

HAL
open science

Agriculture

Vincent Battesti, Alan R. Richards

► **To cite this version:**

Vincent Battesti, Alan R. Richards. Agriculture. Philip Mattar. Encyclopedia of the Modern Middle East and North Africa, Second edition, Macmillan Reference USA, pp.72-77, 2004. halshs-00004073v2

HAL Id: halshs-00004073

<https://shs.hal.science/halshs-00004073v2>

Submitted on 23 Dec 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ENCYCLOPEDIA OF THE
MODERN
MIDDLE EAST &
NORTH AFRICA
SECOND EDITION

Vincent Battesti and Alan R. Richards, 2004. Agriculture.
In Mattar Ph. (ed.), *Encyclopedia of the Modern Middle
East and North Africa* (Second edition), Detroit, Mich,
Macmillan Reference USA, Gale, 2nd ed., p. 72-77.
– online: <http://hal.archives-ouvertes.fr/halshs-00004073>

ENCYCLOPEDIA OF THE
MODERN
MIDDLE EAST &
NORTH AFRICA
S E C O N D E D I T I O N

EDITOR IN CHIEF

Philip Mattar
United States Institute of Peace

ASSOCIATE EDITORS

Charles E. Butterworth
University of Maryland

Neil Caplan
Vanier College, Montreal, Canada

Michael R. Fischbach
Randolph-Macon College, Ashland, Virginia

Eric Hooglund
Institute for Palestine Studies, Washington, DC

Laurie King-Irani
University of Victoria, British Columbia, Canada

John Ruedy
Georgetown University

CONSULTANT EDITOR

Don Peretz
State University of New York

ENCYCLOPEDIA OF THE
MODERN
MIDDLE EAST &
NORTH AFRICA
S E C O N D E D I T I O N

VOLUME I

Aaronsohn – Cyril VI

Philip Mattar

EDITOR IN CHIEF

MACMILLAN REFERENCE USA

An imprint of Thomson Gale, a part of The Thomson Corporation

THOMSON
—*—™
GALE

The Encyclopedia of the Modern Middle East and North Africa, 2nd Edition

Philip Mattar

© 2004 Thomson Gale, a part of The Thomson Corporation.

Thomson, Star Logo and Macmillan Reference USA are trademarks and Gale is a registered trademark used herein under license.

For more information, contact
Macmillan Reference USA
27500 Drake Rd.
Farmington Hills, MI 48331-3535
Or you can visit our internet site at
<http://www.gale.com>.

ALL RIGHTS RESERVED

No part of this work covered by the copyright hereon may be reproduced or used in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, Web distribution, or information storage retrieval systems—without the written permission of the publisher.

For permission to use material from this product, submit your request via Web at <http://www.gale-edit.com/permissions>, or you may download our Permissions Request form and submit your request by fax or mail to:

Thomson Gale
27500 Drake Rd.
Farmington Hills, MI 48331-3535
Permissions Hotline:
248-699-8006 or 800-877-4253, ext. 8006
Fax: 248-699-8074 or 800-762-4058

Cover photographs reproduced by permission of Corbis, and AP/Wide World Photos.

Since this page cannot legibly accommodate all copyright notices, the acknowledgements constitute an extension of the copyright notice.

While every effort has been made to ensure the reliability of the information presented in this publication, Thomson Gale does not guarantee the accuracy of the data contained herein. Thomson Gale accepts no payment for listing; and inclusion in the publication of any organization, agency, institution, publication, service, or individual does not imply endorsement of the editors or publisher. Errors brought to the attention of the publisher and verified to the satisfaction of the publisher will be corrected in future editions.

LIBRARY OF CONGRESS CATALOGING-IN-PUBLICATION DATA

Encyclopedia of the modern Middle East and North Africa / edited by Philip Mattar.— 2nd ed.
p. cm.

Includes bibliographical references and index.

ISBN 0-02-865769-1 (set : alk. paper) — ISBN 0-02-865770-5 (v. 1 : alk. paper) — ISBN 0-02-865771-3 (v. 2 : alk. paper) — ISBN 0-02-865772-1 (v. 3 : alk. paper) — ISBN 0-02-865773-X (v. 4 : alk. paper)

1. Middle East—Encyclopedias. 2. Africa, North—Encyclopedias. I. Mattar, Philip, 1944-

DS43.E53 2004
956'.003—dc22

2004005650

This title is also available as an e-book.

