321 – Oil, Food and Ecosystems 02012021
Good morning Matthew,
As you are well aware, oil, food and ecosystems are all inextricably bound up
You remember as a child the work that was done to remove so many hedgerows, around your home town in Essex in the 1960s

The drive was to create larger fields and obviously to increase the return from the land. This activity was just a tiny part of what became known as the ‘green revolution’, with the focus to maximise yields using all the latest scientific methods available to man; the success was really quite considerable

Returns have increased many fold, but when you look a bit more closely at this, it was predicated essentially upon the availability of an enormous amount of chemicals by way of fertilisers, pesticides and herbicides; the availability of mechanised methods and of course fossil fuels

Certainly in the early stages the concept of an ecosystem was very poorly understood; in fact at the outset the phrase itself had never been coined. Things have improved considerably from the point of view of the appreciation of the interconnectedness of all aspects of ecosystems, and subsequently farming practice has to some extent been moderated, to take into account the fact that it is not sensible or possible to remove nature from the equation
What you have across much of your arable land today, are basically vast tracts of what is essentially sterile land. Obviously this land is producing a good return, but it is coming at a high price, and now in the early 21st century you’re becoming much more aware of the loss of biodiversity; the price of essentially eradicating all plant and insect life from these areas of production
This is a path which mankind really has to move away from, because pursuing yield in this way is going to be highly counter-productive. What we’re really saying is that the monoculture approach to farming needs to be radically overhauled, and things need to be brought back into balance regarding nature

The obvious problem which is looming in the immediate future is going to be the price and availability of the energy required to drive this agricultural production. To date this has not really been an issue; once it becomes so then agricultural production on this scale and intensity is going to become unviable

So we would say that whilst most of the information in this piece has had a mention elsewhere in other documents that Matthew has brought through, it is important we believe to re-iterate these points, and stress the fact that the shortages mentioned in a previous document are of course going to be extended to cover all sorts of foodstuffs

Bear in mind that there is no global shortage of food; the localised shortages are a product of mankind’s approach to food production, distribution, pricing and so on. So if it were the case that man had already learnt how to properly co-operate, then these localised shortages would have been removed
Let’s talk again later

2

