Christian C. Lentz
SEAP Outreach

Freeman Middle School Teacher Education

June 2005

A Brief Annotated Bibliography on

Environment and Agriculture in Southeast Asia

General Reference

Dutt, Ashok K., ed. 1996. Southeast Asia: A Ten Nation Region. Boston: Kluwer

Academic Publishers.
· This edited volume takes a geographical approach by introducing the region’s systems of government, physical environment, agro-economic setting, urbanization, and economic development and planning. Country surveys provide more detailed and specific information on these same topics.
Leibo, Steven A. 2004. East, Southeast Asia and the Western Pacific, 37th edition.

Harpers Ferry, WV: Stryker-Post Publications.

· This annually published serial provides a broad regional and country-by-country survey of the area’s history, religion, politics, and women’s issues. A reference material well-suited to middle-schoolers because of its accessible writing and copious illustrations and photos.
Lynn, Daniel, ed. The Far East and Australasia 2005, 36th Edition. 2004. London:
Europa Publications.
· I would HIGHLY recommend using this whole annually published serial as a core reference material. In addition to a general regional overview, there are more detailed country-by-country surveys covering geography, history, economy, and statistical survey. Very dense and informative.
Owen, Norman. 2005. The Emergence of modern Southeast Asia : a new history.

Honolulu: Univ. of Hawaii Press.
Southeast Asian Affairs 2004. Singapore: Institute of Southeast Asian Studies (ISEAS).
· This annually published serial is a regional and country-by-country overview of current affairs. Topics covered are current political and economic developments within the ASEAN political organization for Southeast Asian states.
Agriculture and physical environment
Committee for the World Atlas of Agriculture. 1969. World Atlas of Agriculture: Land
Utilisation Maps and Relief Maps. Novara, Italy: Instituto Geografico de Agostini.
· Though dated, provides an excellent visual overview Southeast Asia’s landscapes and types of land utilization. In particular, the atlas is useful to highlight the densely populated delta regions of wet-rice (irrigated) agiculture and the more sparsely populated regions of dry-rice (swidden) agiculture.
Food and Agriculture Organization of the United Nations maintains a Statistical
Database called FAOSTAT. The interactive database is a research tool that provides data on agricultural production (crops, yields, inputs, land area, labor, etc.), fisheries, and forestry--all according to time.
	FAOSTAT is an on-line and multilingual database currently containing over 3 million time-series records covering international statistics in the following areas:

	· Production

· Trade

· Food Balance Sheets

· Producer Prices

· Forestry Trade Flow
	· Land Use and Irrigation

· Forest Products

· Fishery Products

· Population

· Codex Alimentarius Food Quality Control
	· Fertilizer and Pesticides

· Agricultural Machinery

· Food Aid Shipments

· Exports by Destination

Geertz, Clifford. 1970 [1963]. Agricultural Involution: The Processes of Ecological

Change in Indonesia. Berkeley: University of California Press.

· A classic text by one of the century’s foremost anthropologists. The second chapter (pp.12-37) provides an excellent overview of Indonesia’s main ecological zones (wet-rice, swidden systems, closed cover forest), constructing a typology that has relevance to the entire region of Southeast Asia.

Hayami, Yujiro. 2001. “Ecology, History, and Development: A Perspective from Rural

Southeast Asia.” World Bank Research Bulletin 16(2): 169-98.

· Written at an advanced level, this piece nonetheless identifies the key social / historical processes driving landscape change in rural areas of Southeast Asia. In particular, does a good job bringing in the idea of “development” as a motivating force behind modernizing the countryside.
Hussey, Antonia. 1996. “The Agro-Economic Setting.” Pp. 65-94 in Southeast Asia: A

Ten Nation Region, ed. Ashok K. Dutt. Boston: Kluwer Academic Publishers.

· A helpful overview of the region’s economy and agriculture covering trade, energy and mineral resources, labor power, agriculture, forestry, fisheries, tourism, industries, and manufacturing. Statistics presented are manageable and user-friendly.
Noble, Allen. 1996. “The Physical Environment.” Pp. 41-55 in Southeast Asia: A Ten
Nation Region, ed. Ashok K. Dutt. Boston: Kluwer Academic Publishers.

· A helpful overview of the region’s physical geography covering climate, soils, geology, oceans, forests, and landscape modifications.