ISBN 0-02-865987-2 (set)

Contact your Gale sales representative for ordering information.

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

EDITORIAL &
PRODUCTION
STAFF

Project Editors: Kate Millson, Corrina Moss,
Carol Schwartz

Art Editor: Nancy Matuszak

Editorial Support: Erin Bealmear, Frank Castronova

Manuscript Editors: Dorothy Bauhoff, Anne
Davidson, Nancy Gratton, Ellen Hawley,
Jessica Hornik Evans, Amy Unterburger

Proofreaders: Archie Hobson, Shanna Weagle,
Ann McGlothlin Weller

Cartography: XNR Productions

Caption Writers: Shannon Kelly, Richard B. Slovak

Indexing Services: Coughlin Indexing Services

Product Design: Cynthia Baldwin, Pamela A. E.
Galbreath

Imaging and Multimedia: Lezlie Light, Daniel Newell,
Christine O'Bryan, Kelly A. Quin,
Denay Wilding

Rights Acquisition and Management: Margaret A.
Chamberlain

Composition and Electronic Prepress: GGS Information
Services, Inc.

Manufacturing: Wendy Blurton

Director, New Product Development: Helene Potter

Publisher: Frank Menchaca

Vincent Battesti and Alan R. Richards, 2004. Agriculture. In Mattar Ph. (ed.), *Encyclopedia of the Modern Middle East and North Africa* (Second edition), Detroit, Mich, Macmillan Reference USA, Gale, 2nd ed., p. 72-77. – online: <http://hal.archives-ouvertes.fr/halshs-00004073>

AGOP, GULLU

forces in Palestine during the 1920s and 1940s through the life of a Jerusalem academic who is torn between his petit bourgeois world and his desire to live his life to the fullest.

In addition to his novels, Agnon published many parables, short stories, novellas, and other works in varying genres, including psychological love stories (*The Doctor's Divorce*, *Fahrenheit*), social satires (*Young and Old*), grotesque tales (*The Frogs*, *Pisces*), and pious fables about Hassidic sages (*The Story of Rabbi Gadiel the Baby*). Their polished exterior and detached tone hide a deep sense of pathos and pervasive irony. Agnon's frequent use of ancient Jewish sources, and the new ways in which he interprets them, create a tension between style and content that enhances the meaning of both.

Agnon had greatly influenced several generations of Hebrew writers, who found in his works a link between the Jewish world that vanished after the world wars and the existential concerns of their own time. Admired by readers and critics alike, he is one of the most acclaimed Hebrew writers and among the most widely translated. *The Collected Works of S. Y. Agnon*, which includes twenty-four volumes of his fiction, was published in eight volumes between 1953 and 1962. Many of his works have been published posthumously.

Bibliography

- Agnon, Shmuel Yosef. *The Collected Works of S. Y. Agnon*. 8 vols. 1953–1962. In Hebrew.
- Band, Arnold. *Nostalgia and Nightmare: A Study in the Fiction of S. Y. Agnon*. Berkeley: University of California Press, 1968.
- Mintz, Alan, and Hoffman, Anne Golomb, eds. *A Book That Was Lost and Other Stories by S. Y. Agnon*. New York: Schocken, 1995.
- Shaked, Gershon. *Hebrew Narrative Fiction, 1880–1980*, vol. 2. Tel Aviv, 1988. In Hebrew.
- Shaked, Gershon. *Shmuel Yosef Agnon: A Revolutionary Traditionalist*, translated by Jeffrey M. Green. New York: New York University Press, 1989.

YAROM PELEG

AGOP, GULLU [1840–1891]

Early Turkish theater director and actor.

