represented by points (1) and (2) above. The rural poor in the capitalist world do not exist in a vacuum. Rather, they participate in complex institutional and economic arrangements involving market and non-market transactions at local and trans-local levels. Moreover, redistributive land reform (i.e., "actual net transfer of effective control" of land to poor peasants; 18) has important repercussions for rural livelihoods, hunger, poverty alleviation and biodiversity conservation in the region<sup>19,20</sup>. More technically stated, existing programs have neglected the combination of the lack of physical and human capital and distortions and failures in the product, labor and credit markets in which the rural poor operate, rendering them incapable of investing resources in ecosystem conservation and restoration. They may then become dynamically inefficient and uncompetitive producers, further restricting their capacity to acquire necessary new capital and overcome their economic disadvantages—in other words, caught in a poverty trap.

Further, as we will argue, rural poverty traps are also the result of exogenous factors, including the legacy of colonialism and the continuation of historical inequalities in agricultural and trade policies<sup>21,22</sup>. Various authors<sup>14,17,23–28</sup> have documented a number of structural biases against poor rural households (as summarized by Taylor and García-Barrios (1999)<sup>16</sup>:

"...unfavorable economic policies and public investment priorities (especially with the onset of the debt crisis in the 1980s); structural and institutional contexts that are unfavorable to rural development, including inegalitarian land tenure systems and institutional biases against smallholders in the definition of public goods and services and in their access to them; economic policies and technological biases that reduce employment creation in both the non-agricultural sector and in commercial agriculture; household-specific market failure, economic discrimination and adverse selection in the labor, product and credit markets; [government-abetted] monopolistic power in local formal and informal markets [that generates] compulsory

transactions which, like usury, lead to the expropriation of their resources; [and] direct private and State coercive violence".

Taylor and García-Barrios expand on this, arguing that the highly constrained, unfavorable situations facing the poor may compel what are (in these circumstances) economically rational survival strategies. However, these strategies and transactions easily move from being constrained *choices* to established, involuntary, and compulsory parts of the rural poor *habitus* (lifestyle, behavior, and worldview), ultimately maintaining or increasing the poor's conditions of poverty and dependence. For example, peasant "brain drain" and "labor drain" may undermine local institutional arrangements by eroding social norms and capital. The structural conditions that emerge may generate local institutional insufficiency, systemically affecting the capacity of the poor to reorganize endogenously in the face of new challenges<sup>16,29,30</sup>.

This broader set of explanations provides an understanding of poverty traps as multiple and embedded (fractal), and shows that traps resulting from actions by other human actors and socio-economic inequalities may be the norm, not the exception<sup>2,31,32</sup>. As said by the World Bank, "even where poor people degrade the environment, this is often due to the poor being denied their rights to natural resources by wealthier elites and, in many cases, being pushed onto marginal lands more prone to degradation"<sup>33</sup>, Box 4. This explanation, however, is still insufficient in two ways.

### Institutionalized disadvantages and the neoliberal paradigm

The first insufficiency is its lack of a clear assessment of the impacts of institutionalized competitive disadvantages on smallholder farmers, including, for example, international financial institution support for export-oriented commodity production and the liberalization of international agricultural trade<sup>34</sup>. Such neoliberal agricultural development programs have purported to eliminate structural market failures and create favorable conditions for small farmers and their access to global markets<sup>35,36</sup>. Such policies, however, resulted in the liberalization and opening of Latin American economies, including the agricultural sector, and the dismantling of public services related to agriculture, such as credit for smallholders, technical support, etc.35. But at the same time, beginning in the mid 1970s and extending through the 1980s and 1990s, the World Bank made it clear that their development programs envisioned two options for Latin American smallholders: 1) become commercial, export-oriented, farmers, or 2) disappear<sup>32,37,38</sup>.

The results, however, were far from those intended: the smallholder sector in Latin America has not declined, as anticipated by development theorists, but has actually increased<sup>8,36</sup>. But though the peasant sector has remained, the challenges facing it have deepened: neoliberal agricultural policies have reinforced fractal poverty traps and deepened patterns of rural inequality; international and internal inequalities of market integration were propagated through multiple scales, with largely negative impacts on welfare in rural areas, including widespread rural displacement and cross-border migration<sup>19,22,39,40</sup>. Further, neoliberal policies resulted in the inequitable distribution of economic growth: despite an increase in GDP of 25% in real terms for the region, poverty and hunger barely

improved, especially in the rural areas. In 1980, 60% of the rural population was poor and 33% suffered from hunger; in 2010 the percentages were 52% and 29%, respectively<sup>8,19,36</sup>. Indeed, rural Latin America has the most unequal rural sector in the world, with Gini coefficients higher than 0.5 for most countries<sup>41</sup>. Inequalities in land access, an important asset for rural households, are also the worst in the world, with an average (land-ownership-based) Gini coefficient of 0.78 for the region<sup>42</sup>. Thus poor households that depend on agriculture as their primary source of income have been the most affected by neoliberal policies, with stagnation or deterioration in welfare over the past 20 years<sup>43,44</sup>.

In parallel to these dynamics, changes in agricultural technology and trade policies favoring export-oriented production have also been repeatedly tied to environmental degradation<sup>9,45–47</sup>: the regional shift to export crops grown in monocultures has led to increased water and agrochemical uses, and has had detrimental impacts on biodiversity<sup>48–52</sup>; dramatic increases in the use of synthetic inputs (i.e., pesticides and fertilizers) have contributed to rapid, but currently tapering, yield increases worldwide<sup>53</sup>; and agricultural industrialization has corresponded to increasing rates of deforestation, a massive movement of people from rural to urban environments, and an overall loss of biodiversity<sup>47,54,55</sup>. Further, export-focused agriculture has often displaced land, research, and institutional support for crops grown for regional or national consumption, hurting small farmers' livelihoods and food security more broadly<sup>46,56–58</sup>. While it was hypothesized that the higher yields from agricultural intensification would allow less land to be used for agriculture and more land "saved" for biodiversity, evidence is also accumulating that higher yields rarely create this "land-sparing" effect<sup>59,60</sup>, and in fact may stimulate expansion of agricultural frontiers, including what has come to be known as the global "land grab". Beyond this, higher yields do not assure increased access to food or decreases in poverty<sup>61-64</sup>. This approach is nevertheless manifest in the many programs designed to separate agriculture and nature as distinct land uses, a strategy with mixed results for conservation<sup>65</sup>.

### Variations in the experiences of Latin American smallholders

The second source of insufficiency of the contemporary poverty trap discourse is that it does not explain the substantial variation of agricultural experiences in the region. Small-scale landholders still represent a large percentage of the agricultural landholdings in Latin America. In a study that included 15 Latin American countries, Chiriboga<sup>66</sup> estimated that their smallholder sectors were composed of 6 million semi-commercial family farms controlling 42% of the land, plus 11 million subsistence farms controlling 3% of the land. (Corporate farms were estimated to number around half a million and to control ~56% of all agricultural land). Because the smallholder sector is deeply embedded in local economies, their role in feeding the region and conserving the biota should not be underestimated. For example, the World Development Report 2008: Agriculture for Development marked a shift away from the focus on an export-oriented model and a recognition of the importance of small-scale agriculture in poverty reduction<sup>20</sup>. The authors also recognized for the first time in almost 30 years the critical role of government in overcoming market failure<sup>67</sup>. However, the report continues to call for deeper liberalization in agriculture, an approach

that has repeatedly failed to address the deep poverty and inequality in Latin America (19,20,22,68; for discussions of similar dynamics in other regions, see Moseley et al. (2010)<sup>69</sup> and Buckland (2006)<sup>70</sup>). This connects to the insufficiency of contemporary discourse in that regional and local variations are rarely accounted for within the grand narratives of development discourse-the exact configurations of disadvantage, historical and exogenous drivers, institutional characteristics, interactions with local ecosystems, and therefore possible solutions are likely to vary, possibly immensely, from case to case, creating the need for approaches based in specific contexts of place and space<sup>31,71-73</sup>. Expressed more technically, rural social dynamics, of which poverty traps are a result, are complex processes that may render multiple attractors and trajectories. The positive (self-reinforcing) but degrading feedback between poverty and land productivity suggests an alternative positive but upgrading feedback: biodiversity benefiting smallholders, and smallholders practicing diversified agroecology that benefits biodiversity. It has been argued that in contrast to heavily consolidated rural landscapes that have resulted from agricultural liberalization and export agriculture<sup>5,22</sup>, landscapes composed of mosaics of natural habitats and small-scale, diverse farms oriented toward local markets can also stimulate local economic development and reduce poverty in rural areas<sup>74–78</sup>. This possibility is the main object of analysis of this article, and to that we now turn.

### Relationships between biodiversity and smallholder agriculture

The evidence in support of an alternative and upgrading positive feedback loop between peasant production and biodiversity management is strong, although it also suffers from broad generalizations that have often emerged from small-scale (spatial and temporal) experimental studies<sup>79</sup>. These caveats notwithstanding, the scientific consensus is that biodiversity is essential for agriculture and that agriculture, in turn, impacts biodiversity, both in positive and negative ways depending on the type of agriculture<sup>80</sup>.

### Biodiversity's benefit to agriculture and rural livelihoods

Biodiversity is the basis of agriculture: it is the origin of all crops and domesticated animals from which humans derive their sustenance. Of the ~30,000 species of edible higher plants, it is estimated that ~7,000 have been cultivated. In addition to enabling the production of food across a wide spectrum of environmental conditions, crop diversity (especially fruits and vegetables) contributes to food security, a diversified diet and higher quality nutrition81-83. In addition to the provisioning services associated with crop and animal production, biodiversity can contribute to ecosystem services that benefit agriculture and society more generally. These include higher yield and overall production output through intercropping and agroforestry, regulation of pest and diseases, nutrient cycling though decomposition of organic matter, carbon sequestration, soil water retention, and pollination services. Although the literature on the relationship between biodiversity, ecosystem services, and agriculture is robust, it is not without controversy. For example, there is a strong debate about the relationship between biodiversity and productivity. While the advantages of intercropping are well-documented, in most cases the overyielding of intercrops as compared to monocultures is the result of the combination of a grass and a legume and not biodiversity per se<sup>84</sup>. Likewise carbon sequestration or pollination

services could, in theory, be maximized with the presence of the most efficient carbon sequestering plant or pollinator. However, for smallholder agriculture it is the diversity of crop and animal varieties, crops and animal species and wildlife that provide these ecosystem services under variable and changing environmental conditions<sup>13,85</sup>. Diverse agroecological systems also buffer the impacts of climate change<sup>86–90</sup> and reduce the vulnerability of smallholders to price and market fluctuations<sup>91–94</sup>.

