

SOIL GEOGRAPHY AND CLASSIFICATION

O.C. Spaargaren

ISRIC - World Soil Information, Wageningen, The Netherlands

J.A. Deckers

Division of Soil and Water Management, Catholic University of Leuven, Belgium

Keywords: Soil classification, soil geography, Soil Taxonomy, World Reference Base for Soil Resources

Contents

1. Introduction
 2. The Zonal Concept in Soil Classification – A Historical Overview
 3. Modern Soil Classifications
 - 3.1. Soil Geography and *Soil Taxonomy*
 - 3.2. Soil Geography and the *FAO/UNESCO Soil Map of the World*
 - 3.3. Soil Geography and the *World Reference Base for Soil Resources (WRB)*
 - 3.4. Soil Geography and Other Systems of Soil Classification
 4. Role of Soil Geography and Soil Classification in Land Use Planning and Land Cover Studies
- Glossary
Bibliography
Biographical Sketches

Summary

On a world-scale, soil geographical distribution has been the basis of past and current soil classification systems with a global extent. This way, global soil distribution could be presented in a coherent and comprehensible fashion, which is of importance in teaching soils and their relationship to landscape, climate and geology. The concept of zonality, first presented by Dokuchaev in relation to climate, and further developed by Marbut to include other soil-forming factors, has long been the basis for presenting the global soil geographical distribution. Obvious remnants of this concept can still be found back in world soil classifications like Soil Taxonomy, the FAO/UNESCO Soil Map of the World Legend, and the World Reference Base for Soil Resources (WRB).

In this contribution an overview is given of the three main world soil classifications and their link with soil geographical conditions. In addition, some national systems are shortly discussed, and a closing chapter deals with the role of soil geography and soil classification in land use planning and land cover studies.

1. Introduction

Soils are natural, three-dimensional bodies that reflect the impact of climate, vegetation, fauna, Man and topography on the soil's parent material over a variable time span. This

definition encompasses the various geographical factors that are responsible for the large variety of soils in the world, and embodies the intimate relationship that exists between soil and geography. The term *natural body* might suggest that man-made soils are excluded as many people consider them *non-natural bodies*. Nevertheless, they will be included in the following discussion.

Soil geography deals with the distribution of soils as function of the five recognized soil-forming factors (climate, flora and fauna including Man, relief, parent material, time), either acting singly or in combination. It forms the basis of such concepts as *zonality* (i.e. the regional distribution of soils in zones), first formulated by Dokuchaev on the basis of climate for European Russia, elaborated upon further by Glinka and Sibirchev, who introduced the *zonal*, *intrazonal* and *azonal* soils approach, taking into account other soil-forming factors than climate. These ideas were later popularized in the western world by Marbut (1935), Baldwin, Kellogg and Thorp (1938), and Thorp and Smith (1949). For a long time, various soil classification systems were based on the zonality concept, especially those developed in large countries like Canada, China, Russia and USA.

Soil-forming factors are, in many instances, linked to geographical factors. The large climatic belts around the world with variable but interrelated rainfall, temperature and evapotranspiration patterns govern the water fluxes in soils and, thus, the precipitation or dissolution of minerals. The altitude (or extreme relief) influences temperature, rainfall (which, for example, is different on the windward or leeward sides) and solar radiation, and therefore the chemical and physical weathering rates. The parent material often determines the major relief phenomena by its varying hardness and resistance to weathering and erosion. Vegetation is not only linked to the prevailing climatic conditions, but also to the parent material, the nature and composition of which determines what plant or crop species can grow and, thus, indirectly influence soil development.

Soil-forming factors may also depend on local micro-variations. A prime example is the non-conform small tropical rainforest that exists near the Mosi-oa-Toenja (Victoria) Falls on the Zambia-Zimbabwe border in an otherwise dry sub-humid environment, due to the almost perennial spray of the falls. All these variations and possible combinations explain the large variety of soil types throughout the world.

At national scales, especially in smaller countries, the global soil geographical approach is of less importance to classification as often only one or two of the geographical variables play a role in a country's soil distribution. National soil classifications often exhibit the needs of a country to utilize wisely its natural soil resources, and therefore these classifications take soil characteristics related to soil use into account rather than the soil geography as such.

