

2447-0000-0000-0000

MEDITERRANEAN DESERTIFICATION AND LAND USE

Edited by

C. JANE BRANDT

and

JOHN B. THORNES

Department of Geography, King's College, London, UK

JOHN WILEY & SONS
Chichester · New York · Brisbane · Toronto · Singapore

Contents

List of Contributors	xi
Preface	xvii
1. Introduction	1
<i>J. B. Thornes</i>	
1.1 Desertification in the Mediterranean?	1
1.2 The European Community research initiative	3
1.3 The European Mediterranean Basin	4
1.4 MEDALUS I overview	6
1.5 References	10
2. The Historical Context: Before 1850	13
<i>A. T. Grove</i>	
2.1 Introduction	13
2.2 Prehistoric times	13
2.3 Early historic times	16
2.4 Early modern times	18
2.5 19th-century changes in land tenure	23
2.6 References	27
3. Changes in Traditional Mediterranean Land-Use Systems	29
<i>N. S. Margaris, E. Koutsidou and Ch. Giourga</i>	
3.1 Introduction	29
3.2 Forest fires	31
3.3 Natural ecosystems and their management	31
3.4 Trends in Mediterranean agriculture in the uplands	35
3.5 Modern Mediterranean agriculture and water use	37

3.6	Socio-economic trends of consumers in relation to Mediterranean agriculture	37
3.7	Conclusions	40
3.8	References	41
4.	Climate and Climatic Change	43
<i>J. P. Palutikof, M. Conte, J. Casimiro Mendes, C. M. Goodess and F. Espirito Santo</i>		
4.1	Introduction	43
4.2	Climatology of the Mediterranean region	44
4.3	Trends in 500 hPa geopotential height over the Mediterranean	59
4.4	Future climate scenarios	68
4.5	Conclusions	83
4.6	Acknowledgements	84
4.7	References	84
5.	The MEDALUS Core Field Programme: An Overview of Sites and Methodology	87
<i>L. H. Cammeraat</i>		
5.1	Introduction	87
5.2	Location and climate of field sites	87
5.3	Criteria for the selection of core sites	89
5.4	Cross-site comparison of basic characteristics	90
5.5	A short characterization of the core programme field sites in relation to desertification	96
5.6	Site layout	98
5.7	Field and laboratory methodologies	99
5.8	The characteristics and purpose of the MEDALUS data-base	104
5.9	An example of detailed inter-site comparison aggregation	104
5.10	Conclusions	108
5.11	References	108
6.	Inner Lower Alentejo Field Site: Cereal Cropping, Soil Degradation and Desertification	111
<i>M. J. Roxo, P. Cortesão Casimiro and R. Soeiro de Brito</i>		
6.1	Introduction	111
6.2	Geographical setting	112
6.3	Experimental layout	119
6.4	Rainfall and soil erosion	121
6.5	Soil moisture	125
6.6	Biomass	129
6.7	Conclusions	133
6.8	Acknowledgements	135
6.9	Bibliography	135

7. The Rambla Honda Field Site: Interactions of Soil and Vegetation Along a Catena in Semi-arid Southeast Spain	137
<i>J. Puigdefàbregas, J. M. Alonso, L. Delgado, F. Domingo, M. Cueto, L. Gutiérrez, R. Lázaro, J. M. Nicolau, G. Sánchez, A. Solé, S. Vidal, C. Aguilera, A. Brenner, S. Clark and L. Incoll</i>	
7.1 Introduction	137
7.2 Geographical setting	138
7.3 Experimental layout	153
7.4 Hydrological response to rainfall events	155
7.5 Vegetation structure and dynamics	161
7.6 Conclusions	166
7.7 Acknowledgements	167
7.8 References	168
8. The El Ardal Field Site: Soil and Vegetation Cover	169
<i>F. López-Bermúdez, A. Romero-Díaz, J. Martínez-Fernández and J. Martínez-Fernández</i>	
8.1 Introduction	169
8.2 Geographic setting	169
8.3 Experimental layout and techniques	171
8.4 Micro-climate	175
8.5 Soil characteristics	175
8.6 Vegetation structure and dynamics	180
8.7 Erosion	185
8.8 Conclusions	186
8.9 References	187
9. The Rio Santa Lucia Site: An Integrated Study of Desertification	189
<i>A. Aru</i>	
9.1 Introduction	189
9.2 Physiographic setting	190
9.3 Description of soils	191
9.4 Description of the vegetation	194
9.5 Land use and its history	195
9.6 Hydrogeology: water development and land use	199
9.7 Different kinds of desertification	199
9.8 Conclusions	203
9.9 Bibliography	204
10. The Spata Field Site: I. The Impacts of Land Use and Management on Soil Properties and Erosion. II. The Effect of Reduced Moisture on Soil Properties and Wheat Production	207
<i>C. S. Kosmas, N. Moustakas, N. G. Danalatos and N. Yassoglou</i>	
10.1 Introduction	207

