

DECOLONIZING AGRICULTURE:

Bibliography

Katherine Riebe, Alexandria Sedar and Linda Xiong

Master of Sustainable Peacebuilding

University of Wisconsin-Milwaukee

Acknowledgements:

Dr. Tim Ehlinger, University of Wisconsin-Milwaukee, College of Nursing

Dr. Graham Wise, IKIAM University, Ecuador

BIBLIOGRAPHY

- Altenhenne, M. (Director). (2018). *Ecuador: Feast à la Amazon* [Video file]. Retrieved from
<https://www.youtube.com/watch?v=HuMTXsWgq7A>
- Arias-Gutiérrez, R., Carpio, V., Herrera, Angelina., & González Sousa, R. (2016). Diversified crop indigenous system and local development in Ecuadorian Amazonia. *Cultivos Tropicales*, 37(2), 7-14. doi:
10.13140/RG.2.1.1878.1688
- Becker, C. D. & Ghimire, K. (2003). Synergy between traditional ecological knowledge and conservation science supports forest preservation in Ecuador. *Conservation Ecology*, 8(1). Retrieved from
<https://www.ecologyandsociety.org/vol8/iss1/art1/>
- Buzby, J. C., Wells, H. F., & Hyman, J. (2014). The estimated amount, value, and calories of postharvest food losses at the retail and consumer levels in the United States. *United States Department of Agriculture Economic Information Bulletin, Number 121*. Retrieved from
https://www.ers.usda.gov/webdocs/publications/43833/43680_eib121.pdf
- Chapin, F. S. (2009). Managing ecosystems sustainably: The key role of resilience. In F. S. Chapin, G. P. Kofinas & C. Folke (Eds.), *Principles of ecosystem stewardship* (pp. 29-53). New York, NY: Springer.
- Coq-Huelva, D., Higuchi, A., Alfalla-Luque, R., Burgos-Morán, R., & Arias-Gutiérrez, R. (2017). Co-evolution and bio-social construction: The Kichwa agroforestry systems (chakras) in the Ecuadorian Amazonia. *Sustainability*, 9(10), 1-19. doi: 10.3390/su9101920
- El Consejo de Desarrollo de las Nacionalidades y Pueblos del Ecuador [CODENPE]. (2011). Sumak Kawsay-Buen Vivir. Diálogo de Saberes. Quito: CODENPE.
- Cone, M. (2005). *Silent snow: the slow poisoning of the Arctic*. New York City, NY: Grove Press.
- Cook, K. (2018). MedWater: Providing clean, safe water in the Amazon Rainforest. *Hunger News & Hope*, 18(3), 4-5. Retrieved from <http://www.seedspublishers.org/wp-content/uploads/2019/01/HNH-Vol-18-No-3.pdf>
- Cunningham, M. (2012). *People-centered development and globalization*. Keynote presentation for Human Rights Council Social Forum. Retrieved from
https://www.ohchr.org/Documents/Issues/SForum/SForum2012/presentations2012/keynote_Cunningham.pdf

