
Organic Farming
and Butterflies

by Dennis Jonason

E.
 H

aj
ho

us
e

Butterflies are among the most charismatic
group of animals. They play important
roles in many ecosystems as pollinators,
herbivores and as food for a wide range of
species, for example bats and birds. Sadly,
many butterflies have suffered from severe

population declines during recent decades.
In Europe, 9% of all butterfly species are

classified as threatened and an additional 10%
as near threatened. Some countries in Europe
are faring worse than are others. In the United
Kingdom, over three-quarters of all butterflies

have decreased in either their abundance or
distribution over the last ten years and in
Flanders, north Belgium, nineteen of 64 native
species went extinct during the 20th century.
In other European countries the situation looks
better, but still the overall trend is negative.
In my research at the Swedish University of
Agricultural Sciences I have focused on how
to counteract the decline of butterflies, but
before I go into details I will provide you with
some background information.

With or without human interference,
nature is not static. Environmental
disturbances occur frequently, from fallen
trees to volcanic eruptions. Many species
handle environmental disturbances well and
are able to acclimatize to novel environmental
settings. The famous “intermediate disturbance
hypothesis” even states that biodiversity is
enhanced by moderate disturbance levels.
However, if environmental changes occur too
rapidly, species experience serious difficulties
keeping up with the pace of change.

During the last decades, which from an
ecological and evolutionary point of view
can be considered a split second, countries
all over the world have undergone major
agricultural intensifications, western European
countries and the United States in particular.
Old farming traditions and small scale farming
have been abandoned in favor of specialized
farms with extensive use of synthetic
fertilizers, pesticides and heavy machineries.
Logically, agrochemicals are causing negative
effects on biodiversity, but, in addition,
landscape homogenization and fragmentation

through the conversion of native habitats to
agricultural land also contribute significantly.
Human derived changes in the environment,
particularly related to agricultural practices,
are one of the single major reasons for the
worldwide decline in biodiversity seen today,
and not only among butterflies.

Within the European Union, farmers
are compensated through so-called agri-
environment schemes (AES) for expenses
incurred implementing environmentally
friendly farming practices. This helps
to counteract agricultural intensification
while reducing the strain on biodiversity.
Typical measures include restoration and
creation of non-crop habitats, establishment
of pesticide free buffer zones, sowing wild
birdseed mixtures etc, similar to the measures
implemented in the United States through, for
example, the USDA’s Conservation Reserve
Program.

One of the most commonly and widely
implemented AES is organic farming, in which
the use of synthetic fertilizers and pesticides
is prohibited. To increase soil fertility and the
resistance against pests, organic farming needs
to adhere to alternative farming methods. Soil
fertility is maintained through the application
of animal manure and by planting nitrogen-
fixing leguminous plants (e.g., peas and
clover), and pest and weeds are controlled
using, for example, complex crop rotations.
Together, these methods contribute to an
overall lower farming intensity on organic
farms and therefore it is not surprising that
most scientific studies analyzing the effects
of organic farming, relative to conventional
farming, have found positive effects on
biodiversity. But things are not always as
black or white as first might be assumed.

My colleagues and I wanted to test
the effect of organic farming, compared
to conventional farming, on butterflies in
Swedish farmland. To be able to do this we
established a “natural experiment” consisting
of sixty farms with organic or conventional
production. We selected farms from
landscapes differing in landscape complexity,

Does organic farming help butterflies?
Here, the organic cultivation of mixed
vegetables appears to allow greater
biodiversity than would a large factory
farm. Nov. 14, 2005. Capay, Yolo Co., CA.

16 American Butterflies, Fall/Winter 2013 17

measured as the proportion of arable land
within a one km. (about 0.6 miles) radius,
because landscape composition previously
had been shown to affect how species respond
to organic farming. The organic farms also
differed in how long it had been since their
transition from conventional to organic
management (1-25 years) so that possible
effects over time would be accounted for.

