

1. Record Nr.	UNINA9910780317003321
Autore	Uphoff Norman
Titolo	Agroecological Innovations : Increasing Food Production with Participatory Development
Pubbl/distr/stampa	New York, : Routledge, Jan. 2002 Florence, : Taylor & Francis Group [distributor]
ISBN	1-136-57197-3 1-84977-044-1 1-136-57198-1 1-280-47641-9 9786610476411 600-00-0244-0 1-4175-2250-X
Descrizione fisica	1 online resource (330 p.)
Disciplina	338.1/6
Soggetti	Agricultural ecology Agricultural innovations Agricultural productivity
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	Description based upon print version of record.
Nota di bibliografia	Includes bibliographical references (p. [267]-294) and index.
Nota di contenuto	Agroecological Innovations: Increasing Food Production with Participatory Development; Copyright; Contents; List of Tables; List of Figures; List of Contributors; Acronyms and Abbreviations; Introduction; PART 1 ISSUES FOR ANALYSIS AND EVALUATION; Chapter 1 The Agricultural Development Challenges We Face; Chapter 2 Rethinking Agriculture for New Opportunities; Chapter 3 Agroecological Principles for Sustainable Agriculture; Chapter 4 Social and Human Capital for Sustainable Agriculture; Chapter 5 Economic Conditions for Sustainable Agricultural Intensification Chapter 6 Can a More Agroecological Agriculture Feed a Growing World Population? PART 2 EXPERIENCES FROM AFRICA, LATIN AMERICA AND ASIA; Africa; Chapter 7 The Evolution of Agroecological Methods and the Influence of Markets: Case Studies from Kenya and Nigeria; Chapter 8 Benefits from Agroforestry in Africa, with Examples from Kenya and

Zambia; Chapter 9 Realizing the Potential of Integrated Aquaculture: Evidence from Malawi; Chapter 10 Management of Organic Inputs to Increase Food Production in Senegal
Chapter 11 Combining Traditional and New Knowledge to Improve Food Security in the Sahelian Zone of MaliChapter 12 Opportunities for Raising Yields by Changing Management Practices: The System of Rice Intensification in Madagascar; Latin America; Chapter 13 Increasing Productivity through Agroecological Approaches in Central America: Experiences from Hillside Agriculture; Chapter 14 Raising Smallholder Crop and Livestock Production in Andean Mountain Regions; Chapter 15 The Spread and Benefits of No-till Agriculture in Parana State, Brazil; Asia
Chapter 16 Diversifying Rice-based Farming Systems and Empowering Farmers in Bangladesh Using the Farmer Field-school Approach
Chapter 17 Integrated Pest and Crop Management in Sri Lanka; Chapter 18 Increasing the Scope for Food Crop Production on Sloping Lands in Asia: Contour Farming with Natural Vegetative Strips in the Philippines; PART 3 ADVANCING AGROECOLOGICAL AGRICULTURE WITH PARTICIPATORY PRACTICES; Chapter 19 Exploiting Interactions Between Planned and Unplanned Diversity in Agroecosystems: What do We Need to Know?; Chapter 20 Human Dimensions of Agroecological Development
Chapter 21 Institutional Changes and Policy Reforms Chapter 22 A More Productive Synthesis for Agriculture; References; Index

Sommario/riassunto

Annotation