Gullu Agop was born in Constantinople as Gulluyan Hagop Vartovyan, to Armenian parents. He began working in theater in 1862 and, in 1867, founded the first Turkish language theater in the Ottoman Empire, called the Ottoman Theater. In 1870, he obtained a government monopoly on Turkish-language theater for fifteen years. He was known for innovation, producing in 1873 the first modern play written originally in Turkish: *Vatan Yahut Silistre* (The motherland silistre [a Bulgarian province and city on the Danube that was part of the Ottoman Empire from 1420 to 1878]) by Namik Kemal.

In 1884, Sultan Abdülhamit II labeled the theater subversive and had it burned down in 1885. Ironically, Agop then spent his last years as state director at the sultan's palace.

See also ABDÜLHAMIT II; NAMIK KEMAL.

Bibliography

- Shaw, Stanford, and Shaw, Ezel Kural. *History of the Ottoman Empire and Modern Turkey*. Cambridge, U.K., and New York: Cambridge University Press, 1976–1977.

ELIZABETH THOMPSON

AGRICULTURE

The cultivation and harvesting of food in the Middle East, and how it has responded to the pressures of local and global demand and available environmental resources.

Soil cultivation for the production of crops began in the ancient Near East around 10,000 B.C.E. (the Neolithic Revolution), and agriculture is the base of the past and current civilizations of the region. In 1996, 50 percent of the Middle East's population still lived in rural areas. Through the centuries, various rural cultures have developed, and they have balanced environmental and social factors. For example, they have introduced various collective water-management systems. Nevertheless, in terms of food, the Middle East and North Africa (MENA) has become the least self-sufficient of the world's major populated regions.

Increasing Demand

In 2000, values for the agricultural exports for the entire MENA region were about US\$11 billion, whereas the value of agricultural imports totalled

Camels, such as the one shown here turning a water wheel, are used by farmers in the Middle East to perform many types of labor. The camel is uniquely adapted to the dry desert climate, possessing many physical attributes that allow it to withstand the often harsh environment. © OWEN FRANKEN/CORBIS. REPRODUCED BY PERMISSION.

about US\$33 billion. Although the differences among Middle Eastern countries are great (for example, Turkey is an occasional exporter of wheat, but Sudan repeatedly experienced famine during the 1980s and early 1990s), some regional generalizations can be made. Rapidly increasing demand for food has outpaced the domestic supply, because of population increase and considerable expansion of per capita incomes during the period of the petroleum boom (roughly 1973–1985). Supply response has been significant, although it has been constrained by nature, history, and public policy, but the agricultural systems of the region have undergone considerable transformation as a result of recent efforts to increase domestic food supplies.

During the period from 1980 to 1990, population in the MENA grew at 3.1 percent each year (only sub-Saharan African populations are growing more swiftly) but then slowed in the period from

1990 to 1999 to 2.2 percent, reaching a population of 301 million in 2001. From 1965 to 1988, per capita income was also growing at about 3 percent each year, but in the decade from 1991 to 2001 economic growth was slower in MENA than in any region except sub-Saharan Africa and the transition economies of Europe and Central Asia. From 2000 to 2001, the growth of output per capita was less than 1 percent.

Middle Easterners spend a substantial fraction of their additional income on food, especially on luxury foods such as meat and fresh produce. Accordingly, the demand for all food rose at about 4 to 5 percent each year, and the demand for meat, milk, vegetables, and fruits rose at roughly 6 percent each year in the same period.

Few of the world's agricultural sectors could have met this increased demand from domestic supply alone. The countries of the MENA could not,

and they became increasingly dependent on food imports. Most countries in the region now import at least 290 pounds (130 kg) of grain per person per year, and many import far more. In 2001, Libya imported 885 pounds (402 kg), Jordan imported 764 pounds (347 kg), and the United Arab Emirates imported 1,852 pounds (841 kg). These are similar to the amounts needed by the nonagricultural city-state of Singapore. Over the decades, this increasing food dependency has led many national planners in the region to try to accelerate agricultural growth, but they have had to deal with significant natural and social issues.