- Dávalos González, J. (2011). EL convenio del programa Socio Bosque y las comunidades indigenas en Ecuador. *Amazon Watch*. Retrieved from <https://amazonwatch.org/assets/files/2011-informe-socio-bosque.pdf>
- DeLuca, D. (2017). What do the Sustainable Development Goals mean for indigenous peoples? *Cultural Survival Quarterly Magazine*. Cultural Survival. Retrieved from <https://www.culturalsurvival.org/publications/cultural-survival-quarterly/what-do-sustainable-development-goals-mean-indigenous>
- de Koning, F., Aguinaga, A., Bravo, M., Chui, M., Lascano, M., Lozda, T., & Suarez, L. (2011). Bridging the gap between forest conservation and poverty alleviation: the Ecuadorian Socio Bosque program. *Environmental Science & Policy*, 14(5), 531-542. <https://doi.org/10.1016/j.envsci.2011.04.007>
- Erazo, J. (2010). Constructing indigenous subjectivities: economic collectivism and identity in the Ecuadorian Amazon. *Development and Change*, 41(6), 1017-1039. doi:10.1111/j.1467-7660.2010.01669.x
- European Commission. (2009). Ecosystem goods and services. Retrieved from <http://ec.europa.eu/environment/nature/info/pubs/docs/ecosystem.pdf>
- Finding and Resolving the Root Causes of the Sustainability Problem. (2014). Root Cause. *thwink.org*. Retrieved from <http://thwink.org/sustain/glossary/RootCause.htm>
- Food and Agriculture Organization of the United Nations [FAO]. (n.d.) *Indigenous peoples*. Retrieved from <http://www.fao.org/indigenous-peoples/en/>.
- FAO (n.d.). *Napo's cocoa for the sweet tooth and the environment*. Retrieved from <http://www.fao.org/gef/news-events/detail/es/c/1154402/>
- FAO. (2014). Putting family farmers first to eradicate hunger. *FAO*. Retrieved from: <http://www.fao.org/news/story/en/item/260535/icode/>
- FAO. (2019). *The state of the world's biodiversity for food and agriculture* (J. Bélanger & D. Pilling, Eds.) Rome, Italy: FAO Commission on Genetic Resources for Food and Agriculture Assessments. Retrieved from <http://www.fao.org/3/CA3129EN/CA3129EN.pdf>
- FAO, International Fund for Agricultural Development [IFAD], International Organization for Migration [IOM], & World Food Programme [WFP]. (2018). *The linkages between migration, agriculture, food security and rural development*. Rome, Italy: FAO. Retrieved from <http://www.fao.org/3/CA0922EN/CA0922EN.pdf>
- FAO, IFAD, United Nations Children's Fund [UNICEF], WFP, & World Health Organization [WHO]. (2018). *The state of food security and nutrition in the world 2018: Building climate resilience for food security and nutrition*.

- Rome, Italy: FAO. Retrieved from https://docs.wfp.org/api/documents/WFP-0000074343/download/?_ga=2.222070493.450712999.1558200457-1586507443.1558200457
- FAO, IFAD, & WFP. (2014). *The state of food insecurity in the world 2014: Strengthening the enabling environment for food security and nutrition*. Rome, Italy: FAO. Retrieved from <https://reliefweb.int/sites/reliefweb.int/files/resources/a-i4037e.pdf>
- First Peoples Worldwide. (2019). Our impact. Retrieved from <http://www.firstpeoples.org/impact.htm>
- Foundation Ensemble. (n.d.). Ecuador: Conservation of biodiversity, promotion of sustainable agriculture practices and ancestral knowledge in the Ecuadorian Amazon. Retrieved from <https://www.fondationensemble.org/en/projet/conservation-of-biodiversity-promotion-of-sustainable-agriculture-practices-and-ancestral-knowledge-in-the-ecuadorian-amazon/>
- Frumkin, H. (2016). *Environmental health: From global to local* (Third ed.). San Francisco, CA: Jossey-Bass, a Wiley brand.
- Gortaire, R. (2014). Respuestas del pasado para la agricultura del futuro—Sistemas ingeniosos de patrimonio agrícola. Quito, Ecuador: Los Sistemas Ingeniosos de Patrimonio Agrícola Nacional /FAO/Ministerio de Cultura y Patrimonio del Ecuador. Retrieved from <http://www.fao.org/3/a-i6154s.pdf>
- Grassroots International. (2019). Union of organizations of the Sierra Juarez of Oaxaca (UNOSJO). Retrieved from <https://grassrootsonline.org/who-we-are/partner/union-of-organizations-of-the-sierra-juarez-of-oaxaca-unosjo/>
- Greene, H. (2016). Guayakí yerba mate: Market-driven regenerative agriculture at the base of the pyramid. Retrieved from <https://www.100yearsofsun.com/single-post/2016/07/03/Guayak%C3%AD-Yerba-Mate-MarketDriven-Regenerative-Agriculture-at-the-Base-of-the-Pyramid>
- Guedez, P. & Guay, B. (2018). *Ecuador's Pioneering Leadership on REDD+; A Look Back at UN-REDD Support Over the Last 10 Years*. Retrieved from the UN-REDD website: <https://www.un-redd.org/single-post/2018/09/04/Ecuadors-Pioneering-Leadership-on-REDDA-Look-Back-at-UN-REDD-Support-Over-the-Last-10-Years>
- Houck, K., Sorensen, M. V., Lu, F., Alban, D., Alvarez, K., Hidobro, D.,...Ona, A. I. (2013). The effects of market integration on childhood growth and nutritional status: the dual burden of under- and over-nutrition in the Northern Ecuadorian Amazon. *American Journal of Human Biology: The Official Journal of the Human Biology Council*, 25(4), 524–533. doi:10.1002/ajhb.22404

