

HAL
open science

Humus components and biogenic structures under tropical slash-and-burn agriculture

Stéphanie Topoliantz, Jean-François Ponge, Patrick Lavelle

► **To cite this version:**

Stéphanie Topoliantz, Jean-François Ponge, Patrick Lavelle. Humus components and biogenic structures under tropical slash-and-burn agriculture. *European Journal of Soil Science*, 2006, 57 (2), pp.548-557. 10.1111/j.1365-2389.2005.00736.x . hal-00496565

HAL Id: hal-00496565

<https://hal.science/hal-00496565>

Submitted on 30 Jun 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Humus components and biogenic structures under tropical slash-and-**
2 **burn agriculture**

3

4 S. TOPOLIANTZ^a, J.-F. PONGE^a & P. LAVELLE^b

5

6 ^a*Muséum National d'Histoire Naturelle, CNRS UMR 5176, 4 avenue du Petit-*
7 *Château, 91800 Brunoy, and* ^b*Institut pour la Recherche et le Développement,*
8 *UMR 137 BioSol, 32 avenue Henri-Varagnat, 93143 Bondy Cedex, France*

9

10 *Short running title: Humus under slash-and-burn cultivation*

11

12 Correspondence: J.-F. Ponge. E-mail: jean-francois.ponge@wanadoo.fr

13

14 Received 15 June 2004; revised version accepted

15

16 **Summary**

17

18 Slash-and-burn cultivation in the humid tropics can cause changes in the
19 composition of topsoil, depending on the duration of the fallow. We studied
20 differences between practices, using the small-volume micromorphological
21 method, to quantify the distribution of solid components in the topsoil,
22 concentrating on plant organs and biogenic structures created by soil animals.
23 We compared samples of topsoil from five plots, two at Maripasoula, an Aluku
24 village along the river Maroni (French Guiana), with short fallow (≤ 8 years), and
25 the other three at Elahe, a Wayana village along the same river, with long fallow

26 (≥ 25 years). At both sites structures created by arthropods other than ants
27 gave way to ones formed by ants and annelids under the influence of fire and
28 cultivation. This change was more abrupt under long fallow, because of the time
29 needed to restore the arthropod community. Charcoal and charred plant
30 material were incorporated by earthworms into the mineral soil, forming dark
31 grey to black aggregates. Charcoal became mixed with the mineral soil faster at
32 Elahe than at Maripasoula, where it accumulated in the topsoil. The reason
33 seems to be an imbalance between charcoal inputs (from repeated fires) and
34 the capacity of burrowing animals (earthworms, ants) to mix it with the mineral
35 soil.

36

37 **Introduction**

38

39 Traditional shifting agriculture in the tropics balanced food production and
40 nature conservation. In French Guiana, this long-lasting equilibrium is
41 threatened by increasing demographic pressure and settling of cultivators for
42 social welfare, schools, medical care and administration. In Maripasoula
43 (population 1200), a settlement along the Maroni river (bordering French
44 Guiana and Suriname) of mostly Aluku people (of African lineage), the duration
45 of fallow in the slash-and-burn system has decreased from 15 to 7-8 years in
46 the last thirty years. It is much shorter than the 15 to more than 100 years in the
47 traditional shifting cultivation still practised by Wayana Amerindians as in the
48 village of Elahe (Fleury, 1998).

49

50 Under traditional shifting cultivation (alternating short periods of cropping
51 with long fallows), burning of woody vegetation before cultivation fertilizes the
52 soil with ashes. During the fallow, the nutrient status of the soil, impoverished by
53 crops, regenerates after several years from the organic matter added by the
54 regrowth of vegetation, and we know from many accounts how important soil
55 organic matter is for the maintenance of soil fertility in the tropics. The
56 stabilization of soil organic matter within biogenic structures such as earthworm
57 faeces help to preserve a reservoir of water, nutrients and space in which plant
58 roots, animals and microbes can grow. Among other approaches, the fate of
59 charcoal, from incomplete combustion of wood, has been considered of
60 potential use for alternative systems of tropical agriculture (Glaser *et al.*, 2002;
61 Lehmann *et al.*, 2003; Glaser & Woods, 2004). Glaser *et al.* (2001) found that
62 charcoal is a source of stable and fertile humus in Amazonian Terra Preta. Our
63 own experiments showed that the combined use of charcoal and manioc peel
64 could sustain legume production on rather infertile tropical soils (Topoliantz *et*
65 *al.*, 2005).