After the set up of farms was done we
surveyed butterflies within and alongside
one cereal field per farm. We found higher
butterfly species richness (20%) and
abundance (60%) on organic compared to
conventional farms. Furthermore, the butterfly
abundance increased gradually to 100%
when comparing farms recently converted to
organic farming to those where the change
in management occurred 25 years ago, and
the butterfly species richness decreased with
increasing landscape homogenization.

This, of course, felt promising for the
conservation of butterflies, but as in most
research the answer to one question often leads
to another question. Based on these results we
wondered if the benefits of organic farming
pertain equally to all butterflies, or if the

benefits are more pronounced among specific
species. Species respond to their environment
based on the traits they possess. We therefore
performed additional analyses on the same
data, but instead of focusing on species
richness and abundance in general, we focused
on the richness and abundance of species with
certain traits, namely dispersal capacity, host
plant specificity and reproductive rate.

The analyses revealed no effect of organic
farming on any of the traits. Of course, our
selection of traits only constituted a fraction
of the number of traits that potentially could
be sensitive to farming practices, but the
results indicated that the positive effects of
organic farming found on butterfly species
richness and abundance could be assigned to
all species equally. Nevertheless, the effect of
landscape structure was dependent on species
traits. Butterflies with high mobility and high
reproductive rate were disproportionately
more common in landscapes dominated by
arable land. How can this be possible?

Well, in intensively farmed landscapes
where the resources available to butterflies
are scarce and fragmented, high mobility can
facilitate exploration of the landscape at wider
scales for additional resources. Sedentary
species on the other hand are more dependent
on having their resources nearby and have
difficulty persisting in the most resource-
poor landscapes. High reproductive rate may,
however, act as a buffer against temporary
fluctuations in resources by boosting the
populations once the resources become
available.

If large scale agricultural intensification
affects species with certain traits
disproportionately, it can ultimately lead to
a state in which the community composition
progressively becomes more similar, e.g.,
dominated by highly mobile species. This is a
huge problem as the diversity of species’ traits
largely determines the range of functions and
processes performed in an ecosystem, which in
turn affect the ability of the ecosystem to stand
strong against environmental disturbances.
Now it is hard to predict the role of mobile

butterflies in particular in the ecosystem, but
a trait that at one point in time may seem
redundant may be of high importance at times
of environment change, which emphasizes
the need of high biodiversity as insurance for
ecosystem functioning. So, although we, at
present, cannot see the consequences of this
dominance of specific species, it clearly shows
the potential of the problem. It also shows that
although organic farming increased butterfly
diversity, it could not counteract landscape
effects on butterfly trait composition. The
next question that arose was: how can this be
changed?

Whereas agricultural intensification acts
at both small and large scales, the decision to
use organic farming is mainly made locally
at single fields or farms as no coordination of
organic farming currently exist. It is therefore
likely that some of the assumed biodiversity
benefits of organic farming will not be
realized simply because species respond

Visit www.nababutterfly.com to learn
how you can join the growing group
of gardeners who are sharing their
love of gardening and concern for
the environment by certifying their

butterfly gardens and habitats.

CERTIFY
YOUR LOVE

OF
BUTTERFLY
GARDENING

to and utilize the landscape at larger scales
than at the scale of an average sized field or
farm. Alternatively, organic farming only
benefits a part of the fauna, as shown here. To
improve the efficiency of organic farming the
uptake must be expanded from the field to the
landscape scale. A German study found that
an increase in the proportion of organic land
from 5% to 20% in a landscape increased the
species richness of bees by 20%, the density
of solitary bees by 60% and the density of
bumblebees by 150%. How this should be
achieved needs to be investigated further, but
it is the farmers that decide upon adopting
policies and therefore information about what
affects their decision making is essential.

The intention of organic farming is good,
and we were expecting a success story, but
yet the expectations have not been fully met.
Hopefully, the next chapter provides more
joyful reading...

Small Skippers (Thymelicus sylvestris) are
often encountered on farmlands.
June 28, 2013. Near Byhleguhre, Byhleguhre-
Byhlen, Landkreis Dahme-Spreewald,
Brandenburg, Germany.

Ja
n-

H
er

m
 Ja

nß
en

18 American Butterflies, Fall/Winter 2013 19