- Houtart, F. (2011). El concepto de Sumak Kawsay (Buen Vivir) y su correspondencia con el bien común de la humanidad. *Ecuador Debate*, 84(57-76). Retrieved from <https://repositorio.flacsoandes.edu.ec/bitstream/10469/3523/1/RFLACSO-ED84-04-Houtart.pdf>
- International Partnership for the Satoyama Initiative. (2017). COMDEKS Project: Napo River Watershed, Ecuador. Retrieved from <https://satoyama-initiative.org/comdeks-project-napo-river-watershed-ecuador>
- International Labour Organization [ILO]. (2004). *Economic security for a better world*. Geneva, Switzerland: ILO.
- ILO. (2016). Sustainable Development Goals Indigenous Peoples in Focus. ILO. Retrieved from https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_503715.pdf
- Intriago, R., Gortaire Amézcua, R., Bravo, E., & O'Connell, C. (2017). Agroecology in Ecuador: historical processes, achievements, and challenges. *Agroecology and Sustainable Food Systems*, 41(3-4), 311-328. <https://doi.org/10.1080/21683565.2017.1284174>
- Kothari, U. (Ed.). (2005). A radical history of development studies: Individuals, institutions and ideologies. Cape Town: David Philip.
- Krause, T., & Loft, L. (2013). Benefit distribution and equity in Ecuador's Socio Bosque program. *Society & Natural Resources*, 26(10), 1170-1184. <https://doi.org/10.1080/08941920.2013.797529>
- Krause, T., & Ness, B. (2017). Energizing agroforestry: *Ilex guayusa* as an additional commodity to diversify Amazonian agroforestry systems. *International Journal of Biodiversity Science, Ecosystem Services & Management*, 13(1), 191-203. doi: 10.1080/21513732.2017.1303646
- Krishna, M. P. & Mohan, M. (2017). Litter decomposition in forest ecosystems: A review. *Energy, Ecology and Environment*, 2(4), 236-249. Retrieved from <https://link.springer.com/article/10.1007/s40974-017-0064-9>
- Lawrence, N. (2010). Working towards Maori equality. Retrieved from Cultural Survival website: <https://www.culturalsurvival.org/publications/cultural-survival-quarterly/working-towards-maori-equality>
- Lu, F. (2007). Integration into the market among indigenous people: a cross-cultural perspective from the Ecuadorian Amazon. *Current Anthropology* 48(4), 593-602. doi: 10.1086/519806
- Maigua, Y. T. & Gutierrez-Gomez, C. (2016). Responding to cultural loss: providing an integral indigenous perspective of a "Kichwa child". *Childhood Education*, 92(1), 22-28. doi: 10.1080/00094056.2016.1134237

- Mainville, W., Lucotte, D., Betancourt, C., & Mergler, D. (2006). Decrease of soil fertility and release of mercury following deforestation in the Andean Amazon, Napo River Valley, Ecuador. *Science of the Total Environment*, 368(1), 88–98. doi: 10.1016/j.scitotenv.2005.09.064.
- McCarter, J., Gavin, M., Baereleo, S., & Love, M. (2014). The challenges of maintaining indigenous ecological knowledge. *Ecology and Society*, 19(39). Retrieved from <https://www.ecologyandsociety.org/vol19/iss3/art39/>
- McCarty, T. L. & Nicholas, S. E. (2014). Reclaiming indigenous languages: a reconsideration of the roles and responsibilities of schools. *Review of Research in Education*, 38, 106-136. doi: 10.3102/0091732X13507894
- Millennium Ecosystem Assessment. (2003). *Ecosystems and human well-being: a framework for assessment*. Washington, D.C.: Island Press.
- Montgomery, D. R. (2017). 3 big myths about modern agriculture. *Scientific American*. Retrieved from <https://www.scientificamerican.com/article/3-big-myths-about-modern-agriculture1/>
- Montgomery, D. R. (2018). *Growing a revolution: bringing out soil back to life*. New York, NY: WW Norton & Co.
- Oldekop, J. A., Bebbington, A. J., Truelove, N. K., Holmes, G., Villamarín, S., & Preziosi, R. F. (2012). Environmental impacts and scarcity perception influence local institutions in indigenous Amazonian Kichwa communities. *Human Ecology*, 40, 101-115. doi: 10.1007/s10745-011-9455-2
- Orozco, N. (2012). Dietary practices in the face of globalization: Preserving culture among Indigenous communities of Pueblo Kichwa Ecuador to promote health. *Center for Latin American Studies at the University of California, Berkeley*. Retrieved from <https://clas.berkeley.edu/research/dietary-practices-face-globalization-preserving-culture-among-indigenous-communities-pueblo>
- Ortega, R. R. (2004). *Models for recognizing Indigenous land rights in Latin America*. Washington, D.C.: The World Bank. Retrieved from <http://siteresources.worldbank.org/GLOBALENVIRONMENTFACILITYGEFOPERATIONS/Resources/Publications-Presentations/Biopublication2005ModelsforRecognizing.pdf>
- Peña, K. (2013, September). Institutionalizing food sovereignty in Ecuador. In *International Conference, Food Sovereignty: A Critical Dialogue*.