## Smallholder agroecological farms contribute to the conservation of biodiversity

Agriculture is recognized as one of the major drivers of biodiversity loss<sup>80</sup>, mostly through habitat destruction, soil erosion, monocultures and the use of agrochemicals<sup>95</sup>. But not all types of agriculture have the same effects on biodiversity. Diverse agroecological and organic systems have been shown to contribute to biodiversity conservation at the local and landscape level<sup>5,96–101</sup>. At the local/farm level agroecological and organic systems can benefit biodiversity by eliminating the use of pesticides and other agrochemicals, increasing crop diversification and crop rotations, preserving hedges and other wild vegetation, and through soil conservation measures. Agrobiodiversity encompasses genetic resources, edible plants and crops, and livestock (planned biodiversity), as well as the associated organisms (associated biodiversity) that provide ecosystems services such as maintenance of soil fertility and prevention of pest attacks<sup>102</sup>. Higher associated biodiversity is strongly correlated to planned biodiversity, meaning more diverse agricultural systems generally maintain greater levels of ecosystem services and landscape diversity (103-105, but see Balmford et al. (2005)106). In a meta-analysis that included 63 publications comparing organic and conventional farms, Bengtsson and colleagues<sup>98</sup> reported that, on average, organic farming increases species richness by 30% and organism abundance by 50% over conventional farming. Although the results were variable, and not all organisms responded in the same way, their meta-analysis provides evidence that organic farming generally supports higher levels of species richness, especially of plants, birds and predatory insects, than conventional agriculture 98 Other reviews and meta-analyses have arrived at the same conclusion<sup>95,107–113</sup>. In a more recent synthesis, Kremen and Miles<sup>101</sup> suggest that diversified farming systems enhance ecosystem service provisioning including biodiversity conservation, fostering agroecosystem resilience and sustainability.

The benefits to biodiversity of certain agri-environmental schemes in Europe have been questioned<sup>114</sup>, with many examples where intended or hoped-for biodiversity benefits have not materialized<sup>115</sup>. However, it has been proposed that these schemes may not have delivered greater biodiversity benefits because they are typically designed for the farm- or field-scale and frequently ignore the surrounding landscape<sup>116</sup>, and because they may not be using appropriately researched and designed wildlife-friendly methods<sup>100</sup>. At a larger scale landscape heterogeneity is an important factor in maintaining biodiversity<sup>95,103,105,116–124</sup>, and can be as or more important than the type of management at the farm level<sup>125</sup>. The tendency in the conventional agriculture model, however, has been to reduce diversity not only at the farm level but also at the landscape level<sup>95</sup>. Furthermore, entire landscapes are tending toward homogenization under current policies, which tend to promote larger farms characterized by

large monocultural fields with fewer non-cultivated habitats: live fences, non-cultivated field margins, hedge rows, and scattered trees<sup>125–128</sup>, and thus exacerbate the negative effects of agricultural intensification on biodiversity<sup>129</sup>.

At the individual farm scale, researchers are just beginning to examine the effect of farm size per se on biodiversity. A study of farms of various sizes and management types (organic and conventional) in Sweden reported that, although organic farms had higher diversity than conventional farms, the biggest differences were found between small organic and large conventional farms<sup>125</sup>. The same study also found 56% more bird species in small versus large organic farms, suggesting that landscape level factors were playing an important role for bird diversity and that size matters. At least two other studies have reported that field size is an important factor affecting biodiversity<sup>130,131</sup>. Landscape configurational heterogeneity (i.e., pattern complexity; see<sup>116</sup>) can also be important. For example, when Fahrig et al. 116 compared fine-grain and coarse-grain landscapes in France (that is, landscapes with smaller fields and shorter distance between hedgerows versus landscapes with larger fields but similar crop types) they found that carabid beetle species richness accumulated faster in the fine-grain landscapes. And as Fahrig et al. point out, similar results were reported for solitary wasps in Germany<sup>132</sup>.

There are few comprehensive studies of the impacts of landscapelevel agricultural intensification and homogenization (which tends to be accompanied by the loss of smallholder farmers) in Latin America. One review looked at studies conducted in the Argentinian Pampas, where in the late 1980s mixed cattle grazing-cropping systems were replaced by continuous cropping of a few crops. This corresponded to increased use of no-till technology (mostly with genetically modified cultivars) and an increase in field size, decreasing landscape heterogeneity and led to dramatic reductions in biodiversity in the region. Direct evidence of negative effects was found for rodents and crop-associated insects, especially non-herbivorous insects. The authors of the review by Medan et al. suspected that there had been net negative effects for avifauna, but the results to date were mixed<sup>128</sup>. It was found that the loss of ecological heterogeneity at the landscape level directly affected diversity, abundance and distribution of small mammals, particularly rare species, habitat specialists and those species that needed grassland remnants for nesting and digging shelters. Increased use of pesticides had an indirect negative effect on rodents by reducing the food availability of invertebrate prey, vegetation cover and seeds. However, not all organisms were negatively affected by intensification. The review found higher abundance and richness of pollinators and suggested that native pollinators may have benefitted from resource-rich crops like sunflower and canola<sup>128</sup> (and references therein).

In summary, inherent trade-offs between biodiversity conservation and farm productivity cannot be assumed<sup>53,133</sup>. A growing body of evidence indicates that landscapes dominated by small-scale and diverse farms (known as "land-sharing" or "wildlife-friendly" models<sup>12,134</sup>) may more effectively conserve biodiversity than landscapes dominated by large, energy- and input- intensive monocultures<sup>19,46,54,55,85,103,135–137</sup>.

### The matrix dynamic argument

Up to this point, the evidence that we have presented regarding how small-scale agroecological farms contribute to biodiversity conservation has taken a static approach to biodiversity. Most of the studies measured biodiversity in different types of farm or land-scapes and compared them, implicitly assuming that what is there now was there before, and will be there in the future. This static approach would lead us to conclude that a particular system is good for biodiversity simply because a high number of species are recorded in that system, or vice versa. However, some species that are recorded in a particular habitat could be on their way to extinction (i.e., extinction debt;<sup>138</sup>), and others that are not recorded could eventually get there through migration (i.e. immigration credit;<sup>139</sup>). Given this, in addition to sampling biodiversity in various types of management systems and landscapes, we need to consider landscape-level dynamics because biodiversity is ultimately determined by dynamic processes such as extinction and immigration<sup>54</sup>.

Local extinction is a natural process that occurs even in continuous habitats, therefore we can assume that it is prevalent, even more so, in fragmented habitats 140-146. In fragmented habitats, we<sup>5,54</sup> and others (e.g., Mendenhall et al. (2011)<sup>123</sup>, (2012)<sup>147</sup>) have argued that the biodiversity that can persist in the long term is largely determined by the quality of the matrix. The underlying ecology is grounded in the fact that a good matrix can not only provide habitat for many organisms and sustain high levels of biodiversity within the matrix itself, but also because a good matrix is one that allows movement of organisms among patches of forest and other natural ecosystems<sup>5,148</sup>. In a recent quantitative review paper Prevedello and Vieira<sup>149</sup> concluded that matrix type is important for biodiversity conservation, but that patch size and isolation are the major determinants for species diversity, persistence, population dynamics, and interactions in fragmented landscapes. However, in 91% of the studies that reported isolation as the main effect, incorporating matrix type significantly improved the explanatory power of the models, suggesting that matrix quality can reduce the patch isolation effect. They also concluded that matrix quality increases with increasing structural similarity with habitat patches. In most cases of fragmentation, the matrix is an agricultural matrix. Simulation models suggest that improving the quality of the matrix can offset extinction risk caused by losses of patch habitat of up to 60% 150.

In line with this, it has been suggested that agroforestry systems, such as shaded coffee and cacao, represent a high quality matrix that can facilitate inter-fragment migration among patches of forests in the tropics<sup>151-153</sup>. A similar argument has been made for Europe's agri-environmental schemes when considering landscape level improvement<sup>154</sup>. Unfortunately, few studies have empirically examined the actual movement of organisms in fragmented habitats through various kinds of agricultural matrices. In a study of the impacts of agri-environmental schemes in Europe, Delattre and colleagues<sup>155</sup> demonstrated that leaving grassy field margins, one of the features covered by the agri-environmental schemes of the Common Agricultural Policy framework of the European Union, improved inter-fragment migration of the meadow brown butterfly. For a tropical landscape, using mark-recapture techniques, Marin and colleagues 156 demonstrated that combined elements from traditional management, such as Acacia woodlots and live fences, have allowed the conservation of a rich butterfly biodiversity in forest fragments embedded in pasture in southern Mexico. A more direct estimate of inter-fragment communication is the genetic relationships of a particular species among various fragments. As far as we

know, there are only two studies that have done this for a tropical agricultural landscape. Jha and Dick<sup>157,158</sup> used genetic markers and conducted spatial analysis of pollen dispersal across a coffee matrix. Their results demonstrated the importance of a shade coffee matrix for the genetic diversity of the understory tree *Miconia affinis*.

Taken together, these studies provide strong evidence that diverse agroecological systems and mosaic landscapes of small-scale farms conserve biodiversity both at the local and landscape levels. In turn, other studies have found that biodiversity provides ecosystem services that contribute to agricultural productivity, sustainability and rural livelihoods (e.g. Hooper *et al.* (2005)<sup>84</sup> and Diaz *et al.* (2010)<sup>159</sup>). This evidence, in combination with evidence of the failure of the neoliberal export-led model of agricultural development to reduce rural poverty and conserve biodiversity in Latin America, suggests that a new integrative approach is needed to simultaneously conserve biodiversity and eliminate poverty.

### Integrated biodiversity conservation and poverty reduction: the food sovereignty framework

Agroecological intensification<sup>160</sup> has been shown to produce food and maintain ecological services more efficiently than conventional monocropping systems<sup>161</sup>. Critiques of the land-sharing approach suggest that smallholder, agroecological and organic farmers are unable to produce enough food to satisfy the growing global demand for food and agro-fuels. However, it may be argued that given the appropriate enabling conditions, including secure access to strategic resources for small landholdings and agricultural supports commensurate with national agricultural systems that support large-scaleindustrial-agriculture, small-scale-diverse-agroecological farms can substantially contribute to present and future food needs<sup>46,135,162–166</sup>. In a review of 91 studies of organic agricultural systems across a range of geographic contexts, Badgley et al. 165 present evidence that organic agricultural production methods—while requiring higher labour inputs—can produce enough food to meet current food needs without expanding the agricultural land base, and that the use of a range of alternative agricultural practices could increase global food production by as much as 50%. Though controversial, this number is consistent with moving towards agroecological best practices and taking advantage of areas favourable to organic agriculture<sup>167</sup>, supported by recent research in Africa<sup>162,164,166</sup>. Finally, a recent review of the literature on agroecology and the right to food 163 suggests that small-scale farmers can double food production within a decade in critical regions by using agroecological production methods, and research consistently indicates that agrobiodiversity based on indigenous farmer knowledge contributes to food security<sup>168,169</sup>.

