Chapter 2 Soil erosion and civilization

Introduction

2-1 Origin of agriculture

2-2 Erosion in the cradle of civilization

2-3 Erosion in Mediterranean lands

2-4 Erosion in Europe

2-5 Erosion in Russia and associated nations

2-6 Erosion in Asia

2-7 Erosion in the Americas

2-8 Erosion in Australia

2-9 Erosion in Africa

2-10 Expanding interest in conservation

Summary

Introduction

1. The earliest cultivated fields were small

2. Erosion losses were not serious until populations multiplied, permanent settlements 
were established, and the cultivated acreage was expanded to meet the increased need for food.

3. More intensive cropping increased erosion

2-1 Origin of agriculture

1. Hunters and gatherers shifting to farmers

2. Ancient village was discovered in Iraq upland about 11,000-9,500 B.C.

3. Wheat and wild beans with silt loam

4. Villages were on lowland near the Tigris and Euphrates rivers during 9,500-8,000 B.C.

5. Irrigation from river 

2-2 Erosion in the cradle of civilization

1. Mesopotamia: cradle of civilization

2. Famous cities, as Kish and Babylon, were abandoned due to soil erosion.

3. Irrigation increasing salinization

4. The area is very badly gullied now, and much of the original soil is gone.

5. Lowdermilk, W.C. (1953) Conquest of the land through seven thousand years. USDA.

2-3 Erosion in Mediterranean lands

1. Soil productivity in Egypt


(1) Nile River floodplain


(2) High Aswan Dam in 1970 reduced major flooding

2. Erosion in Israel, Lebanon, Jordan, and Syria


(1) Jordan River


(2) soil loss due to water and wind erosion

3. Erosion in northern Africa and in southern Europe


(1) erosion in northern Africa: Tunisia and Algeria


(2) erosion in Greece and Italy: (fig. 2-1, 2-2)

2-4 Erosion in Europe

1. Erosion in the United Kingdom


(1) washed sediment on the downhill


(2) overgrazing and farming


(3) soil erosion was more severe in Scotland than in England due to steep slope


(4) contour ridges were recommended and used

2. Erosion in France, Germany, and Switzerland


(1) central Europe is steeper


(2) forests were cut for farming (fig. 2-3, 2-4)


(3) re-vegetation for holding sand soils

3. Soil reclamation in the low countries


(1) Netherlands and Belgium


(2) reclaiming land from the sea (fig. 2-5, 2-6)


(3) mixture of sandy, clayey soil, and peat

4. Erosion in eastern Europe


(1) Hungary, Czech republic, Slovakia, Poland


(2) cultivation began in 5,500-3,000 B.C.


(3) Now, 39% of cultivated land is being damaged by water erosion, 11% by wind 
erosion

2-5 Erosion in Russia and associated nations

1. It is too cold, so soil erosion isn’t serious

2. Cutting forest and overgrazing in Southern Siberia after World War II

3. Agriculture in the European part of Ural Mountains

4. Southern part of the former Soviet Union: wind erosion, salinization, desertification, 
shortage of irrigation water

2-6 Erosion in Asia

1. Erosion in China


(1) sedimentation in the delta


(2) growing population with high erosion


(3) crop yield declined


(4) wind erosion is serious in northern and western China, semiarid and arid climate

2. Erosion in south-central Asia


(1) India, Pakistan, Bangladesh, and Sri Lanka


(2) steep mountain to level alluvial plains


(3) cutting forest, cultivation, overgrazing


(4) causes: demand for food, excessive livestock numbers, poverty of the people, not 
easy to communicate small farmers

2-7 Erosion in the Americas

1. Erosion in ancient America


(1) Lost city of the Inca: Machu Picchu (fig. 2-8) 


(2) effective erosion-control structure (fig. 2-9)


(3) Maya of central America: terrace, dams, … (southeastern Mexico)


(4) Mayan conservation: cropping to forest in Guatemala

2. Erosion in the Amazon rain forest


(1) soil deterioration from fertility loss and erosion is a constant threat in tropical 
forest


(2) population is growing in Amazon


(3) forested land shift to cultivation, mining, and other commercial activities


(4) climax vegetation is lost, carbon dioxide is released to atmosphere

3. Erosion in the United States


(1) new settlers from Europe


(2) crop, cotton, tobacco, …


(3) Dust Bowl of the 1930s brought wind erosion


(4) drought occurs periodically in Great Plains


(5) loss of fertility, soil salinity, soil erosion, desertification, …

2-8 Erosion in Australia

1. European immigration

2. Aborigines were hunters and gatherers, not grow crop and no grazing

3. Introducing livestock caused serious erosion

4. Forest cutting in Queensland, overgrazing in southern and western Australia

2-9 Erosion in Africa

1. Erosion in southern Africa


(1) after gold discovery, soil erosion was serious problem due to growing population


(2) desertification has been observed


(3) dual farming sectors:


a. commercial sector dominated by Europeans


b. communal sector by native people

2. Erosion in eastern Africa


(1) high elevation and temperate climates


(2) erosion increased after European immigrated


(3) Kenya, Uganda, Ethiopia, … water erosion

3. Erosion in the Sahara and Sahel regions


(1) Sahara Desert is the largest in the world


(2) there are no rivers or major streams


(3) Sahel: transitional band crosses south Sahara


(4) severe wind and water erosion have occurred

4. Erosion in western Africa


(1) 20th century, population increased rapidly


(2) accelerated erosion in savanna first, followed in the forested land


(3) fertilizers are scarce and very high priced


(4) ironstone layer reduces water and root penetration (fig. 2-10)

2-10 Expanding interest in conservation

1. Only farm workers and owners seemed aware of soil erosion

2. Together with some interested farmers began to promote erosion control

3. General public have recently become aware of environmental degradation

Summary

1. Accelerated erosion is older than recorded history

2. Soil erosion has been severe from civilizations in Middle East to the most recently cultivated areas

3. Land was abandoned because no longer productive

4. Erosion has caused the decline of civilization