66

67 The present study was done in southern French Guiana. Its aim was to
68 compare the impact of slash-and-burn cultivation on humus components and
69 biogenic structures in the soil of two agricultural systems, differing in the
70 duration of the fallow (8 years in Maripasoula and >100 years in Elahe) and that
71 of continuous cultivation (1 year in Maripasoula, 3 years in Elahe). Manioc
72 (*Manihot esculenta* Cranz) was the major crop in both villages. These sites
73 were chosen as typical examples of (i) traditional shifting agriculture, and (ii)
74 change to permanent agriculture, on the basis of preliminary investigations on

75 the impact of agricultural practices on soil fertility along the Maroni river
76 (Grandisson, 1997). The crop (manioc) was the same and the soils (Oxisols)
77 are similar. The two sites differ only in the way they are managed.

78

79 **Materials and methods**

80

81 *Study sites*

82

83 The first site, typical of traditional slash-and-burn shifting agriculture, is
84 upstream of the Amerindian Wayana village of Elahe, on the Tampock river, a
85 subsidiary of Maroni (N 3°26'; W 53°59'). Three years ago a family had cut and
86 burned contiguous fields (abattis) within a secondary forest. This forest seemed,
87 from a census of woody species typical of mature forests such as *Astrocaryum*
88 *sciophilum* (Miquel) Pulle and *Dicorynia guianensis* Amsh. (Poncy *et al.*, 2001),
89 to have been let untouched for at least 100 years. We sampled an abattis which
90 had been under cultivation for 3 years (EA), and the nearby untouched old
91 secondary forest (EF) in July 1999, approximately 100 m from EA. The plot in
92 the secondary forest was resampled in May 2000 after it was burnt in December
93 1999 for cultivation (EFB).

94

95 The second site is by the Maroni river (N 3°39'; W 54°2') near
96 Maripasoula, 25 km downstream of the first site. It is in a large village inhabited
97 mostly by Aluku people (black people of African lineage, descended from slaves
98 who escaped at the end of the 18th century). During the last thirty years the
99 increase of the population decreased the surface of cultivable land per family

100 and the duration of the fallow (Fleury, 1998). We sampled a one-year-old abattis
101 at the end of the crop period, opened by an Aluku family by burning an 8-year-
102 old woody fallow (MA), and the nearby unburnt fallow (MF), approximately 100
103 m from MA. The latter plot was characterized by typical pioneer woody species
104 such as *Cecropia latiloba* Miq. and *Inga capitata* Desv. Unlike the inhabitants of
105 Elahe village, who can exploit the same abattis for two or three years because
106 cultivation occurs after long fallow, cultivators living in Maripasoula do not crop
107 the same field for more than one season, due to a rapid decrease of yield and
108 the invasion of their fields by weeds and crop parasites (Fleury, 1998). As
109 above we sampled both plots in July 1999. We intended to resample in 2000
110 the woody fallow plot (MF), which should have been burnt in December 1999 by
111 the Aluku family, but as it was not burnt and so we could not resample it as for
112 EFB.

113

114 The mean size of abattis is 2 ha at Maripasoula and 1 ha at Elahe. At
115 both sites, manioc is the basic food crop, and is supplemented by fishing and
116 hunting. Abattis are roughly circular, originating from cutting and burning the
117 forest in places accessible by foot or by canoe. The people of both communities
118 prefer soils that are sandy. The Wayanas also prefer dark soils. Both people
119 avoid valleys. In each abattis all tree trunks and saplings are cut, except those
120 kept as holy trees. The felled trees are allowed to dry. Some wood is taken for
121 timber and cooking, and the rest is burned and its residues left on the field.
122 Manioc cuttings, from previous crop, are planted after resprouting. The soil is
123 not cultivated, but excavated locally to plant the cuttings and then refilled with a
124 hoe. The aspect of the site is used to select places proper for burying manioc