### Beyond the land-sharing/land-sparing controversy: food sovereignty and the agroecological matrix

Food sovereignty was broadly defined at the World Food Summit in 1996 as the right of local people to control their own regional and national food systems, including markets, natural resources, food cultures and production modes<sup>170–172</sup>. The framework stands in stark contrast to the agro-export based concept of food security, and argues that negative externalities, including the social welfare costs incurred by rural displacement and the loss of ecological services caused by monocropping are not calculated against the perceived

high yields of agricultural industrialization (Table 1). It postulates that small-scale sustainable farming, based on a dense agroecological matrix where communities have greater levels of security and control over the land, resources, and management regimes, has the potential to "feed the world and cool the planet" 173,174. The framework elaborates, specifically for food production systems, the conceptual model of linked social and ecological systems 5,175. It promotes agroecological production practices that seek to integrate traditional and localized knowledge with modern agricultural and ecological science to increase food production, support rural livelihoods, preserve genetic and cultural diversity, and conserve soil fertility and biodiversity 159,176,177. Of concern here are possible corrections to the degrading feedback loops between biodiversity loss and rural poverty traps associated with agricultural industrialization.

### Promising food sovereignty-based approaches

The food sovereignty framework has emerged in national constitutions (Ecuador, Bolivia, Nepal, Mali) and in national policies (Brazil, Cuba), building on civil-society and government led initiatives around the right to food, land redistribution, regional food procurement, and promotion of agroecological production methods<sup>178</sup>. In the examples that follow, we review promising systems that demonstrate mechanisms and practices oriented towards food sovereignty that combine biodiversity conservation, food production and poverty alleviation. These examples present several important facets of food sovereignty, including a peasant-friendly institutional and economic context, secure land tenure for smallholders, interactions between livelihoods and agrobiodiversity, and the use of local and traditional agroecological knowledge and plants. We conclude with a call for focused research based on multi-disciplinary methodologies that uses a social-ecological systems approach to more effectively evaluate the synergies and trade-offs between poverty alleviation, sustainable food production, and ecological management strategies.

### Ecological land reform in Brazil

In the last two decades, Brazil's explosive agricultural growth has exemplified the global tensions between biodiversity conservation, poverty reduction, and food production 136,179,180. The expansion of large-scale commercial agriculture—particularly the soy, beef and sugarcane sectors—has been associated with increased social inequality and environmental degradation 181–184. In response, based on Brazil's constitutional provisions for land reform, food sovereignty proponents advocate an "ecological land reform" that supports production for local and national consumption, and incorporates social and environmental goals into community settlement planning 185.

Between 1942 and 2004, Brazil's agrarian reform program settled almost 800,000 families on smallholder plots across Brazil. While almost two-thirds of these settlements were located in the Amazon region, Pacheco<sup>186</sup> estimates that only 13% of Amazonian deforestation up to 2003 was attributable to smallholders in agrarian reform settlements. Since 1985, a growing percentage of settlements have been located in previously settled and deforested areas near urban centers<sup>177,187</sup>. Settling smallholders on abandoned land on plots averaging 25–50 hectares has resulted in the development of complex land use mosaics<sup>186</sup>, producing a wide variety of subsistence and market oriented food and fuel crops, as well as ecological restoration

Table 1. Conventional agriculture vs Food sovereignty model (adapted from Reardon and Pérez (2010)<sup>227</sup> and Rosset (2003)<sup>228</sup>).

Issue	Conventional agriculture	Food sovereignty model
Food and markets	A commodity of trade, sold in national and international markets	A human right, secured through localized production and distribution
Farming technology	Industrial, petroleum-based, monocultures, input-intensive, chemical-dependent	Agroecological, low-input, diverse, specific to agroecosystem characteristics
Knowledge base and dissemination	Scientific and based on information provided by the input producers. Knowledge disseminated through extension services	A combination of scientific and local/traditional knowledge disseminated through farmer-to-farmer methodology
Yield	High yields based on hybrid and transgenic seeds, and high external inputs	High yields based on locally adapted varieties and agroecological methods of production
Farmers and farm size	Commercial farmers with large and medium size farms that respond to market forces	Smallholder and medium scale family farmers, supported by urban allies, help secure the food sovereignty of communities, regions, nations
Agro-biodiversity	Specialization on a few (often one) crop grown in monocultures	Diverse multifunctional systems
Wild biodiversity	Supports very low levels of wild biodiversity. Wildlife discouraged from field due to food safety concerns	Supports high levels of wild biodiversity
Landscape	Homogeneous. Tend to be dominated by large-scale farms producing a few crops. Low matrix quality that represent a barrier for inter-fragment migration of wildlife	Heterogeneous. Landscape mosaic. High quality matrix that promotes inter-fragment migration of wildlife
Other natural resources (land, water, seeds)	Extractivist. Burden of restoration often placed on society at large	Controlled locally to sustain environmental services provided, guided by inter- and intragenerational considerations
Seeds	A commodity of trade, patentable	Patrimony of all humanity, developed over centuries by rural communities and local experimentation
Subsidies	Tied to production, tends to favor large scale industrial farms	Directed to smallholder farmers to support farm diversification and agroecological practices

activities required under the regulations for protected and reserve areas in agricultural reform settlements. This model has been shown to result in smallholder settlements that tend to be more intensive, include tree crops, and practice rotational cultivation followed by secondary forest fallows<sup>188–190</sup>. As part of a program to integrate conservation goals with rural poverty reduction, over 10% of the redistributed area was formally designated as forested environmental reserves, while an additional 13% is voluntarily maintained under forest cover by plot recipients<sup>191</sup>. These areas provide important pockets for biodiversity conservation within agricultural landscapes, while also serving as a source for non-timber forest products. In addition, many settlements have undertaken ecosystem rehabilitation and

reforestation activities, covering over 871,000 hectares by 2001<sup>192</sup>. For example, several agrarian reform settlements bordering protected areas in the threatened Brazilian Atlantic Forest ecosystem have been partners in the strategic protection and reforestation of forest fragments that act as wildlife corridors, facilitating seed dispersal and providing a buffer zone to protected areas<sup>179,193,194</sup>.

Large-scale studies of Brazilian agrarian reform suggest that locating smallholder settlements near urban centers rather than in isolated frontier regions can facilitate not only improved environmental performance, but also farmer incomes and standards of living that are higher than the regional average<sup>75,195–197</sup>. In an attempt to examine

the potential trade-offs between food production, poverty alleviation and environmental degradation, Sparovek *et al.* <sup>195,198</sup> conducted a comprehensive study of 4,340 settlements, comprised of 458,000 families, which were created through government-sponsored land redistribution between 1985 and 2001. These land reform settlements demonstrated significant regional variation in environmental quality (measured as a weighted composite of legal reserve preservation, deforestation, soil degradation, and ecological restoration), with the highest indices of degradation found in the northern Amazonian states and the lowest in traditionally settled areas of the south and center-west<sup>192</sup>.

### Agroforestry and coffee farmer livelihoods in Central America and Mexico

Coffee and cocoa agroforestry systems also generate ecological, economic, and social benefits through farmers' management of high levels of agrobiodiversity—key elements of the food sovereignty framework. Correspondingly, when coffee and cacao are produced as perennial monocrops with little or no shade tree canopy, substantially lower levels of agrobiodiversity are observed<sup>199</sup>. In Central America and Mexico, research on the relationship between livelihoods provision, poverty reduction, and biodiversity conservation has been conducted in resource-poor, small-farmer coffee communities of Matagalpa, northern Nicaragua, Tacuba, Western El Salvador and in Chiapas and Oaxaca, southern Mexico<sup>200–202</sup>. Study sites in Central America contained a protected forest surrounded by an agroecological matrix dominated by shade coffee with smaller areas of annual crops. Farmers participating in these long-term studies grow coffee as their primary cash crop, along with a variety of food crops for consumption. A recent synthesis of this work shifted focus from biodiversity in coffee plantations themselves to the associated and planned agrobiodiversity that smallholder coffee households manage in the broader landscape<sup>202</sup>. This approach uses the household as the first unit of analysis and then considers the broader range of plant biodiversity managed and used by each household in coffee plantations as well as food crop plots and home gardens. The livelihoods framework<sup>203</sup> was then used to analyze the contributions of plant biodiversity to coffee farm households. Livelihoods are defined as people's capacities and means of living (e.g. food, income and assets, such as land, education etc.).

Small, individually managed farms contained significantly higher levels of shade tree diversity than larger plantations in both countries<sup>202</sup> and contained a significantly higher number and diversity of fruit and firewood trees<sup>200,201</sup>. In related studies on shade coffee-based agroforestry systems in Chiapas<sup>204–206</sup>, no apparent relationship was found between farmer income levels and shade tree abundance or species composition—belying in this case a perceived trade-off between income and biodiversity. Rather, all of the studied farmers managed their plantations to produce a diversity of shade tree products for consumption. That is, a focus on diversified, small-scale agroecological production—tenets of food sovereignty—helped provide both livelihood benefits and benefits to biodiversity.

Mexican and Central American smallholder coffee production systems show strong interdependencies connecting rural livelihoods with high levels of agrobiodiversity. Although these livelihoods remain difficult—seasonal hunger is common and monetary incomes are low—agrobiodiversity and dynamic local organizations connected to alternative trade networks have shown themselves to be important factors in buffering vulnerability to external shocks, including hurricanes and crashing coffee prices<sup>200,207-209</sup> (similar results were found in Nicaragua:<sup>210</sup>). Diversity and multiple land use practiced by small farmers guarantee some level of food security through direct production of food products even when commercial production is not profitable. However, despite the benefits offered by such systems, especially as compared to specialized, input-intensive monocultural alternatives, they ultimately cannot be maintained, or their contributions to poverty alleviation improved, unless they are supported by subsidies, investment, higher and stable prices, and reinforcement of local capacities in order to scale up towards local and regional markets<sup>5,19,46,209</sup>.

### Milpa and wild varieties in Guatemala and Mexico

Guatemalan and Mexican peasants continue to practice a polyculture system known as milpa (corn intercropped with beans, squash, chillies, and many other edible and useful plants) as they have done for thousands of years. Diversified livelihoods including the production of a variety of products from diversified agroecosystems for sale and self-consumption-helps them to guarantee food and economic security and stability and preserve non-economic cultural values 19,211,212. By preserving their traditional agricultural practices, small-scale farmers conserve not only crop resources, but also many wild varieties associated with their traditional systems, an approach to food sovereignty that emphasizes local values, autonomy, and biodiversity. In the semiarid Tehuacan-Cuicatlan biosphere reserve in Mexico, researchers found 1,335 wild vascular plant species with one or more uses (e.g., fodder, medicinal, food, ornamental, soil control)<sup>213</sup>. These species represent over half of the total regional species diversity of vascular plants, and 82% of familial diversity. Blanckaert et al.<sup>214</sup> found almost 150 useful weed species in the same region, with fodder weeds, for instance, cutting costs for industrial animal feed purchases and increasing survival of farm animals in times of drought. Similarly, herbs collected from maize fields in Mexico's Toluca Valley serve nutritional, medicinal and aesthetic purposes, and their use as fodder boosts the economic returns on maize farming by 55%<sup>215</sup>. In Chiapas, Mexico, Tzeltal Mayans can recognize more than 1200 species of plants, many of which contribute to their livelihoods<sup>216</sup>. The use of synthetic herbicides puts this diversity at risk and affects food security; in response, farmers may leave parts of their fields unsprayed to permit continued collection of useful "weeds"215. Thus traditional systems using wild varieties constitute another way that food sovereignty both encourages and depends on broad biological diversity, an approach distinct from and at times even in opposition to that encouraged in Latin America for the past 50 years 19.