Water

The scarcity of fresh water is the main natural obstacle to greater food production in the region. With only 1.847 cubic yards (1,413 cubic meters) of fresh water available per capita in 2000, the MENA ranks well below the average of other regions. Drought, a recurrent phenomenon in the region, seriously affects agricultural production. Many of the desert areas receive less than 20 inches (50 cm) of rain per year, making non-irrigated agriculture extremely risky or impossible. Seasonal rainfall patterns are highly variable; only the shores of the Caspian and Black seas receive rainfall year round. Elsewhere, precipitation follows one of two seasonal patterns: (1) a winter maximum along the Mediterranean shore, in the Fertile Crescent, and in central and southern Iran, or (2) a summer monsoonal maximum in Southern Arabia and Sudan. Precipitation within these areas often varies considerably, and rain may fall at the wrong time during the planting cycle.

From the early 1960s, the total irrigated land area increased from about 30 million acres (12 million ha), some 15 percent of arable land, to about 42 million acres (17 million ha), or about 17 percent of arable land, in 1985. Irrigation resources are unequally distributed across countries. Roughly 34 percent of all irrigated land in the region is in Iran. In descending order, the four countries with the largest amount of irrigated land are Iran, Egypt, Turkey, and Iraq. Likewise, irrigated land as a percentage of arable land varies widely by country. At one extreme, virtually all (97%) of Egypt's farmland is irrigated, as is 65 percent of Israel's. By contrast, only 8 percent of Turkey's and 7 percent of Mo-

rocco's arable land is irrigated. Iran and Iraq irrigate roughly 33 to 40 percent of their arable land. Since irrigated land produces much more per acre than nonirrigated land, and produces crops of higher value, such as fruits and vegetables (as opposed to grains), these numbers understate the economic contribution of irrigated farming in the Middle East. In the MENA, the proportion of irrigated land has increased from 25.8 percent of cropland in 1979 through 1981 to 35.5 percent in 1995 through 1997.

However, the development of irrigation has too often neglected long-term environmental issues, thereby jeopardizing the sustainability of the short-term gains from expanding irrigation. Two problems dominate: the neglect of drainage and the overexploitation of groundwater. Irrigation without drainage raises soil salinity, which reduces crop yields. Because irrigation raises output immediately, while neglect of drainage reduces it only after ten to twenty years, governments short of cash have often sacrificed the future by underinvesting in drainage. This problem has plagued most irrigation systems in the region as well as throughout the world. Overexploitation of groundwater is another example of heavily discounting the future. In many cases (Sahara, the Arabian Peninsula), this is fossil water, which is not renewable. In time, these ancient stores of water (similar to underground pools of petroleum) will be depleted and the farms and such ecosystems as oases that depend on such water will have to be abandoned.

It is often argued that since water is free to farmers they have no incentive to economize it. In fact, it is the giant irrigation projects, more than the farmers, that have overused this scarce resource. Two types of solutions were applied to this water problem: large-scale and small-scale infrastructure. Both are technical solutions and underestimate the social dimension of the problem. The large-scale solution is exemplified by such state projects as the Aswan High Dam (Egypt) and the Great Man-Made River (Libya). Drip irrigation is typical of the small-scale solution. Pioneered in Israel, it delivers precisely calibrated amounts of water to individual fruit trees or vegetables but costs at least three times as much to install as conventional flow irrigation. Drip techniques also require literature and trained technical personnel to operate them effectively. In addi-

Rice, one of Iran's most frequently consumed foods, is planted in the spring and harvested in September and October. Thanks to heavy annual rainfall, the Mazandaran and Gilan provinces alone produce 80 to 85 percent of the country's rice crop. © AP/WIDE WORLD PHOTOS. REPRODUCED BY PERMISSION.

tion, water conservation imperatives have an impact on the choice of crops, and may reduce the allocation of land to water-intensive crops such as alfalfa, rice, sugarcane, and cotton.

The region's rain-fed farming systems generally employ Mediterranean dry-farming techniques, in which winter wheat or barley alternates with fallow and the grazing of sheep, goats, cattle, or camels. Also found in the region are systems that employ the dry-farming techniques of Sudan. The Sudanese-type systems run up against the problems of desertification and the relationship between semi-migratory cattle herders and sedentary farmers.