125 cuttings. Hollows in the undulating terrain are often used for bananas or rice.
126 The main differences between Aluku and Wayana practices lie in the duration of
127 the crop. Each year Alukus cut and burn new abattis around the village,
128 whereas the Wayanas use the same abattis for two or three years, the precise
129 duration depending on the soil's fertility and the spontaneous establishment and
130 resprouting of vegetation, then shift to another place. They weed only by hand
131 during the first four months following manioc planting, and they do not use
132 herbicides, pesticides or fertilizers.

133

134 The climate is warm (mean annual temperature 26°C) and rainy (2000
135 mm per year), with a main dry season from September to December and a
136 shorter one from March to April. Table 1 lists the main physico-chemical
137 properties of the topsoil (Oxisol) which was sampled in the study plots. At both
138 sites the soil was sandy and acidic, although slightly less acidic in Maripasoula
139 (pH~5.0) than at Elahe (pH~4.7). The soil was air-dried before transport to the
140 laboratory for chemical analyses. Soil pH was measured electrometrically on a
141 1:2.5 soil:water mixture. Total C and N were measured by the dry combustion
142 method after hydrochloric dissolution of carbonates according to ISO 10694 and
143 ISO 13878, respectively (Anonymous, 1999).

144

145 *Soil micromorphology: the small-volume method*

146

147 We studied the distribution of humus components and biogenic structures in
148 topsoil by small-volume micromorphology *sensu* Bernier & Ponge (1994),
149 further refined for biogenic structures by Peltier *et al.* (2001) and adapted by us

150 to agricultural soils (Topoliantz *et al.*, 2000). This optical method allows one to
151 identify and estimate the proportion of solid components in successive layers of
152 a given soil profile. Combined with multivariate methods, it can be used to
153 compare soil profiles along gradients (Peltier *et al.*, 2001; Frak & Ponge, 2002;
154 Sadaka & Ponge, 2003) and in vegetation patchworks (Patzel & Ponge, 2001).

155

156 Five samples for micromorphological analyses and five samples for
157 physico-chemical analyses were taken in each of the five study plots. They
158 were regularly spaced along a 30-m transect crossing the centre of each plot.
159 This allowed us to embrace within-plot variation while avoiding edge effects.

160

161 For micromorphological investigations we took soil blocks 7 cm x 7 cm x
162 6 cm (length x width x height) which we shaped with a sharp knife without
163 disturbing litter nor soil structure. Then we separated the top 5 cm by hand in
164 successive layers 0.5 to 3 cm thick according to their appearance, which we
165 considered homogeneous. Each layer was immediately fixed in 95% ethyl
166 alcohol then transported to the laboratory for further analysis. In the immediate
167 vicinity of each sampling plot another sample (10 cm deep) was taken, air-dried
168 as soon as possible before transport to the laboratory for physico-chemical
169 analyses. A total of 251 layers (for micromorphological analyses) and 25 topsoil
170 profiles (for physico-chemical analyses) were sampled.

171

172 The material from each layer was gently spread in a Petri dish (150 mm
173 diameter), with as little disturbance of the aggregates as possible, and then
174 covered with alcohol. Ethyl alcohol precipitates colloids, thereby helping to

175 preserve aggregates, provided they are not crushed by forcing them with an
176 instrument. We observed each layer under a dissecting microscope after
177 covering the layer of solid matter with a transparent 600-pt grid, which we had
178 previously prepared by piercing a transparency film at nodes of a 5-mm grid.
179 Following dot lines under the dissecting microscope and changing the focusing
180 plane every time a dot was encountered, each element which was located just
181 below a node of the grid was identified then counted. This method allowed us to
182 estimate the relative volume of components of the soil matrix, including plant
183 organs at varying stages of development (for subterranean organs) or
184 decomposition, mineral particles of varying size and nature, aggregates of
185 varying colour, size and shape. The Munsell® code for soil colours was used to
186 classify colours of aggregates into five broad classes (light, light brown, brown,
187 light grey, grey, black).