In Mexico, researchers have examined the reasons for the persistence of cultivation of traditional maize varieties within the *milpa* by indigenous communities for domestic consumption, despite both the influx of cheaper imported corn from the U.S. under the North American Free Trade Agreement and the availability of less expensive domestic corn. Surveys of Zapotec indigenous households in the state of Oaxaca—an important center of corn genetic diversity—found that despite mean total production costs of more

than 400% above the market cost of corn, families continued to plant and consume many traditional varieties instead of (or in addition to) purchasing corn, for reasons that include perceived higher quality, nutritional superiority, and cultural factors<sup>209,217</sup>. Thus, despite the threats posed by trade liberalization, the persistence of these traditional varieties helps to sustain food sovereignty, local food security, and biodiversity.

#### Conclusion

In Latin America, the claim that there is an all-inclusive trap where economic poverty leads to biodiversity loss is not supported in the cases reviewed here, particularly in view of the higher biodiversity of typical smallholdings relative to large scale monoculture agriculture. Thus, efforts to help the smallholder agriculture sector escape poverty traps while stemming the tide of biodiversity loss, at least in Latin America, will require a strategy acknowledging the historical and continuing exogenous drivers of both problems. In this paper we have argued that these factors include the income and land structural biases and inequalities pervasive in the region, neoliberal policies that focus on the agro-export model and the conventional agricultural intensification that puts smallholders in a competitive but disadvantageous economic environment (paralleling and reinforcing Maru et al.'s 2012 synthesis of poverty traps among indigenous groups;2). Food sovereignty is an approach originating from the rural poor of Latin America (and beyond) that unites efforts to address unbalanced international trade policies, historical legacies and continuation of inequality, and the continuing consolidation of agricultural modernization policies often associated with negative impacts for small-scale farmers and sustainable ecosystems. Latin American smallholders have maintained and adopted diverse strategies, mixing modern and traditional agricultural varieties and supporting significant levels of on-farm biodiversity. The high on-farm biodiversity associated with smallholder agroecological practices has been empirically tied to greater stability in income and recovery from environmental disaster (i.e., resilience)210,218,219, greater food security<sup>19</sup>, and generally positive effects for associated biodiversity<sup>54,135</sup>. While the predominant trend has turned to staples produced by industrial agriculture to boost per capita energy consumption, this strategy threatens biodiversity, the livelihoods of small scale farmers and diet quality<sup>53,220,221</sup>. It also promotes chronic diseases, including diabetes, heart disease and obesity80.

However, evidence elucidating the connections between food sovereignty and its emphasis on diverse traditional crops, wild plants and animal species maintained by small-scale farmers with broader economic and health benefits is still accumulating. Although many traditional systems in Latin America have proved their durability in the long term<sup>19</sup>, researchers face serious methodological challenges inherent in measuring the relationship between biodiversity and food security within a common framework<sup>222–224</sup>. In emphasizing the collective right of food producers and consumers to decide the characteristics of their food system at local, regional and national levels, food sovereignty contains a crucial ambiguity—that is, the

question of how to resolve possible contradictions within these different geographies, from the nation-state to the individual<sup>225</sup>. This ambiguity arguably reflects both the empirical reality of immense variation between different sustainable and egalitarian institutions, and the conceptual flexibility necessary to create them.

For example, Ostrom's decades of work (e.g., Ostrom and Nagendra (2002)<sup>65</sup> and Ostrom (2009)<sup>226</sup>) have shown that local institutions are crucial for the management of the commons. Her work has also consistently emphasized that devolving power to local stakeholders is never a panacea, nor is there a guaranteed formula. However, there are certain patterns that characterize successful local institutions, an empirical observation shared by other researchers who have posited "deep democracy" and strong local control as necessary but not sufficient conditions for sustainability<sup>72</sup>. We argue that the food sovereignty framework offers a novel methodological opportunity to align the issues of poverty and conservation within a general socio-ecological model. The cases presented here and in the growing literature on food sovereignty correspond to a growing empirical recognition of the significant power of diversified smallholder agricultural systems<sup>19,46</sup>, with all the tensions regarding institutions at multiple scales that this implies<sup>65</sup>. But perhaps most crucially, the food sovereignty framework represents an opportunity for those concerned with biodiversity conservation and poverty to work in alliance with millions of small-scale farmers and their supporters.

#### **Author contributions**

IP and JV conceived the paper. All authors carried out research for the paper. MJC, HW, and IP prepared the first draft of the manuscript. All authors were involved in revisions of the draft manuscript and have agreed to the final content.

### Competing interests

Many of the authors have been involved with supporting peasant agriculture and working with farmers in Latin America for a number of years. They declare that they are intellectually and personally committed to supporting equitable and sustainable rural systems using academically rigorous research. They have at various points consulted for and worked with rural organizations supporting food sovereignty, including *La Vía Campesina*, the organization that helped originate the term food sovereignty. This work does not necessarily reflect the views of anyone but the authors, and was conducted independently of any such previous or on-going ties.

### Grant information

The author(s) declared that no grants were involved in supporting this work.

### Acknowledgments

Several anonymous reviewers provided feedback on various versions of this manuscript, as did C. B. Barrett and A. J. Travis. Any errors are ours.

#### References

- Azariadis C, Stachurski J: Handbook of economic growth. P. Aghion, S. N. Durlauf, Eds. (Elsevier, Amsterdam, 2005), vol. 1, Part 1, 295–384.
 Publisher Full Text
- Maru YT, Fletcher CS, Chewings VH, et al.: A Synthesis of Current Approaches to Traps Is Useful But Needs Rethinking for Indigenous Disadvantage and Poverty Research. Ecology and Society. 2012; 17(2): 7.
 Publisher Full Text
- Barrett CB, Travis AJ, Dasgupta P: On biodiversity conservation and poverty traps. Proc Natl Acad Sci U S A. 2011; 108(34): 13907–12.
 PubMed Abstract | Publisher Full Text | Free Full Text
- Mészáros I: The challenge of sustainable development and the culture of substantive equality. Mon Rev. 2001; 53(7): 10.
 Reference Source
- Perfecto I, Vandermeer JH, Wright AL: Nature's matrix: Linking agriculture, conservation and food sovereignty. (Earthscan, London, 2009).
 Reference Source
- Holland TG, Peterson GD, Gonzalez A: A cross-national analysis of how economic inequality predicts biodiversity loss. Conserv Biol. 2009; 23(5): 1304–13.
 PubMed Abstract | Publisher Full Text
- Freebairn DK: Did the Green Revolution Concentrate Incomes? A Quantitative Study of Research Reports. World Dev. 1995; 23(2): 265–279.
 Publisher Full Text
- CEPAL, Panorama Social de América Latina (Economic Commission of Latin America and the Caribbean; United Nations, Santiago, 2011).
 Reference Source
- Tilman D, Cassman KG, Matson PA, et al.: Agricultural sustainability and intensive production practices. Nature. 2002; 418(6898): 671–7.
 PubMed Abstract | Publisher Full Text
- Tilman D: Global environmental impacts of agricultural expansion: the need for sustainable and efficient practices. Proc Natl Acad Sci U S A. 1999; 96(11): 5995-6000.
 PubMed Abstract | Publisher Full Text | Free Full Text
- McMichael P: Development and Social Change: A global perspective. (Pine Forge Press, Thousand Oaks, ed. 3rd Edition. 2004).
 Reference Source
- Phalan B, Onial M, Balmford A, et al.: Reconciling Food Production and Biodiversity Conservation: Land Sharing and Land Sparing Compared. Science. 2011; 333(6047): 1289–91.
 PubMed Abstract | Publisher Full Text
- Tscharntke T, Clough Y, Wanger TC, et al.: Global food security, biodiversity conservation and the future of agricultural intensification. Biol Cons. 2012; 151(1): 53–59.
 Publisher Full Text
- Barrett CB: Economics of poverty, the environment and natural resource use.
 R. B. Dellink, A. Ruijs, Eds. (Springer, Dordrecht, 2008), 17–40.
 Reference Source
- Nadkarni MV: Poverty, Environment, Development: A Many-Patterned Nexus. Econ Polit Weekly. 2000; 35(14): 1184–1190.
 Reference Source
- Taylor PJ, García Barrios R: Global environmental economics: Equity and the limits to markets. T. Mount, H. Shue, M. Dore, Eds. (Blackwell, Oxford, UK, 1999).
 Reference Source
- Gray LC, Moseley WG: A geographical perspective on poverty-environment interactions. Geogr J. 2005; 171(1): 9–23.
 Publisher Full Text
- Borras SM: Pro-poor land reform: a critique. (University of Ottawa Press, Ottawa, Ontario, 2007).
 Publisher Full Text
- Nivia E: Agriculture at a Crossroads: The International Assessment of Agricultural Knowledge, Science and Technology for Development (IAASTD). R. T. Watson, H. R. Herren, J. Wakhungu, Eds. (Island Press, Washington, D.C., 2009).

  Reference Source
- Pérez M, Schlesinger S, Wise TA: La Promesa y los Peligros de la Liberalización del Comercio Agrícola: Lecciones de América Latina. (Asociación de Instituciones de Promoción y Educación (AIPE), and the Global Development and Environment Institute (GDAE) of Tufts University, La Paz Bolivia, 2009).
- Barrett CB, Swallow BM: Fractal poverty traps. World Dev. 2006; 34(1): 1–15.
 Publisher Full Text
- Weis AJ: The global food economy: The battle for the future of farming. (Zed Books, distributed by Palgrave Macmillan, London and New York, 2007).
- Dasgupta P: An inquiry into well-being and destitution. (Clarendon, Oxford, 1993)
 Reference Source
- Berkes F, Folke C: Linking social and ecological systems. (Cambridge University Press, Cambridge, 1998).
 Reference Source
- 25. Van Kooten GC, Bulte EH: The economics of nature: Managing biological

- assets. (Malden, Blackwell, 2000). Reference Source
- World Resources Institute (WRI), "World resources 2005: The wealth of the poor--Managing ecosystems to fight poverty. (World Resources Institute, Washington, D.C., 2005).
 Reference Source
- World Bank, Where is the Wealth of Nations? Measuring Capital for the 21st Century. (The World Bank, Washington, 2006).

