
Lesson 1
Crops: Growing Problems

© 2020 Johns Hopkins University

Monoculture
Fishawk. "Corn Field." Flickr, 2010. Creative Commons CC BY 2.0.

Monoculture
What Harvest in Idaho. USDA. Public domain.

Ecological Impacts

Potential ecological impacts of
industrial crop production:

● Soil erosion
● Decrease in bee populations
● Emergence of pesticide-

resistant weeds
● Aquatic dead zones
● Depletion of phosphorous

and fossil fuels
● Depletion of groundwater

The 1930s Dust Bowl demonstrated the devastating potential of soil erosion.
See the Crop Production primer for details. Photo credit: NOAA, 1935. Public domain.

	Lesson 1
Crops: Growing Problems
	Monoculture
	Monoculture
	Ecological Impacts