The purposes of global soil classifications based on soil geographical approaches and those of national systems focusing on soil use are not the same, and the discrepancy between both stems from the confusion between map legends and soil classification systems. Map legends are specifically designed for a map at a particular scale to serve the very purpose of that map. Usually it comprises a logical overview of all the geo-

referenced polygons occurring on the map. Soil classification on the other hand aims at individual soil profiles (pedons) and therefore is scale-independent. A soil classification system aims at naming any individual soil profile in such a way that a maximum of uniquely defined information is captured in the name.

Map legends can be seen as the executive summary of a soil mapping exercise at a particular scale whereas soil classification is a sorting exercise in which soil profiles are matched to taxonomic units of a soil classification system. Large-scale soil map legends in particular are developed to meet a specific purpose. The outcome in many cases is a soil characteristics map which allows a representation of the soil bodies in terms of soil characteristics which allow for a linkage between the geo-referenced data from maps with models for extrapolation purposes or for process modeling.

The link between map legend, representing the soil geography of a given area, and soil classification, is fostered by the World Reference Base for Soil Resources; the linkage is difficult but very important for facilitating international exchange of geo-referenced soil information and scientific insights.

-
-
-

TO ACCESS ALL THE 16 PAGES OF THIS CHAPTER,
Visit: <http://www.eolss.net/Eolss-sampleAllChapter.aspx>

Bibliography

Avery, B.W. (1980). *Soil Classification for England and Wales [Higher categories]*. Soil Survey Technical Monograph 14, Harpenden, 67p. [Report providing aims and concepts of the British soil classification, the definitions and differentiating criteria for the major soil groups, groups and subgroups, as well as a correlation with other soil classification systems]

Baldwin, M., Kellogg, C.E. and Thorp, J. (1938). *Soil Classification*. Soils and Men, US Department of Agriculture Yearbook, pp 979-1001. [Paper gives background of the geographical soil classification that has been used for decennia all over the world]

Bennema, J. (1966). *Report to the Government of Brazil on Classification of Brazilian Soils*. EPTA Report 2197, Food and Agriculture Organization of the United Nations, Rome, 83p. [Report on the development of the Brazilian soil classification that closely follows the system published by Thorp and Smith (1949)]

Blanck, E. (1930). *Handbuch der Bodenlehre. Dritter Band: Die Lehre von der Verteilung der Bodenarten an der Erdoberfläche – Regionale und Zonale Bodenlehre*. Julius Springer, Berlin, 550p. [Classical German handbook on world soil geography that provides insight in the state-of-the-art on the knowledge of soils in the early twentieth century]

Brammer, H. (1958). *Soils of Ghana*. Ghana Department of Agriculture, Division of Soil and Land-Use Survey, Kumasi, 79p. [First approach to develop a soil classification for Ghana based on the Order – Suborder – Great Group concept]

CRG/CST (Cooperative Research Group on Chinese Soil Taxonomy). (2001). *Chinese Soil Taxonomy*. Science Press, Beijing/New York, 203p. [Modern soil classification system for China following the taxonomic approach as developed in the USA]

Dokuchaev Soil Science Institute (2001). *Russian Soil Classification System* (translated from Russian by M. Gerasimova). Moscow, 221p. [Publication showing the latest developments in soil classification in Russia, introducing concepts of diagnostic criteria]

Driessen P., Deckers, J., Spaargaren, O. and Nachtergaele, F., eds. (2001). *Lecture Notes on the Major Soils of the World*. World Soil Resources Reports 94. FAO, Rome, 334p. [Describes the major soils of the world, their properties, genetic formation and regional distribution, including management aspects and associated land use]

FAO-UNESCO (1974). *Soil Map of the World 1 : 5 000 000. Volume 1, Legend*. UNESCO, Paris, 59p. [Describes and defines the soils as shown on the Soil Map of the World, including correlation with significant national soil classifications]

FAO-ISRIC-UNESCO (1988). *Soil Map of the World 1 : 5 000 000. Revised Legend*. World Soil Resources Report 60, FAO, Rome, 119p. [Incorporates revisions of the Legend of the Soil Map of the World based on mapping experiences and progressing knowledge on the distribution and significance of the soils in the world]

FAO-ISRIC-ISSS (1998). *World Reference Base for Soil Resources*. World Soil Resources Report 84, FAO, Rome, 88p. [Emerges from the FAO-UNESCO Revised Legend of the Soil Map of the World as an international system for correlating national soil classification systems]