  Reference Source
- Marenya PP, Barrett CB: State-conditional Fertilizer Yield Response on Western Kenyan Farms. Am J Agr Econ. 2009; 91(4): 991–1006.
 Publisher Full Text
- García Barrios R, García Barrios LE: Environmental and technological degradation in peasant agriculture: A consequence of development in Mexico. World Dev. 1990; 18(11): 1569–1585.
 Publisher Full Text
- Ostrom E: Paper presented at the Ford Foundation 50th Anniversary Forum, Axotla. Mexico City, Mexico, 2012.
- Robbins P: Political ecology: A critical introduction. Critical introductions to geography (Blackwell Publishing, Malden, MA, 2004).
 Reference Source
- Escobar A: Encountering Development: The Making and Unmaking of the Third World. Princeton studies in culture/power/history (Princeton University Press, Princeton, N.J., 1995); ix 290.
 Reference Source
- Department for International Development (DFID), Directorate General for Development-European Commission (EC), United Nations Development Programme (UNDP), The World Bank, Linking powerty reduction and environmental management: Policy challenges and opportunities. Working Paper. (The World Bank, Washington, D.C., 2002).
 Reference Source
- McMichael P: A food regime genealogy. J Peasant Stud. 2009; 36(1): 139–169.
 Publisher Full Text
- Conroy ME, Murray DL, Rosset PM: A cautionary tale: failed US development policy in Central America. (Lynne Rienner Publishers, Boulder, CO and London, 1996).
 Reference Source
- Berdegué JA, Fuentealba R: paper presented at the New Directions for Smallholder Agriculture. Rome, Italy, 2011.
 Reference Source
- Krueger AO, Schiff M, Valdés A: Agricultural incentives in developing countries: Measuring the effect of sectoral and economywide policies. World Bank Econ Rev. 1988; 2(3): 255–271. Publisher Full Text
- World Bank Rural development: Sector Policy Paper. (The World Bank, Washington, DC, 1975).
 Reference Source
- Araghi F: Peasants and globalisation: political economy, rural transformation and the agrarian question. A. Haroon Akram-Lodhi, C. Kay Eds. (Routledge, London, 2008), 336.
 Reference Source
- Otero G: Neoliberal Globalization, NAFTA and Migration: Mexico's Loss of Food and Labor Sovereignty. J Poverty. 2011; 15(4): 384–402. Publisher Full Text
- Schejtman A, Berdegué JA, Florez Victoria, et al.: Trade and poverty in Latin America. P. Giordano, Ed. (Inter-American Development Bank, Washington, D.C., 2009), 249–322.
  - Reference Source
- Justino P, Litchfield J, Whitehead L: The impact of inequality in Latin America. Working Paper 21. (University of Sussex, Sussex, UK, 2003).
 Reference Source
- Berdegué JA, Schejtman Alexander, Chiriboga Manuel, et al.: Towards national and global agendas: Latin America and the Caribbean. Background paper for the World Development Report 2008" (The World Bank and Rimisp-Latin American Center for Rural Development, Santiago, Chile, 2006).
 Reference Source
- 44. Modrego F, Charnay R, Jara E, et al.: Small farmers in Developing Countries: Some results of household surveys data analysis. Background paper for the World Development Report 2008" (The World Bank and Rimisp-Latin American Center for Rural Development, Santiago, Chile, 2006). Reference Source
- Vandermeer JH, Perfecto I: Breakfast of biodiversity: The political ecology of rain forest destruction. (FoodFirst Books, Oakland, CA ed. 2nd, 2005). Reference Source
- International Assessment of Agricultural Knowledge Science and Technology for Development (IAASTD). Agriculture at a crossroads: International assessment of agricultural knowledge, science and technology for development. (Island Press, Washington, D.C., 2009).
 Reference Source

- DeFries R, Rudel TK, Uriarte M, et al.: Deforestation driven by urban population growth and agricultural trade in the twenty-first century. Nature Geosci. 2010; 3: 178–181.
  - Publisher Full Text
- Thrupp LA, Bergeron G, Waters WF: Bittersweet harvests for global supermarkets: Challenges in Latin America's agricultural export boom. (World Resources Institute, Washington, D.C., 1995).
- Wright AL: Rethinking the Circle of Poison: The Politics of Pesticide Poisoning among Mexican Farm Workers. Lat Am Perspect. 1986; 13(4): 26–59.
 PubMed Abstract | Publisher Full Text
- Altieri MA, Rojas A: Ecological Impacts of Chile's Neoliberal Policies, with Special Emphasis on Agroecosystems. Env Dev Sustain. 1999; 1(1): 55–72.
 Publisher Full Text
- Donald PF: Biodiversity impacts of some agricultural commodity production systems. Conserv Biol. 2004; 18(1): 17–38.
 Publisher Full Text
- Liverman DM, Vilas S: Neoliberalism and the environment in Latin America. Annu Rev Environ Resour. 2006; 31: 327–363.
 Publisher Full Text
- Foley JA, Ramankutty N, Brauman KA, et al.: Solutions for a cultivated planet. Nature. 2011; 478(7369): 337–342.
 PubMed Abstract | Publisher Full Text
- Perfecto I, Vandermeer JH: The agroecological matrix as alternative to the land-sparing/agriculture intensification model. Proc Natl Acad Sci U S A. 2010; 107(13): 5786–5791.
 PubMed Abstract | Publisher Full Text | Free Full Text
- Gibbs KE, Mackey RL, Currie DJ: Human land use agriculture, pesticides and losses of imperiled species. Diversity Distrib. 2009; 15(2): 242–253.
 Publisher Full Text
- Patnaik U: Food availability and famine: a longer view. J Peasant Stud. 1991;
 19(1): 1–25.
 Publisher Full Text
- Davis M: Late Victorian Holocausts: El Niño famines and the making of the Third World. (Verso, London and New York, 2002).
- Waldman A: Poor in India starve as surplus wheat rots. The New York Times, December 2, 2002; A3.
 Reference Source
- Rudel TK, Schneider L, Uriarte M, et al.: Agricultural intensification and changes in cultivated areas, 1970–2005. Proc Natl Acad Sci USA. 2009; 106(40): 20675–20680
- 106(49): 20675–20680.

  PubMed Abstract | Publisher Full Text | Free Full Text

  60. Ewers RM, Scharlemann JPW, Balmford A, et al.: Do increases in agricultural yield spare land for nature? Glob Change Biol. 2009; 15(7): 1716–1726.
- Publisher Full Text
  61. Sen A: Poverty and famines: an essay on entitlement and deprivation. (Oxford University Press, Oxford, UK, 1981).
  Publisher Full Text
- Smith LC, El Obeid AE, Jensen HH: The geography and causes of food insecurity in developing countries. Agr Econ. 2000; 22(2): 199–215.
 Publisher Full Text
- Das RJ: The Green Revolution and poverty: A theoretical and empirical examination of the relation between technology and society. Geoforum. 2002; 33(1): 55–72.
  - Publisher Full Text
- Borras SM, Franco JC: Global Land Grabbing and Trajectories of Agrarian Change: A Preliminary Analysis. Journal of Agrarian Change. 2012; 12(1): 34–59.
 Publisher Full Text
- Ostrom E, Nagendra H: Insights on linking forests, trees, and people from the air on the ground, and in the laboratory. Proc Natl Acad Sci U S A. 2006; 103(51): 19224–19231.
 PubMed Abstract | Publisher Full Text | Free Full Text
- Chiriboga M: El desarrollo sostenible en el Medio Rural. L. Martínez, Ed. (FLASCO, Quito, Ecuador, 1999).
 Reference Source
- World Bank, World development report 2008: Agriculture for development. (The World Bank, Washington, D.C., 2007).
 Publisher Full Text
- Holt-Giménez E: Out of AGRA: The Green Revolution returns to Africa. Development. 2008; 51: 464–471.
 Publisher Full Text
- Moseley WG, Carney J, Becker L: Neoliberal policy, rural livelihoods, and urban food security in West Africa: A comparative study of The Gambia, Côte d'Ivoire, and Mali. Proc Natl Acad Sci U S A. 2010; 107(13): 5774–5779.
 PubMed Abstract | Publisher Full Text | Free Full Text
- Buckland J: International Obstacles to Rural Development: How Neoliberal Policies Constrain Competitive Markets and Sustainable Agriculture. Rev Can Etud Dev. 2006; 27(1): 9–24.
 Publisher Full Tayt
- De Young R, Princen T: The localization reader: Adapting to the coming downshift.
 R. De Young, T. Princen, Eds. (MIT Press, Cambridge, MA, 2012), xvii–xxvi.
 Reference Source

- Prugh T, Costanza R, Daly HE: The local politics of global sustainability. (Island Press, Washington, D.C., 2000), xvi 173.
 Reference Source
- Marsden T: Third natures? Reconstituting Space through Place-making strategies for sustainability. Int J Sociol Agr Food. 2012; 19(2): 257–274.
 Reference Source
- Lyson TA, Torres RJ, Welsh R: Scale of agricultural production, civic engagement, and community welfare. Soc Forces. 2001; 80(1): 311–327.
 Publisher Full Text
- Leite S, Heredia B, Medeiros L, et al.: Impactos dos Assentamentos: Um estudo sobre o meio rural brasileiro. (Editora UNESP, S\u00e3o Paulo, 2004).
 Reference Source
- Goldschmidt W: As you sow: three studies in the social consequences of agribusiness. (Allenheld, Osmun, New York, 1978). Reference Source
- Bodley JH: The power of scale: A global history approach. (M.E. Sharpe, Armonk, N.Y., 2003).
 Reference Source
- Patel RC: The value of nothing: How to reshape market society and redefine democracy. (Picador, New York, 2009).
 Reference Source
- Swift MJ, Izac AMN, van Noordwijk M: Biodiversity and ecosystem services in agricultural landscapes - are we asking the right questions? Agr Ecosyst Environ. 2004; 104(1): 113–134.
 Publisher Full Text
- Millennium Ecosystem Assessment (MEA), "Ecosystems and Human Well-Being: Current State and Trends: Findings of the Condition and Trends Working Group". (Island Press, Washington, D.C., 2005).
 Reference Source
- Thrupp LA: Linking agricultural biodiversity and food security: the valuable role
  of agrobiodiversity for sustainable agriculture. Int Aff. 2000; 76(2): 265–281.
 PubMed Abstract
- Remans R, Flynn DFB, DeClerck F, et al.: Sustainable diets and biodiversity: Directions and solutions for policy, research and action. B. Burlingame, S. Dernini, Eds. (Food and Agriculture Organization of the United Nations, Rome, Italy, 2010), pp. 134–149.
 Reference Source
- Gold K, McBurney RPH: Sustainable diets and biodiversity: Directions and solutions for policy, research and action. B. Burlingame, S. Dernini, Eds. (Food and Agriculture Organization of the United Nations, Rome, Italy, 2010), pp. 108–114.
 Reference Source
- Hooper DU, Chapin FS, Ewel JJ, et al.: Effects of biodiversity on ecosystem functioning: a consensus of current knowledge. Ecol Monogr. 2005; 75(1): 3–35.
 Publisher Full Text
- Jarvis D, Brown AH, Cuong PH, et al.: A global perspective of the richness and evenness of traditional crop-variety diversity maintained by farming communities. Proc Natl Acad Sci USA. 2008; 105(14): 5326–5331.
 PubMed Abstract | Publisher Full Text | Free Full Text
- 86. Easterling W, Apps M: Assessing the Consequences of Climate Change for Food and forest Resources: A View from the IPCC. Climatic Change. 2005; 70(1–2): 165–189. Publisher Full Text
- Beg N, Morlota JC, Davidson O, et al.: Linkages between climate change and sustainable development. Climate Pol. 2002; 2(2–3): 129–144.
 Publisher Full Text
- Kassam K: Pluralism, Resilience, and the Ecology of Survival: Case Studies from the Pamir Mountains of Afghanistan. Ecol Soc. 2010; 15(2).
 Reference Source
- McLaughlin P, Dietz T: Structure, agency and environment: Toward an integrated perspective on vulnerability. Global Environ Chang. 2008; 18(1): 99–111.
 Publisher Full Text
- Tomich TP, Brodt S, Ferris H, et al.: Agroecology: A Review from a Global-Change Perspective. Annu Rev Environ Resour. 2011; 36: 193–222.
 Publisher Full Text
- McDowell JZ, Hess JJ: Accessing adaptation: Multiple stressors on livelihoods in the Bolivian highlands under a changing climate. Global Environ Chang. 2012; 22(2): 342–352.
 Publisher Full Text
- Lin BB: Resilience in Agriculture through Crop Diversification: Adaptive Management for Environmental Change. Bioscience. 2011; 61(3): 183–193. Publisher Full Text
- Dorsey B: Agricultural Intensification, Diversification, and Commercial Production among Smallholder Coffee Growers in Central Kenya. Econ Geogr. 1999; 75(2): 178–195.
 Publisher Full Text
- Kasem S, Thapa GB: Crop diversification in Thailand: Status, determinants, and effects on income and use of inputs. Land Use Policy. 2011; 28(3): 618–628.
 Publisher Full Text
- Gomiero T, Pimentel D, Paoletti MG: Environmental Impact of Different Agricultural Management Practices: Conventional vs. Organic Agriculture. Crit Rev Plant Sci. 2011; 30(1–2): 95–124.
 Publisher Full Text