Environment and Conservation

Collins, Mark N., Jeffrey A. Sayer, Timothy C. Whitmore. 1991. The Conservation atlas
of tropical forests : Asia and the Pacific. IUCN, The World Conservation Union. New York: Simon and Schuster.

· A broad and good overview of regional forest ecology and conservation, including rare and endangered flora and fauna. Has many photographs, maps, and explanatory text.
Dove, Michael R., Percy E. Sajise, Amity A. Doolittle, eds. 2005. Conserving nature in
culture : case studies from Southeast Asia. New Haven: Yale U. Press.

· “Introduction: The Problem of Conserving Nature in Cultural Landscapes.” By the editors: 1-21. Though advanced for middle school readers, this chapter is a state-of-the-art critique of conservation efforts to date and a proposal for strengthening culturally-based institutions as an alternative.
Fox, Jefferson, M. 2000. “How Blaming ‘Slash and Burn’ Farmers is Deforesting
Southeast Asia.” Asia Pacific Issues, No. 47. Honolulu: East-West Center.

· A good, scientifically rigorous introduction to the debates concerning swidden agriculture in Southeast Asia. Understanding this type of agriculture is very important because it concerns indigenous peoples, land and forest management, food procurement, and relationships with state / industry actors interested in extracting forest resources.

Mittermeier, Russel A. 1997. Megadiversity: Earth’s Biologically Wealthiest Nations.

Mexico: CEMEX.

· This lushly illustrated coffee-table book contains numerous maps, diagrams, tables, and photographs (as well as some explanatory text) intended to educate its readers about biological diversity and species endemism. Features reports on several nations in SEA, including Malaysia, Indonesia, and Philippines.
Peluso, Nancy. 1993. Rich Forests, Poor People: Resouce Control and Resistance in

Java. Berkeley: U California Press.
· A classic historical sociology of teak production in Java, Indonesia. Has history and ethnography of state resource control and local adaptation and resistance to these forces.
Reid, Anthony. 1998. “Humans and Forests in Pre-Colonial Southeast Asia.” Pp. 106-

126 in Nature and the Orient: The Environmental History of South and Southeast Asia, eds. Richard Grove, Vinita Damodaran, Satpal Sangwan. New York: Oxford University Press.

· This wonderful piece of historical writing addresses the state of Southeast Asia’s environment from pre-history until the early days of European exploration. Reviews topics such as climate and soils, the rice revolution and population expansion, cash cropping and the world market, large mammals and the retreating forest.
Steele, Ross. 2004. “Environmental Issues of Asia.” Pp. 16-32 in The Far East and

Australasia 2005, ed. Daniel Lynn. London: Europa Publications.
· This dense piece gives a broad overview of the environmental issues facing the region such as degradation and loss of agricultural land, deforestation, global warming, urban issues, water availability and pollution, impact of megaprojects, etc. All information is very up-to-date and includes a topically organized bibliography.
Stoler, Anne. 1985. Capitalism and Confrontation in Sumatra’s Plantation Belt, 1870-

1979. New Haven: Yale U. Press.

· Good history of plantation development in Sumatra, a primary cause of deforestation and migration in early 19th c.
Tsing, Anna. 2005. Friction: An Ethnography of Global Connection. Princeton:

Princeton U. Press.

· An advanced text that provides good theoretical framework and empirical evidence for the political economy of deforestation and its impacts in Kalimantan, Indonesia.
Videos

The water of words: a cultural ecology of an eastern Indonesian island. 1983. Film by

Timothy Asch, James Fox, Patsy Asch ; Timothy Asch, filmmaker and co-producer ; Patsy Asch, editor and co-producer.

· This 30 minute film explores the agro-ecology of Savu, Indonesia. The people are known for their skills at harvesting the lontar palm, employing its many uses for drinking, eating, feeding livestock and weaving.

The Three worlds of Bali. 1981. Public Broadcasting Associates, Inc. and the University

of Southern California ; written by J. Stephen Lansing ; produced, directed, and narrated by Ira R. Abrams.

· This sixty minute documentary provides a glimpse into Balinese social life through its art and religion.

The feast in dream village. 1989. Produced and directed by Laura Scheerer & Janet

Hoskins.

· This 30 minute documentary chronicles a feast among a culture in Sumba, Indonesia.
PAGE
2

