Rescuing the Skylark
Researchers want to bring about a reconciliation between ecology and economics in agriculture.

By Andreas Sentker

The message is as clear as it is bitter: in the face of competition with crop cultivation and livestock production, and the planting of energy crops and the increasing production of biomass, almost all efforts at protection of species in Germany are failing. This is the conclusion that emerges from a current study by ecologist and botanist Christoph Leuschner of the University of Göttingen and the biologist and bird expert Hermann Hötker of the German Federation for the Protection of Nature (Naturschutzbund Deutschland).

The findings of the experts are dramatic: in 15 out of 20 bird species typical of farmland, numbers are falling. So for example among birds of cultivated land the Grey Partridge and Skylark are threatened; among meadow birds, Lapwing and Black-tailed Godwit. The range of plant species has declined rapidly too. A long-term series of observations from Lower Saxony, Sachsen-Anhalt, Thüringen and Brandenburg shows that inside 50 years 68 out of an average of 301 species disappeared.

The intensification of agriculture comes about at the cost of nature. It is the old conflict: economics versus ecology, farmer against nature conservation.

But the new study, which was commissioned by the Michael Otto Foundation for Nature Conservation, does not leave matters with a hand-wringing picture of the state of the stocks. It attempts at the same time to mediate between successful agriculture and successful protection of species.

The authors define the problem clearly: “For (almost) all farmland birds and plants, it is known what specific protection measures are effective.” So it is not that we lack the knowledge of what needs to be done. But many measures are put into effect only half-heartedly, and their results are barely monitored. Regional and structural differences of landscape and types of farming are too rarely taken into account. For that reason the authors nurse little hope that the new “greening” programme of the European Union will be of any help in stopping the disappearance of species. Its aims and objectives are much too generally formulated. Many so-called agri-environment measures give the farmer some assistance but are useless for the protection of species.

The key, as the authors emphasise, is not just to have the right knowledge but to apply it to real effect. And that costs money .”Successful conservation projects are distinguished by a high degree of individual effort on the spot” as Hötker and Leuschner write.

As evidence that a considerate way of farming can also be economically successful, the authors point to Hope Farm in south-east England. Since the year 2000, this 181-hectare holding has been farmed by the Royal Society for the Protection of Birds. In that time, Skylarks have multiplied there, the Grey Partridge has returned to breed. And the farm counts among the top 10% in the region for profitability.

From Die Zeit, 3 July 2014.

Translation by Richard Carden