- Paoletti MG, Pimentel D, Stinner BR, et al.: Agroecosystem biodiversity: Matching production and conservation biology. Agr Ecosyst Environ. 1992; 40(1–4): 3–23.
 Publisher Full Text
- Schönning M, Richardsdotter-Dirke M: "Ekologiskt och konventionellt jordbruk: skillnader i biologisk mångfald och livsmedelskvalitet. En litteraturöversikt (Organic and conventional agriculture: differences in biodiversity and food quality: A literature review)". Rapport 9304. (Svenska Naturskyddsföreningen (The Swedish Society for Nature Conservation), Stockholm, Sweden, 1996).
- Bengtsson J, Ahnström J, Weibull AC: The effects of organic agriculture on biodiversity and abundance: a meta-analysis. J Appl Ecol. 2005; 42(2): 261–269.
 Publisher Full Text
- Scherr SJ, McNeely JA: Biodiversity conservation and agricultural sustainability: Towards a new paradigm of 'ecoagriculture' landscapes. Philos Trans R Soc Lond B Biol Sci. 2008; 363(1491): 477–494.
 PubMed Abstract | Publisher Full Text | Free Full Text
- Pywell RF, Heard MS, Bradbury RB, et al.: Wildlife-friendly farming benefits rare birds, bees and plants. Biol Lett. 2012; 8(5): 772–775.
 PubMed Abstract | Publisher Full Text | Free Full Text
- 101. Kremen C, Miles AF: Comparing biologically diversified with conventional farming systems: What is known about environmental benefits, externalities and tradeoffs among crop productivity and ecosystem services? *Ecol Soc.* 2012: 17: 40.
- Altieri MA: The ecological role of biodiversity in agroecosystems. Agr Ecosyst Environ. 1999; 74(1–3): 19–31.
 Reference Source
- Tscharntke T, Klein AM, Kruess A, et al.: Landscape perspectives on agricultural intensification and biodiversity-ecosystem service management. Ecol Lett. 2005; 8(8): 857–874.
 Publisher Full Text
- Vandermeer JH, Lawrence D, Symstad A, et al.: Biodiversity and ecosystem functioning: Synthesis and perspectives. M. Loreau, S. Naeem, P. Inchausti, Eds. (Oxford University Press, Oxford, 2002), 221–236.
- Gabriel D, Sait SM, Hodgson JA, et al.: Scale matters: the impact of organic farming on biodiversity at different spatial scales. Ecol Lett. 2010; 13(7): 858–69.
 PubMed Abstract | Publisher Full Text
- Balmford A, Green RE, Scharlemann JPW: Sparing land for nature: Exploring the
  potential impact of changes in agricultural yield on the area needed for crop
  production. Glob Change Biol. 2005; 11(10): 1594–1605.
 Publisher Full Text
- Pfiffner L, Häring A, Dabbert S, et al.: Organic Food and Farming: Towards Partnership and Action in Europe. (Dänish Ministry for Food, Agriculture and Fisheries, Copenhagen, Denmark, 2001), 115–123.
- Fuller RJ, Norton LR, Feber RE, et al.: Benefits of organic farming to biodiversity vary among taxa. Biol Lett. 2005; 1(4): 431–4.
 PubMed Abstract | Publisher Full Text | Free Full Text
- Hole DG, Perkins AJ, Wilson JD, et al.: Does organic farming benefit biodiversity? Biol Cons. 2005; 122(1): 113–130.
 Publisher Full Text
- Gibson RH, Pearce S, Morris RJ, et al.: Plant diversity and land use under organic and conventional agriculture: a whole-farm approach. J Appl Ecol. 2007; 44(4): 792–803.

### **Publisher Full Text**

- Lynch DH, Halberg N, Bhatta GD: Environmental impacts of organic agriculture in temperate regions. CAB Reviews: Perspectives in Agriculture, Veterinary Science, Nutrition, and Natural Resources. 2012; 7(10): 1–17.
 Publisher Full Text
- Mondelaers K, Aertsens J, van Huylenbroeck G: A meta-analysis of the differences in environmental impacts between organic and conventional farming. British Food J. 2009; 111(10): 1098–1119.
 Publisher Full Text
- 113. Winqvist C, Ahnström J, Bengtsson J: Effects of organic farming on biodiversity and ecosystem services: taking landscape complexity into account. Ann NY Acad Sci. 2012; 1249: 191–203. PubMed Abstract | Publisher Full Text
- Kleijn D, Baquero RA, Clough Y, et al.: Mixed biodiversity benefits of agrienvironment schemes in five European countries. Ecol Lett. 2006; 9(3): 243–254.
 PubMed Abstract | Publisher Full Text
- Davey CM, Vickery JA, Boatman ND, et al.: Assessing the impact of Entry Level Stewardship on lowland farmland birds in England. Ibis. 2010; 152(3): 459–474. Publisher Full Text
- Fahrig L, Baudry J, Brotons L, et al.: Functional landscape heterogeneity and animal biodiversity in agricultural landscapes. Ecol Lett. 2011; 14(2): 101–12.
 PubMed Abstract | Publisher Full Text
- Benton TG, Vickery JA, Wilson JD: Farmland biodiversity: Is habitat heterogeneity the key? Trends in Ecology and Evolution. 2003; 18(4): 182–188.
 Publisher Full Text

- Purtauf T, Roschewitz I, Dauber J, et al.: Landscape context of organic and conventional farms: Influences on carabid beetle diversity. Agr Ecosyst Environ. 2005; 108(2): 165–174.
 Publisher Full Text
- Schmidt MH, Roschewitz I, Thies C, et al.: Differential effects of landscape and management on diversity and density of ground-dwelling farmland spiders. J Appl Ecol. 2005; 42(2): 281–287.
 Publisher Full Text
- Rundlöf M, Smith HG: The effect of organic farming on butterfly diversity depends on landscape context. J Appl Ecol. 2006; 43(6): 1121–1127.
 Publisher Full Text
- Le Roux X, Barbault R, Baudry J, et al.: Agriculture et biodiversité. Valoriser les synergies. Expertise scientifique collective, synthèse du rapport. (INRA, Paris, 2008). Reference Source
- Norton L, Johnsonb P, Joys A, et al.: Consequences of organic and non-organic farming practices for field, farm and landscape complexity. Agr Ecosyst Environ. 2009; 129(1–3): 221–227.
 Publisher Full Text
- Mendenhall CD, Ehrlich PR, Daily GC, et al.: Predictive model for sustaining biodiversity in tropical countryside. Proc Natl Acad Sci U S A. 2011; 108(39): 16313–16316.
 PubMed Abstract | Publisher Full Text | Free Full Text
- 124. Karp DS, Rominger AJ, Zook J, et al.: Intensive agriculture erodes β-diversity at large scales. Ecol Lett. 2012; 15(9): 963–70.

PubMed Abstract | Publisher Full Text

- 125. Belfrage K, Johanna B, Salomonsson L: The Effects of Farm Size and Organic Farming on Diversity of Birds, Pollinators, and Plants in a Swedish Landscape. Ambio. 2005; 34(8): 582–8. PubMed Abstract | Publisher Full Text
- Baudry J, Bunce RGH: Land abandonment and its role in conservation:
 Proceedings of the Zaragoza/Spain seminar. 10–12 December 1989,. (CIHEAM, Paris. 1989).
- 127. Sirami C, Brotons L, Martin JL: **Vegetation and songbird response to land abandonment: from landscape to census plot.** *Diversity Distrib.* 2007; **13**: 42.
- Medan D, Torretta JP, Hodara K, et al.: Effects of agriculture expansion and intensification on the vertebrate and invertebrate diversity in the Pampas of Argentina. Biodivers Conserv. 2011; 20(13): 3077–3100.
 Publisher Full Text
- Medley KE, Okey BW, Barrett GW, et al.: Landscape change with agricultural intensification in a rural watershed, southwestern Ohio, U.S.A. Landscape Ecology. 1995; 10(3): 161–176.
 Publisher Full Text
- Weibull AC, Bengtsson J, Nohlgren E: Diversity of butterflies in the agricultural landscape: the role of farming system and landscape heterogeneity. Ecography. 2000; 23(6): 743–750.
 Publisher Full Text
- Östman Ö, Ekbom B, Bengtsson J, et al.: Landscape complexity and farming practice influence the condition of polyphagous carabid beetles. Ecol Appl. 2001; 11(2): 480-488.
 Publisher Full Text
- 132. Holzschuh A, Tscharntke T, Steffan-Dewenter I: How do landscape composition and configuration, organic farming and fallow strips affect the diversity of bees, wasps and their parasitoids? J Anim Ecol. 2010; 79(2): 491–500. PubMed Abstract | Publisher Full Text
- Foley JA, Defries R, Asner GP, et al.: Global Consequences of Land Use. Science. 2005; 309(5734): 570–574.
 PubMed Abstract | Publisher Full Text
- Fischer J, Brosi B, Daily GC, et al.: Should agricultural policies encourage land sparing or wildlife-friendly farming? Front Ecol Environ. 2008; 6(7): 380–385.
 Publisher Full Text
- Chappell MJ, LaValle LA: Food security and biodiversity: can we have both? An agroecological analysis. Agric Human Values. 2011; 28(1): 3–26.
 Publisher Full Text
- Ferreira J, Pardini R, Metzger JP, et al.: Towards environmentally sustainable agriculture in Brazil: challenges and opportunities for applied ecological research. J Appl Ecol. 2012; 49(3): 535–541.
 Publisher Full Text
- Dallimer M, Tinch D, Acs S, et al.: 100 Years of Change: Examining Agricultural Trends, Habitat Change and Stakeholder Perceptions through the 20th Century. J Appl Ecol. 2009; 46(2): 334–343.
 Publisher Full Text
- Kuussaari M, Bommarco R, Heikkinen RK, et al.: Extinction debt: a challenge for biodiversity conservation. Trends Ecol Evol. 2009; 24(10): 564–71.
 PubMed Abstract | Publisher Full Text
- 139. Jackson ST, Sax DF: Balancing biodiversity in a changing environment: extinction debt, immigration credit and species turnover. Trends Ecol Evol. 2010; 25(3): 153–60. PubMed Abstract | Publisher Full Text