Isbell, R.F. (1996). *The Australian Soil Classification*. Australian Soil and Land Survey Handbook, CSIRO Publishing, Collingwood, 143p. [Describes the Australian system of classifying soils, based on diagnostic horizons or materials and their arrangement in a vertical sequence as seen in an exposed soil profile]

Marbut, C.F. (1935). *The Soils of the United States*. USDA Atlas on American Agriculture, part III. Washington, DC, 98p. [Description of concepts of soil classification in the USA and the dominant soils, illustrated with maps and color pictures of major soils]

Moormann, F.R. and Rojanasoonthon, S. (1972). *The Soils of the Kingdom of Thailand. Explanatory Text of the General Soil Map*. Report SSR-72a. Soil Survey Division, Bangkok, 72p. [Explains the soil classification system as used in Thailand, closely linked to the system published by Thorp and Smith (1949) and its application for constructing the general soil map of Thailand]

Soil Survey Staff (1960). *Soil Classification. A Comprehensive System. 7th Approximation*. Soil Conservation Service, US Department of Agriculture, Washington DC, 265p. [Forerunner of the Soil Taxonomy as published by the USDA Soil Survey Staff in 1975]

Soil Survey Staff (1975). *Soil Taxonomy. A Basic System of Soil Classification for Making and Interpreting Soil Surveys*. Soil Conservation Service, US Department of Agriculture, Washington, DC, 754p. [First systematic taxonomic approach to soil classification as basis for mapping and interpretation]

Soil Survey Staff (2001). *Soil Taxonomy. A Basic System of Soil Classification for Making and Interpreting Soil Surveys. Second Edition*. Soil Conservation Service, US Department of Agriculture, Washington, DC, 869p. [Updated version of the 1975 Soil Taxonomy, including modifications recommended by various international committees on soil classification and expanded with two new soil orders (Andisols and Gelisols)]

Soil Survey Staff (2005). <http://soils.usda.gov/technical/classification/taxonomy> [Website with latest editions of Soil Taxonomy and the derived Keys, including new proposals for updates]

Thorp, J. (1935). *Geographic Distribution of the Important Soils of China*. Bulletin of the Geological Society of China, Vol. XIV: 119-161. [First overview of the soil distribution in China and the agronomic implications]

Thorp, J and Smith, G.D. (1949). *Higher Categories of Soil Classifications: Order, Suborder, and Great Soil Groups*. Soil Science, 67: 117-126. [Classical article on the higher categories of the system of soil classification as used in the USA during the mid-twentieth century]

Working Group RB (2006). *World Reference Base for Soil Resources. Second Edition*. World Soil Resources Reports 84. FAO, Rome (*in preparation*) [Updated version of the 1998 World Reference Base for Soil Resources, expanded with two new reference soil groups (Stagnosols and Technosols)]

Biographical Sketches

Otto Spaargaren has been working for the past thirty years in soil survey and tropical soil management, in worldwide soil correlation and classification, and in teaching at universities and post-graduate courses in the Netherlands and abroad. He spent half his career in Africa and Asia working for consulting companies, development agencies and international organizations, and carried out short missions for the Dutch Ministry of Foreign Affairs, FAO and UNEP. He recently authored several chapters on soil classification in soil science handbooks and published several papers on the World Reference Base for Soil Resources (WRB).

He obtained a PhD in Mathematics and Physics from the University of Amsterdam on an in-depth study of weathering and soil formation on limestone in a Mediterranean environment in Italy. He is currently secretary of the Working Group RB of the International Union of Soil Sciences and moderator of the FAO Forum on Discussion List of WRB.

Jozef Deckers is professor of Soil Geography, Land Evaluation and Tropical Soils at the Faculty of Bio Engineering Sciences of the Catholic University of Leuven. After his PhD in the field of land evaluation for fruit growing, he was fielded for FAO as expert in various soil service projects under the division of Land and Water in Tanzania and Ethiopia from 1980 to 1990.

Since his return at the faculty he developed a research program in soil genesis, soil conservation and land evaluation in sub-Saharan Africa. He served as chair of the IUSS Working Group on soil classification, RB from 1994 till 2002. Since then he is vice-chair of the IUSS Commission 1.4: Soil Classification.