- Penafiel, D., Termote, C., Lachat, C., Espinel, R., Kolsteren, P., & Van Damme, P. (2016). Barriers to eating traditional foods vary by age group in Ecuador with biodiversity loss as a key issue. *Journal of Nutrition Education and Behavior*, 48(4), 258-268. doi: 10.1016/j.jneb.2015.12.003
- Perreault, T. (2005). Why chacras (swidden gardens) persist: Agrobiodiversity, food security, and cultural identity in the Ecuadorian Amazon. *Human Organization*, 64(4), 327-339.
<https://doi.org/10.17730/humo.64.4.e6tymmk388rmybt>
- Ponisio, L. C., M'Gonigle, L. K., Mace, K. C., Palomino, J., de Valpine, P., & Kremen, C. (2015). Diversification practices reduce organic to conventional yield gap. *Proceedings of the Royal Society B: Biological Sciences*, 282(20141396), 1-7. <http://dx.doi.org/10.1098/rspb.2014.1396>
- República Del Ecuador Consejo Nacional De Planificación (CNP). (n.d.). *Plan Nacional de Desarrollo 2017-2021*. Quito, Ecuador: Secretaría Nacional de Planificación y Desarrollo - Senplades 2017.
- Richerzhagen, C. (2011). Effective governance of access and benefit-sharing under the Convention on Biological Diversity. *Biodiversity and Conservation*, 20(10), 2243- 2261. <https://doi.org/10.1007/s10531-011-0086-0>
- Riebe, K., Sedar, A. & Xiong, L. (2019). Chakra Final Report: Bibliography (Unpublished paper). University of Milwaukee, Wisconsin.
- Riebe, K., Sedar, A. & Xiong, L. (2017). System Diagnostic Report: Guayuseros in the Napo Province of Ecuador (Unpublished paper). University of Milwaukee, Wisconsin.
- Santander, D. (2017). Waykana guayusa and chakra growing methods. (K. Riebe, A. Sedar, & L. Xiong, Interviewers).
- Schaller, D. T. (n.d.). Indigenous ecotourism and sustainable development: The case of Rio Blanco, Ecuador. Retrieved from UNESCO website:
http://www.unesco.org/education/tlsf/mods/theme_c/interact/www.eduweb.com/schaller/Section1RioBlanco1.html
- Schuler, P. (2004). Biopiracy and commercialization of ethnobotanical knowledge. In Finger, J. M., & Schuler, P. (Eds.), *Poor People's Knowledge* (pp. 159-181). Washington, D.C.: The World Bank.
- Secretaría Técnica Plan Toda una Vida. (2017). Programa acción nutrición. Retrieved from
<http://www.todaunavida.gob.ec/programa-accion-nutricion/>