- Newmark WD: Extinction of mammal populations in western North American national parks. Conserv Biol. 1995; 9(3): 512–526.
 Publisher Full Text
- Fischer M, Stöcklin J: Local Extinctions of Plants in Remnants of Extensively Used Calcareous Grasslands 1950 –1985. Conserv Biol. 1997; 11(3): 727–737.
 Reference Source
- 142. Foufopoulos J, Ives AR: Reptile Extinctions on Land-Bridge Islands: Life-History Attributes and Vulnerability to Extinction. Am Nat. 1999; 153: 1–25. Publisher Full Text
- Kéry M: Extinction Rate Estimates for Plant Populations in Revisitation Studies: Importance of Detectability. Conserv Biol. 2004; 18(2): 570–574.
 Publisher Full Text
- Matthies D, Bräuer I, Maibom W, et al.: Population size and the risk of local extinction: empirical evidence from rare plants. Oikos. 2004; 105(3): 481–488.
 Publisher Full Text
- Williams NSG, Morgan JW, McDonnell MJ, et al.: Plant traits and local extinctions in natural grasslands along an urban–rural gradient. J Ecol. 2005; 93(6): 1203–1213.

**Publisher Full Text** 

- 146. Wilsey BJ, Martin LM, Polley HW: Predicting Plant Extinction Based on Species-Area Curves in Prairie Fragments with High Beta Richness. Conserv Biol. 2005; 19(6): 1835–1841. Publisher Full Text
- 147. Mendenhall CD, et al.: paper presented at the 97th Annual Meeting of the Ecological Society of America: Life on Earth: Preserving, Utilizing and Sustaining our Ecosystems Portland, OR 2012. Reference Source
- 148. Ricketts TH: The matrix matters: Effective isolation in fragmented landscapes. Am Nat. 2001; 158(1): 87–99.
  PubMed Abstract | Publisher Full Text
- Prevedello J, Vieira M: Does the type of matrix matter? A quantitative review of the evidence. Biodivers Conserv. 2010; 19(5): 1205–1223.
 Publisher Full Text
- Fahrig L: How much habitat is enough? Biol Cons. 2001; 100(1): 65–74.
 Publisher Full Text
- Vandermeer JH, Perfecto I: The agricultural matrix and a future paradigm for conservation. Conserv Biol. 2007; 21(1): 274–277.
 PubMed Abstract | Publisher Full Text
- 152. Perfecto I, Vandermeer JH: Biodiversity conservation in tropical agroecosystems: a new conservation paradigm. Ann NY Acad Sci. 2008; 1134: 173–200. PubMed Abstract | Publisher Full Text
- Cassano CR, Schroth G, Faria D, et al.: Landscape and farm scale management to enhance biodiversity conservation in the cocoa producing region of southern Bahia, Brazil. Biodivers Conserv. 2009; 18(3): 577–603.
 Publisher Full Text
- Donald PF, Evans AD: Habitat connectivity and matrix restoration: the wider implications of agri-environment schemes. J Appl Ecol. 2006; 43(2): 209–218.
 Publisher Full Text
- Delattre T, Vernon P, Burel F: An agri-environmental scheme enhances butterfly dispersal in European agricultural landscapes. Agr Ecosyst Environ. 2013; 166: 102–109.

Publisher Full Text

- 156. Marín L, León-Cortés JL, Stefanescu C, et al.: The effect of an agro-pasture landscape on diversity and migration patterns of frugivorous butterflies in Chiapas, Mexico. Biodivers Conserv. 2009; 18(4): 919–934. Publisher Full Text
- 157. Jha S, Dick CW: Shade coffee farms promote genetic diversity of native trees. Curr Biol. 2008; 18(24): R1126–R1128.
  PubMed Abstract | Publisher Full Text
- 158. Jha S, Dick CW: Native bees mediate long-distance pollen dispersal in a shade coffee landscape mosaic. Proc Natl Acad Sci U S A. 2010; 107(31): 13760–13764. PubMed Abstract | Publisher Full Text | Free Full Text
- Diaz S, Duffy JE: Encyclopedia of Earth. C. J. Cleveland, Ed. (Environmental Information Coalition, National Council for Science and the Environment, Washington, D.C., 2010).
- Godfray HC, Beddington JR, Crute IR, et al.: Food Security: The Challenge of Feeding 9 Billion People. Science. 2010; 327(5967): 812–818.
 PubMed Abstract | Publisher Full Text
- Jordan N, Boody G, Broussard W, et al.: Environment. Sustainable Development of the Agricultural Bio-Economy. Science. 2007; 316(5831): 1570–1571.
 PubMed Abstract | Publisher Full Text
- 162. Hine RE, Pretty JN, Twarog S: "Organic agriculture and food security in Africa" JL (United Nations Environment Programme and United Nations Conference on Trade and Development, New York and Geneva, 2008). Reference Source
- 163. De Schutter O: "Agroecology and the right to food: Report submitted by the Special Rapporteur on the right to food" Report. (United Nations Human Rights Council, New York, NY 2011).
- Snapp SS, Blackie MJ, Gilbert RA, et al.: Biodiversity can support a greener revolution in Africa. Proc Natl Acad Sci U S A. 2010; 107(48): 20840–20845.
 PubMed Abstract | Publisher Full Text | Free Full Text

- 165. Badgley C, Moghtader J, Quintero E, et al.: Organic agriculture and the global food supply. Renew Agr Food Syst. 2007; 22(2): 86–108. Publisher Full Text
- Pretty JN, Toulmin C, Williams S: Sustainable intensification in African agriculture. Int J Agr Sustain. 2011; 9(1): 5–24.
 Publisher Full Text
- Seufert V, Ramankutty N, Foley JA: Comparing the yields of organic and conventional agriculture. Nature. 2012; 485(7397): 229–232.
 PubMed Abstract | Publisher Full Text
- Rerkasem K, Yimyam N, Korsamphan C, et al.: Agrodiversity Lessons in Mountain Land Management. Mt Res Dev. 2002; 22(1): 4–9.
 Publisher Full Text
- 169. Kassam KAS: Viewing Change Through the Prism of Indigenous Human Ecology: Findings from the Afghan and Tajik Pamirs. Hum Ecol. 2009; 37(6): 677–690.

**Publisher Full Text** 

- 170. Wittman HK: Food Sovereignty: A new rights framework for food and nature? Env Soc: Adv Res. 2011; 2(1): 87–105.
  Publisher Full Text
- La Vía Campesina, in II International Conference Of The Via Campesina. (Tlaxcala, Mexico, 1996).
- 172. Desmarais AA: La Vía Campesina: Globalization and the power of peasants. (Pluto Press, London, UK; Ann Arbor, MI USA, 2007). Reference Source
- La Via Campesina, Farmers and Social Movements call for a fundamental restructuring of the global food system. Press Release. 2009. Reference Source
- Altieri MA: Linking ecologists and traditional farmers in the search for sustainable agriculture. Front Ecol Environ. 2004; 2(1): 35–42.
 Publisher Full Text
- Berkes F, Colding J, Folke C: Navigating social-ecological systems: Building resilience for complexity and change. (Cambridge University Press, Cambridge, 2003).

Reference Source

- Altieri MA, Nicholls CI: Scaling up Agroecological Approaches for Food Sovereignty in Latin America. Development. 2008; 51: 472–480.
 Publisher Full Text
- Wittman HK: Reworking the metabolic rift: La Vía Campesina, agrarian citizenship, and food sovereignty. J Peasant Stud. 2009; 36(4): 805–826. Publisher Full Text
- Wittman HK, Desmarais AA, Weibe N: Food Sovereignty: Reconnecting Food, Nature and Community. (Fernwood Publishing, Halifex, 2010).
 Reference Source
- 179. Cullen L, Alger K, Rambaldi DM: Land Reform and Biodiversity Conservation in Brazil in the 1990s: Conflict and the Articulation of Mutual Interests. Conserv Biol. 2005; 19(3): 747–755. Publisher Full Text
- Fearnside PM: Deforestation in Brazilian Amazonia: History, rates, and consequences. Conserv Biol. 2005; 19(3): 680–688.
 Publisher Full Text
- Martinelli LA, Naylor R, Vitousek PM, et al.: Agriculture in Brazil: impacts, costs, and opportunities for a sustainable future. Curr Opin Env Sustain. 2010; 2(5–6): 431–438.
 Publisher Full Text
- Martinelli LA, Filoso S: Expansion of Sugarcane Ethanol Production in Brazil: Environmental and Social Challenges. Ecol Appl. 2008; 18(4): 885–898.
 PubMed Abstract
- Brannstrom C, Jepson W, Filippi AM, et al.: Land change in the Brazilian savanna (Cerrado), 1986–2002: Comparative analysis and implications for land-use policy. Land Use Policy. 2008; 25(4): 579–595.
 Publisher Full Text
- 184. Brown JC, Jepson W, Price KP: Expansion of mechanized agriculture and land-cover change in southern Rondônia, Brazil. J Lat Am Geogr. 2004; 3(1): 96–102. Reference Source
- Wittman HK: Agrarian Reform and the Environment: Fostering Ecological Citizenship in Mato Grosso, Brazil. Can J Dev Stud. 2010; 29(3-4): 281–298. Publisher Full Text
- Pacheco P: Agrarian reform in the Brazilian Amazon: Its implications for land distribution and deforestation. World Dev. 2009; 37(8): 1337–1347.
 Publisher Full Text
- 187. Wittman HK: Reframing agrarian citizenship: Land, life and power in Brazil. J Rural Stud. 2009; 25(1): 120–130. Publisher Full Text
- 188. Browder JO, Pedlowski MA, Summers PM: Land use patterns in the Brazilian Amazon: Comparative farm-level evidence from Rondonia. Hum Ecol. 2004; 32(2): 197–224. Publisher Full Text
- Pichón F: Colonist Land-Allocation Decisions, Land Use and Deforestation in the Ecuadorian Amazon Frontier. Econ Dev Cultural Change. 1997; 45(4): 707–744.
 Publisher Full Text

- 190. Walker R, Perz S, Caldas M, et al.: Land use and land cover change in forest frontiers: The role of household life cycles. Int Regional Sci Rev. 2002; 25(2): 169-199.
  - **Publisher Full Text**
- 191. Instituto Brasileiro de Geografía e Estatísticas (IBGE). (Brasilia, 2009), vol. 2010.
- van de Steeg JA, Sparovek G, Lima Ranieri SB, et al.: Environmental Impact of the Brazilian Agrarian Reform Process from 1985 to 2001. Sci Agr. 2006; 63(2): 176