Cereal grains are the dominant crop in the Middle East, occupying more than 40 percent of the arable land. Wheat (indigenous to the northern Fertile Crescent) is planted on about 25 percent of the farmed area in any year and constitutes more than 50 percent of all regional cereal production. It stabilized at 55 percent in the period between 1961

and 2001 in Middle East but grew from 55 percent to 73 percent during the same period in North Africa. Barley, which is also indigenous, is especially well suited to drier areas and is a distant second. About one-third of all the land planted in wheat in less developed countries is found in the Middle East. Because of natural and social constraints, grain production has grown less rapidly than population in the region. Increasingly, greater output of grains and all other foodstuffs will require a shift from bringing additional land into cultivation to raising the output per unit of land. The only country with significant unexploited or underexploited areas of land is Sudan. Such intensive agricultural growth, however, is constrained not merely by water resources but by social conditions and economic policies.

Land Ownership

The principal social constraints to agricultural development have been unequal access to land and

other problems concerning property rights; unfavorable terms of trade facing farmers (local but also international trade with Western countries); low levels of investment; and technical difficulties, such as those involved with irrigation.

Despite considerable differences between countries and regions, certain generalizations on land tenure may be made. Prior to land reform, land tenure was generally bimodal, with a small number of farmers owning large areas of land and a large number of others holding small parcels or working on the large ones as sharecroppers. In addition, states were and are active in shaping land-tenure patterns. Land reform has reduced but not eliminated unequal distributions of land. Governments have usually intervened in land-tenure patterns largely for political reasons, specifically to ruin their enemies. However, states often have had development strategies or programs that involved transferring resources from agriculture to industry and urban areas. Thus, states have tried to monopolize the distribution of farm inputs (fertilizer, equipment, and other resources necessary for agricultural production) and farm outputs (the actual agricultural products). Under injunctions from international organizations (the World Bank, the International Monetary Fund), states throughout the region have retreated from land reform as part of a general regional economic trend giving an expanded scope to the private sector.

Governments often created state marketing monopolies as part of land reform programs, eventually allowing them to tax farmers by reducing the price of agricultural products below world market levels and raising the cost of inputs above world market levels. Such price policies, combined with macroeconomic and trade policies that distorted foreign exchange rates, weakened the incentives for farmers to produce the taxed crops. Not all crops were taxed, but grains and major export goods (e.g., cotton) usually were. These unfavorable pricing policies help explain the sluggish growth of grain output until the early 1980s. After that, governments increasingly recognized the need to offer farmers adequate incentives if the goal of food security was to be met. Taxes on farming have been reduced in many countries, and price policies have been improved. Less success has been achieved in improving life for small farmers (current policies

bankrupt the family economy) and in improving macroeconomic policies that affect agriculture, such as inflation control and exchange-rate management.

Increased output per land unit is usually associated with greater use of higher yielding crop varieties (HYVs), which have been bred to be more responsive to fertilizer. The adoption rate for HYV wheat has been constrained by both limited water supplies and pricing policies. Only about 30 percent of Middle Eastern wheat fields are planted with HYVs, compared with nearly 80 percent in Latin America and Asia. By contrast, farm mechanization, especially tractor use, has spread rapidly, especially for such power-intensive tasks as land preparation. From 1979 through 1981, there were twelve tractors per thousand agricultural workers in the region, and from 1995 through 1997, 25 per thousand, which is higher than the world average. In 1960, there were some 2,470 acres (1,000 ha) for every tractor in Iran, but only some 247 acres (100 ha) per tractor in 1985. The use of harvesting machinery, such as combines, has spread more slowly than the use of tractors. The pattern of mechanization indicates that machines were substituted for animal labor as opposed to being substituted for human labor; animals had become far more valuable as producers of meat and milk than as work animals, and governments in the region often subsidized fuel.

However, mechanized techniques are also important as a way to economize on human labor, since recent emigration from the countryside has negatively affected the agricultural sector in many MENA countries. Everywhere, the proportion of agricultural laborers has declined. From 1960 to 1985, the number of farm workers fell in Algeria, Jordan, and Syria, though it remained roughly stable in Egypt, Iraq, Tunisia, and Turkey. Labor migration, both from rural areas to cities and from non-oil to oil-exporting countries within the region, accounts for most of the decline in rural population figures. Education in the countryside has raised skill levels and expectations, leading many young people to abandon farming. Only if the educated youth are given the technology and incentives to succeed in agriculture will the MENA be able to mitigate water scarcity and even partially meet the growing demand for food.

