

New Perspectives on the History of Brazilian Agriculture

Francisco José Becker Reifschneider | Gilmar Paulo Henz
Carlos Francisco Ragassi | Uander Gonçalves dos Anjos | Rodrigo Montalvão Ferraz

*Brazilian Agricultural Research Corporation
Ministry of Agriculture, Livestock and Food Supply*

New Perspectives on the History of Brazilian Agriculture

Francisco José Becker Reifschneider
Gilmar Paulo Henz
Carlos Francisco Ragassi
Uander Gonçalves dos Anjos
Rodrigo Montalvão Ferraz

Embrapa
Brasília, DF
2012

Embrapa Technological Information

Parque Estação Biológica (PqEB),
Av. W3 Norte (final)
70770-901 Brasília, DF
Telephone: (61) 3448-4236
sac@sct.embrapa.br
www.sct.embrapa.br

Embrapa Center responsible for the edition

Embrapa Informação Tecnológica

Editorial coordination

Fernando do Amaral Pereira
Lucilene Maria de Andrade
Nilda Maria da Cunha Sette

Editorial supervision

Josmária Madalena Lopes

Graphic design

André Luís Xavier de Souza

Desktop publishing

Júlio César da Silva Delfino

Cover

Ciça (www.pigmentartstudio.com)

Infographic (Timeline)

Renata de Faria Benigno (renata_benigno@hotmail.com)

Translation

Donald Scott Alexander
(info@takefive.com.br)

Proofreading

Rafael de Sá Cavalcanti

E-book proofreading

Wyviane Carlos Lima Vidal

Conversion and typesetting into e-book

Alexandre Abrantes Cotta de Mello

Note: Embrapa is a Corporation that respects copyright. However, we were unable to locate the copyright owners for some images used in this work. If you are an owner or know someone who is, please contact Embrapa Technological Information at the address above.

1st edition

E-book (2012)

All rights reserved.

Unauthorized reproduction of this publication, in whole or in part,
constitutes a violation of copyright (Law no. 9.610).

International Cataloguing in Publication (CIP) Data

Embrapa Technological Information

Reifschneider, Francisco José Becker.

New Perspectives on the History of Brazilian Agriculture / Francisco José Becker Reifschneider ... [et al.] – Brasília, DF: Embrapa, 2012.

112 p. ; ill.

Translated from *Novos ângulos da história da agricultura no Brasil*, 1st edition, by Donald Scott Alexander.

ISBN 978-85-7035-126-5

1. Agriculture – History – Brazil. 2. Agricultural development – Brazil. 3. Agribusiness – Brazil. 4. Tropical agriculture – Brazil. I. Reifschneider, Francisco José Becker. II. Henz, Gilmar Paulo. III. Ragassi, Carlos Francisco. IV. Anjos, Uander Gonçalves dos. V. Ferraz, Rodrigo Montalvão. VI. Title.

CDD 630.981

© Embrapa, 2012

“Si hortum cum bibliotheca habes, nihil deerit.”

(“He who has a garden and a library lacks nothing.”)

Cicero
(Ad Famil. lib ix, epist. 4)

Acknowledgments

The authors acknowledge the contributions of the students who reviewed the chapters and checked the format and document style, as well as Ariádne Maria da Silva, Alberto Cavalcante, Carlos Alberto Lopes, Luis Sérgio Rodrigues Vale, Mateus Batistella, Mirtes Freitas Lima, Osório Vilela Filho, and Oto Dias Becker Reifschneider, for their criticisms and suggestions.

So, what does this have to do with me?

This book attempts to recover a bit of the rich, varied and often hard to find history for the student of agriculture and related areas. Understanding a bit more of the history of Brazilian agriculture is not something that normally attracts the attention of students of the agricultural and environmental sciences, whether at the technician or university level. The excellent books available on the subject, such as the General History of Brazilian Agriculture, by Luis Amaral, give a detailed view of the evolution of agriculture, but they concentrate on the major cycles, they're hard to find, they require a careful reading due to the length and complexity with which the topics are covered, and they're not attractive to the internet generation, so they end up being read by few people – very few indeed. Therefore and thereby, we all miss out on such invaluable references and so does Brazil.

Studying a bit of history, and thereby understanding why we are where we are, and why we are what we are, also helps us to think about what has been done and to recognize that a country is built little by little. At the same time, it helps us to recognize the contributions made by so many people which over time end up becoming lost, giving us a good idea of our humble contributions, as big as they may be or appear to be, giving us the opportunity not to repeat mistakes, and, most importantly, giving us the opportunity to grow as citizens and as professionals.

A casual journey through centuries of cumbersome, difficult and often troubled development helps deepen our strategic vision of where we have been, where we are and where we are going. It helps us to understand our options for the future and thereby for our own individual space. That's why you, as someone interested in agriculture and the environment, have everything to do with this!

The authors.