10.2	Experimental design	208
10.3	Effect of land use and management on soil properties and erosion	213
10.4	The effect of reduced rainfall on soil properties and wheat biomass production	220
10.5	References	227
11.	The Petralona and Hortiatis Field Sites (Thessaloniki, Greece)	229
<i>J. Diamantopoulos, J. Pantis, S. Sgardelis, G. Iatrou, S. Pirintsos, E. Papatheodorou, A. Dalaka, G. P. Stamou, L. H. Cammeraat and C. Kosmas</i>		
11.1	Introduction	229
11.2	Geographical setting	229
11.3	Experimental design and methods	234
11.4	Soil and erosion processes	236
11.5	Vegetation processes	237
11.6	Conclusions	242
11.7	References	244
12.	The Effects of Rock Fragments on Desertification Processes in Mediterranean Environments	247
<i>J. Poesen and K. Bunte</i>		
12.1	Introduction	247
12.2	Effects of rock fragments on some key hydrological processes	248
12.3	Effects of rock fragments on plant growth	254
12.4	Effects of rock fragments on physical degradation	257
12.5	Effects of surface rock fragments on soil erosion by water	259
12.6	Conclusions	265
12.7	Acknowledgements	267
12.8	References	267
13.	Mediterranean Ecology and an Ecological Synthesis of the Field Sites	271
<i>S. C. Clark</i>		
13.1	Some ecological aspects of the Mediterranean Basin	271
13.2	Some ecological aspects of the MEDALUS project	287
13.3	References	299
14.	The MEDALUS Slope Catena Model: A Physically Based Process Model for Hydrology, Ecology and Land Degradation Interactions	303
<i>M. J. Kirkby, A. J. Baird, S. M. Diamond, J. G. Lockwood, M. L. McMahon, P. L. Mitchell, J. Shao, J. E. Sheeny, J. B. Thornes and F. I. Woodward</i>		
14.1	Introduction and overview	303
14.2	Modelling concepts	308
14.3	Evapotranspiration	312
14.4	Vegetation growth	314

14.5	Surface runoff and erosion	325
14.6	Soil moisture and soil properties	334
14.7	Programming framework	341
14.8	Model testing	345
14.9	Conclusions	349
14.10	Acknowledgements	352
14.11	References	352
15.	Modelling the Impacts of Climate and Land-Use Change on Basin Hydrology and Soil Erosion in Mediterranean Europe	355
<i>J. C. Bathurst, C. Kilsby and S. White</i>		
15.1	Introduction	355
15.2	SHETRAN	356
15.3	Selection of focus basins	357
15.4	Simulation approach	358
15.5	Application of SHETRAN to Cobres basin	358
15.6	Application of SHETRAN to Mula basin	370
15.7	Scale effects	377
15.8	Climate and land-use change impacts	378
15.9	Conclusions	385
15.10	Acknowledgements	386
15.11	References	387
16.	Modelling Short-Term Water Resource Trends in the Context of a Possible 'Desertification' of Southern Europe	389
<i>M. Chabart, J. J. Collin and J. P. Marchal</i>		
16.1	Introduction	389
16.2	Types of problems found in the Mediterranean area	389
16.3	Modelling and management of aquifer systems	396
16.4	An example of successful management: the Roussillon multilayer aquifer (Eastern Pyrenees, France)	409
16.5	Guidelines for optimum future groundwater management and artificial recharge of aquifers	426
16.6	References	428
17.	Dynamic Modelling of Complex Systems	431
<i>F. Pérez-Trejo and N. Clark</i>		
17.1	Introduction	431
17.2	The Crete model	432
17.3	The core model	437
17.4	Complex systems models as decision-making tools	442
17.5	Conclusions	445
17.6	References	445

18. The Response of Landscape Units to Desertification	447
<i>A. C. Imeson, F. Pérez-Trejo and L. H. Cammeraat</i>	
18.1 Introduction	447
18.2 Introduction to the desertification response unit concept	448
18.3 Modelling the evolution of structural changes in Mediterranean soils	454
18.4 Field data requirements and model validation	460
18.5 Conclusion: the evolution of soil structure and infiltration rates in time, ecosystem resilience and desertification	466
18.6 References	468
19. Geographical Information System-Based Application of the Desertification Response Unit Concept at the Hillslope Scale	471
<i>M. M. Boer</i>	
19.1 Introduction	471
19.2 Description of the research area	472
19.3 Approach	474
19.4 Field sampling and GIS construction	481
19.5 Assessment of the impact of increasing aridity	483
19.6 Discussion of results	485
19.7 Conclusions	488
19.8 References	489
20. Remote Sensing of Mediterranean Vegetation and Surface Lithology	493
<i>A. R. Harrison, J. Meliá, J. Bastida, S. Gandia, M. A. Gilabert, S. J. Hurcom, A. Lopez Buendia, M. Taberner and M. T. Younis</i>	
20.1 Introduction	493
20.2 Vegetation and land cover	495
20.3 Surface lithology	515
20.4 Conclusions	537
20.5 Acknowledgements	538
20.6 References	538
21. Summary and Prospects	543
<i>J. B. Thornes</i>	
21.1 Initial results	543
21.2 Limitations of the first phase of MEDALUS	545
21.3 MEDALUS II	545
21.4 . . . and MEDALUS III	547
Index	549