See also FOOD; WATER.

Bibliography

- Bessaoud, O.; Bourbouze, A.; Campagne, P.; et al. *Problems of Rural Development in Dry Land Areas in the MENA Region (Middle East and North Africa)*. Montpellier, VT: Mediterranean Agronomic Institute of Montpellier, 2000.
- Craig, G. M. *The Agriculture of Egypt*. New York: Oxford University Press, Centre for Agricultural Strategy series, vol. 3, 1993.
- Food and Agriculture Organization of the United Nations. *The State of Food and Agriculture 2002*. Rome: FAO, 2002.
- Tuijl, Willem van. *Improving Water Use in Agriculture, Experiences in the Middle East and North Africa*. World Bank Technical Paper no. 201. Washington, DC: World Bank, 1993.
- World Bank. *Reaching the Rural Poor, A Rural Development Strategy for the Middle East and North Africa Region*. World Bank Departmental Working Paper. Washington, DC: World Bank Publications & Research, 2002.
- World Bank. *2003 World Development Indicators Database*. Washington, DC: World Bank, 2003.
- World Bank. *The World Bank Annual Report 2003, volume 1, Year in Review*. Washington, DC: World Bank, 2003.
- World Bank. *World Development Report 2003, Sustainable Development in a Dynamic World, Transforming Institutions, Growth, and Quality of Life*. Oxford: Oxford University Press, 2003.

ALAN R. RICHARDS

UPDATED BY VINCENT BATTESTI

AGUDAT ISRAEL

Organization of Orthodox Jewry; political party of Orthodox Jews in Israel.

The organization was founded in Katowice (Upper Silesia, now in the southwestern part of Poland), in 1912, as a worldwide movement of Orthodox Jews. It established the Council of Torah Sages as its religious authority on all political matters. Opposed to secular Zionism and the World Zionist Organization (the settlement of Jews in Palestine; a return to Palestine), it consisted of three major groups: German Orthodox followers of Rabbi Samson Raphael Hirsch; the Lithuanian yeshiva (religious school) community; and Polish Hasidic rabbis and their followers—especially the Gur Hasidic group.

The major objective was to provide a range of religion-based communal services to strengthen the Orthodox community.

In Palestine, Agudat Israel was established to be independent of the organized Jewish community (the Yishuv). Despite its ideological opposition to secular Zionism, in 1933 it entered into an agreement with the Jewish Agency there (which represented the Yishuv to the British mandate authority), according to which Agudat Israel would receive 6.5 percent of the immigration permits. In 1947, just before Israel's independence, it entered into an even more comprehensive agreement, which has come to be known as the status quo letter. This purported to guarantee basic religious interests in Israel and served to legitimize Agudat Israel's joining the government-in-information and the initial 1949–1951 government coalition. At this point, it bolted—opposing the government's decision to draft women into the military. In 1977, Agudat Israel supported the Likud-led coalition; it joined Israel's national unity government in 1984 and has since remained part of the government, although it has refused a ministry.

Agudat Israel experienced a number of internal rifts that came to a head in the 1980s and have resulted in the emergence of a group of ultra-Orthodox, or *haredi*, parties. In 1983, due to long-simmering anger over the absence of Sephardic leadership in the party, the Jerusalem *sephardi* members of Agudat Israel broke away and established the Sephardi Torah Guardians party, SHAS; it was so successful in the municipal elections in Jerusalem during October 1983 that it ran a national slate of candidates in 1984 and became an impressive force. At the same time, an old conflict between the Hasidic and Lithuanian-type yeshiva elements within Agudat Israel—represented by the Hasidic rabbis of Gur and Vizhnitz, on one side, and the head of the Ponevez yeshiva in B'nei Brak, Rabbi Eliezer Shach, on the other—reached new heights and culminated in the formation of Shach's Degel HaTorah (Torah Flag) party for the 1988 national elections.

Agudat Israel, like the other *haredi* parties, is generally moderate on foreign-policy issues, including the administered territories; but it is concerned with all matters of domestic policy, those it