- Sidali, K. L., Morocho, P. Y., & Garrido-Pérez, E. I. (2016). Food tourism in indigenous settings as a strategy of sustainable development: The case of ilex guayusa loes in the Ecuadorian Amazon. *Sustainability*, 8(967), 1-17. doi: 10.3390/su8100967
- Southgate, D., Wasserstrom, R., & Reider, S. (2009). Oil development, deforestation, and indigenous populations in the Ecuadorian Amazon. *LASA2009: Rethinking Inequalities*. Conference conducted at the meeting of the XXVIII International Congress of the Latin American Studies Association, Rio de Janeiro. Retrieved from http://www.theamazonpost.com/wp-content/uploads/Southgate_Wasserstrom_Reider_LASA_2009.pdf
- Sunderland, T., Powell, B., Ickowitz, A., Foli, S., Pinedo-Vasquez, M., Nasi, R., & Padoch, C. (2013). *Food security and nutrition: The role of forests*. Bogor Barat, Indonesia: Center for International Forestry Research. Retrieved from http://www.cifor.org/publications/pdf_files/WPapers/DPSunderland1301.pdf
- Teran, M.Y. (2016). The Nagoya Protocol and indigenous people. *The International Indigenous Policy Journal*, 7(2), 1-32. doi: 10.18584/iipj.2016.7.2.6
- Torres, B., Günter, S., Acevedo-Cabra, R., & Knoke, T. (2016). Livelihood strategies, ethnicity and rural income: The case of migrant settlers and indigenous populations in the Ecuadorian Amazon. *Forest Policies and Economics*, 86, 22-34. <https://doi.org/10.1016/j.forpol.2017.10.011>
- Torres, B., Jadán Maza, O., Aguirre, P., Hinojosa, L., & Günter, S. (2014). Contribution of traditional agroforestry to climate change adaptation in the Ecuadorian Amazon: the chakra system. In *Handbook of Climate Change Adaptation* (pp. 1-19). Heidelberg, Germany: Springer.
- United Nations. (2018). *Lands, natural resources represent life for indigenous peoples, not mere commodities, speakers stress as permanent forum begins session*. [Press release]. Retrieved from <https://www.un.org/press/en/2018/hr5387.doc.htm>
- United Nations Conference on Trade and Development. (2016). *Training Manual on Developing Joint Biotrade and REDD+ Projects*. Retrieved from https://unctad.org/en/PublicationsLibrary/ditcted2015d1_en.pdf
- United Nations Collaborative Programme on Reducing Emissions from Deforestation and Forest Degradation in Developing Countries [UN-REDD]. (2015). *Ecuador: Successfully positioned to implement national REDD+ Action Plan*. Retrieved from https://redd.unfccc.int/uploads/2234_27_ecuador-casos-exitosos-en.pdf
- United Nations Environment. (2019). *Global Environment Outlook - GEO-6: Healthy Planet, Healthy People*. Nairobi, Kenya. Doi: 10.1017/9781108627146.

- UN-REDD. (2014, July 10). *A forest of opportunities in Ecuador* [Video file]. Retrieved from
https://youtu.be/6t_Q8mLwW0M
- UNESCO. (2017). *Indigenous knowledge and practices in Latin America*. Retrieved from:
<http://unesdoc.unesco.org/images/0024/002477/247754e.pdf>
- United Nations Office on Drugs and Crime. (2012). *Jatun Sach'a - benefiting thousands of farmers' families in Bolivia*. Retrieved from <https://www.unodc.org/unodc/en/frontpage/2012/January/jatun-sacha-benefiting-thousands-of-farmers-families-in-bolivia.html>
- United States Environmental Protection Agency. (2018). *Ecosystem services*. Retrieved from
<https://www.epa.gov/eco-research/ecosystem-services>
- University of Arkansas. (2019). *Indigenous Food and Agriculture Initiative*. University of Arkansas. Retrieved from
<https://law.uark.edu/service-outreach/ifai/>
- Vera-Velez, R., Cota-Sánchez, J. H. & Grijalva, J. E. (2017). Biodiversity, dynamics, and impact of chakras on the Ecuadorian Amazon. *Journal of Plant Ecology*, 12(1), 34-44. <https://doi.org/10.1093/jpe/rtx060>
- Villanueva, E. (2018). *Decolonizing wealth: Indigenous wisdom to heal divides and restore balance*. Oakland, CA: Berrett-Koehler Publishers, Inc.
- Weinstock, M. (2019). *Ecuador's San Clemente: A reflection of shifted indigenous economies*. Retrieved from Food First website: <https://foodfirst.org/ecuadors-san-clemente-a-reflection-of-shifted-indigenous-economies/>
- Whittemore, M. E. (2011). The problem of enforcing nature's rights under Ecuador's constitution: Why the 2008 environmental amendments have no bite. *Pacific Rim Law & Policy Journal Association*, 20(3), 659-691. Retrieved from <https://digital.lib.washington.edu/dspace-law/bitstream/handle/1773.1/1032/20PacRimLPolyJ659.pdf?sequence=1&isAllowed=y>