#### **Publisher Full Text**

- 193. Cullen L, Schmink M, Padua CV, et al.: Agroforestry benefit zones: A tool for the conservation and management of Atlantic forest fragments, Sao Paulo, Brazil. Nat Area J. 2001; 21(4): 346-356.
  - Reference Source
- 194. Valladares-Padua C, Padua SM, Cullen L: Within and surrounding the Morro do Diabo State Park: biological value, conflicts, mitigation and sustainable development alternatives. Environ Sci Policy. 2002; 5(1): 69-78. **Publisher Full Text**
- 195. Sparovek G: A Qualidade dos Assentamentos da Reforma Agrária Brasileira. (Páginas e Letras Editora, São Paulo, 2003). Reference Source
- Sparovek G, Barretto AGOP, Maule RF, et al.: Análise Territorial da Produção nos Assentamentos. (Ministerio de Desenvolvimento Agrícola (MDA), Brasília, 2005). Reference Source
- 197. Simmons C, Perz S, Aldrich S, et al.: Doing it for Themselves: Direct Action Land Reform in the Brazilian Amazon. World Dev. 2010; 38(3): 429-444. **Publisher Full Text**
- Sparovek G, Pereira Barretto AGO, Maule RF, et al.: "Análise Territorial da Produção nos Assentamentos" (Ministerio de Desenvolvimento Agrícola (MDA), Brasília, 2005).
- 199. Perfecto I, Rice RA, Greenberg R, et al.: Shade coffee: A disappearing refuge for biodiversity. BioScience, 1996; 46(8): 598-608. **Publisher Full Text**
- 200. Bacon C: Confronting the coffee crisis: can fair trade, organic and specialty coffees reduce small-scale farmer vulnerability in northern Nicaragua. World Dev. 2005; 33(3): 497-511. **Publisher Full Text**
- 201. Méndez VE, Gliessman SR, Gilbert GS: Tree biodiversity in farmer cooperatives of a shade coffee landscape in western El Salvador. Agr Ecosyst Environ. 2007; **119**(1–2): 145–159. **Publisher Full Text**
- 202. Méndez VE, Bacon CM, Olson M, et al.: Agrobiodiversity and shade coffee smallholder livelihoods: A review and synthesis of ten years of research in Central America, Professional Geographer, 2010; 62(3): 357-376. **Publisher Full Text**
- 203. Scoones I: Livelihoods perspectives and rural development. J Peasant Stud. 2009: 36(1): 171-196. Publisher Full Text
- 204. Soto-Pinto L, Perfecto I, Castillo-Hernandez J, et al.: Shade effect on coffee production at the northern Tzeltal zone of the state of Chiapas, Mexico. Agr Ecosyst Environ. 2000; 80(1-2): 61-69. Reference Source
- 205. Soto-Pinto L, Villalvazo-López V, Jiménez-Ferrer G, et al.: The role of local knowledge in determining shade composition of multistrata coffee systems in Chiapas, Mexico. Biodivers Conserv. 2007; 16(2): 419-436. **Publisher Full Text**
- Soto-Pinto L, Anzueto M, Mendoza J, et al.: Carbon sequestration through agroforestry in indigenous communities of Chiapas, Mexico. Agroforest Syst. 2010; 78(1): 39-51.
- **Publisher Full Text**
- 207. Eakin H: Institutional change, climate risk, and rural vulnerability: Cases from Central Mexico. World Dev. 2005; 33(11): 1923–1938.
- 208. Philpott SM, Lin BB, Jha S, et al.: A multi-scale assessment of hurricane impacts on agricultural landscapes based on land use and topographic features. Agr Ecosyst Environ. 2008; 128(1-2): 12-20. **Publisher Full Text**
- Jaffee D: Brewing justice: Fair trade coffee, sustainability, and survival. (University of California Press, Berkeley, CA 2007). Reference Source

- 210. Holt-Giménez E: Measuring farmers' agroecological resistance after Hurricane Mitch in Nicaragua: a case study in participatory, sustainable land management impact monitoring. Agr Ecosyst Environ. 2002; 93(1-3): 87-105. **Publisher Full Text**
- 211. Isakson SR: No hay ganancia en la milpa: the agrarian question, food sovereignty, and the on-farm conservation of agrobiodiversity in the Guatemalan highlands. J Peasant Stud. 2009; 36(4): 725–759. **Publisher Full Text**
- 212. de Janvry A. Sadoulet E: The Global Food Crisis and Guatemala: What Crisis and for Whom? World Dev. 2010; 38(9): 1328-1339.
- 213. Lira R. Casas A. Rosas-López R. et al.: Traditional Knowledge and Useful Plant Richness in the Tehuacan-Cuicatlan Valley, Mexico. Econ Bot. 2009; 63(3): 271-287

#### **Publisher Full Text**

- 214. Blanckaert I, Vancraeynest K, Swennen RL, et al.: Non-crop resources and the role of indigenous knowledge in semi-arid production of Mexico. Agr Ecosyst Environ. 2007; 119(1-2): 39-48. **Publisher Full Text**
- 215. Vieyra-Odilon L, Vibrans H: Weeds as crops: the value of maize field weeds in the Valley of Toluca, Mexico. *Econ Bot.* 2001; **55**(3): 426–443.
- Altieri MA: Biodiversity of Microorganisms and Invertebrates: Its role in Sustainable Agriculture. D. L. Hawksworth, Ed. (CAB International, Wallingford,
- 217. Appendini K, García Barrios R, de la Tejera B: Seguridad alimentaria y "Calidad" de los alimentos: ¿Una estrategia campesina? Eur Rev La Am Caribbean Stud. 2003: 75: 65-65 Reference Source
- 218. Pimentel D, Hepperly P, Hanson J, et al.: Environmental, energetic, and economic comparisons of organic and conventional farming systems. BioScience. 2005; 55(7): 573-582. **Publisher Full Text**
- Secretariat of the Convention on Biological Diversity (SCBD), Linking biodiversity conservation and poverty alleviation: A state of knowledge review. CBD Technical Series 55 (Secretariat of the Convention on Biological Diversity (SCBD), Montreal, Canada, 2010). Reference Source
- Johns T, Eyzaguirre P: Biofortification, biodiversity and diet: A search for complementary applications against poverty and malnutrition. Food Policy. 2007; 32(1): 1-24. **Publisher Full Text**
- Burlingame B, Dernini S: Sustainable diets and biodiversity. Directions and solutions for policy, research and action. (Food and Agriculture Organization of the United Nations, Rome, Italy, 2010). Reference Source
- 222. Bèlanger J, Johns T: Biological diversity, dietary diversity, and eye health in developing country populations: establishing the evidence-base. EcoHealth. 2008; **5**(3): 244–56
  - PubMed Abstract | Publisher Full Text
- 223. Haughton AJ, Bond AJ, Lovett AA, et al.: A Novel, Integrated Approach to Assessing Social, Economic and Environmental Implications of Changing Rural Land-Use: A Case Study of Perennial Biomass Crops. J Appl Ecol. 2009; 46(2): 315-322.
- Ormerod SJ, Marshall EJP, Kerby G, et al.: Meeting the Ecological Challenges of Agricultural Change: Editors' Introduction. J Appl Ecol. 2003; 40(6): 939–946. **Publisher Full Text**
- Patel RC: What does food sovereignty look like? J Peasant Stud. 2009; 36(3): 663-706. **Publisher Full Text**
- Ostrom E: A diagnostic approach for going beyond panaceas. Proc Natl Acad Sci U S A. 2007; 104(39): 15181-15187. **Publisher Full Text**
- 227. Reardon Simón, Pérez RA: Agroecology and the Development of Indicators of Food Sovereignty in Cuban Food Systems. J Sust Agric. 2010; 34(8): 907-922. **Publisher Full Text**
- Rosset PM: Food sovereignty: Global rallying cry of farmer movements. Food First Backgrounder. 2003; 9(4): 1. Reference Source

# Current Referee Status:


### **Referee Responses for Version 1**


### Ryan Isakson

Centre for Critical Development Studies, University of Toronto Scarborough, Toronto, Canada

Approved: 10 December 2013

Referee Report: 10 December 2013

Drawing upon a systematic review of existing literature, this article evaluates the popular claim that the food sovereignty agenda will not only democratize food provisioning, but also alleviate the poverty of food producers and encourage the conservation of biodiversity in agrarian landscapes. In so doing, it represents a valuable contribution to the academic debate and carries important ramifications for envisioning and implementing future agricultures. The authors effectively deploy the concept of poverty traps to challenge the common claim that environmental degradation, including biodiversity loss, is an inevitable consequence of rural poverty alleviation, thereby contributing to a growing literature demonstrating that economic and political democracy can, in fact, promote sustainable agricultural practices (see, for example James Boyce's work on natural assets). Their survey of the relevant literature also demonstrates how two tenants of the food sovereignty framework, small-scale peasant-based agriculture and agro-ecological practices, are associated with higher levels of biodiversity and more resilient food systems. Overall, it's an insightful article that effectively and concisely analyzes the relevant literatures in the social and natural sciences.

The title and abstract of the article are appropriate and accurately reflect the content of the paper. The article is logically structured and well-written. The analysis is impressive and draws upon a comprehensive review of the relevant literatures. It's an important contribution and I highly recommend its indexing.

I have read this submission. I believe that I have an appropriate level of expertise to confirm that it is of an acceptable scientific standard.

Competing Interests: No competing interests were disclosed.


### Frederick Kirschenmann

Leopold Center for Sustainable Agriculture, Iowa State University, Ames, IA, USA

Approved: 08 November 2013

Referee Report: 08 November 2013

This is one of the most succinct, yet comprehensive analysis of the complex issues surrounding the development of a resilient, socially viable food system for our future I have ever come across. Consistent with the observations made in recent UN studies, "Agriculture at a Crossroads," "Agroecology and the Right to Food," "Save and Grow" and "The Future We Want" this brief paper outlines the key issues that must be incorporated into designs for a viable food system for the future.


The tile and abstract accurately reflect the content of the paper and its core position. The paper clearly points out that people in their own communities, and especially small-holder farmers, need to have access to fundamental resources to have the right to food and the necessary information and natural and social capital to achieve food sovereignty, escape the poverty traps that capture so many of the very people who can provide secure food systems and restore and maintain the biodiversity necessary for a resilient food system for future generations. This paper presents a brilliant, science-based alternative paradigm to the neo-liberal, global-export-oriented model which is often presented in our current culture as "the only way to feed 9 billion people" when in point of fact, it fails to address some of the key problems of that system: entrenching the poor in poverty traps, eroding the ecological capital of the very communities it purports to feed, and perpetuating many of the social dysfunctions that prevent large populations in poor rural communities from achieving the right to food.

This paper and many of those it cites need to be published widely and called to the attention of the public press so that the general public can become more aware of the issues we all need to address. This paper conforms to our highest scientific standards and makes its case persuasively and competently. I highly recommend it for indexing as presented.

I have read this submission. I believe that I have an appropriate level of expertise to confirm that it is of an acceptable scientific standard.

Competing Interests: No competing interests were disclosed.