188

189 *Data analysis*

190

191 Micromorphological data were analysed by correspondence analysis, CA
192 (Greenacre, 1984). The matrix analysed crossed 81 layers (as columns) and 82
193 classes (as rows). Additional (passive) variables were added as rows, in order
194 (i) to facilitate the interpretation of the factor axes, and (ii) to discern mean
195 trends in the vertical distribution of humus components in the five plots studied.
196 They comprised the five plots (MA, MF, EA, EF, EFB) and, for each plot, five
197 depth levels (0-1 cm, 1-2 cm, 2-3 cm, 3-4 cm, 4-5 cm).

198

199 **Results**

200

201 Table 2 lists the 82 classes that were identified under the dissecting
202 microscope. The projection of classes (topsoil components) in the plane of the
203 first two factor axes of the CA (11% and 8% of total variance, respectively)
204 displayed three branches (Figure 1). The percentages of variance extracted by
205 axes 1 and 2 (19%) far exceeded the confidence interval given by random
206 permutation of rows and columns (Lebart *et al.*, 1979), thus giving us
207 confidence in the significance of these two axes. Axis 1 separated classes
208 typical of woody sites (EF and MF, with positive values) from those typical of
209 clearings (EA, EFB and MA, with negative values). Axis 2 separated EA (with
210 positive values) from MA (with negative values), EFB being intermediate. The
211 woody sites (EF and MF) were characterized by moss, leaf and wood litter at
212 varying stages of decomposition, as well as a variety of holorganic (purely
213 organic) faeces of arthropod origin (caterpillars, millipedes, springtails, mites,
214 miscellaneous). Abattis (EA, EFB, MA) were characterized by annelid
215 (earthworm, enchytraeid) faeces and ant pellets with varying carbon contents,
216 charcoal (free or incorporated to faeces), roots and mineral particles. Within this
217 group, the Elahe abattis (EA) was distinguished by the part played by dark
218 (black, dark brown, dark grey) hemorganic material, and charred roots.

219

220 Changes in the vertical distribution of topsoil components were shown by
221 the projection of depth indicators in the plane of Axes 1 and 2 of CA (Figure 2).
222 At some depth (varying from 2 cm in MA to 3 or 4 cm in other plots) all sampled
223 layers exhibited similar features, factor coordinates being negative both for axes

224 1 and 2. Prominent differences between plots were exhibited mostly in the top 1
225 cm of the soil. The composition of the top centimetre in MA did not differ to a
226 great extent from that of forest soils (MF and EF), both showing positive values
227 along axis 1, although differences between surface and deeper soil were much
228 less pronounced in MA, because there was less litter (Figure 2). In contrast, at
229 Elahe the top 2 cm of the soil was strongly affected by the shift to agriculture
230 (EA, EFB to a lesser extent), exhibiting positive and slightly negative values
231 along axis 2, respectively.

232

233 Mean values for the top 5 cm of the soil can be calculated for each class
234 and each profile and averaged over the five profiles taken at each plot, giving
235 mean values for the five plots (Table 2). The correspondence analysis displayed
236 some trends common to gross classes (leaf material, charred material,
237 charcoal, black and dark humus). These were compared between the five plots
238 (Table 3). It appears that leaf material was at least 4 times more abundant in
239 woody sites (MF and EF) than in abattis (MA, EA, EFB), each of these groups
240 being fairly homogeneous. In particular, the topsoil of older abattis (EA, MA)
241 had the same leaf litter content than the recently burnt forest (EFB).

242

243 Slash-and-burn agriculture increased the content of the topsoil in black
244 and dark hemorganic humus by a factor of 8 at Maripasoula. This class was 11
245 times more abundant at Elahe (EF) than at Maripasoula (MF) woody sites and
246 remained 6 times more abundant at Elahe (EA) than in the abattis at
247 Maripasoula (MA). Differences in the charcoal content of the topsoil were not so
248 pronounced. Charcoal was less abundant in EF than in all other plots, the

249 highest value being observed in MA (almost 2 times the value observed in EA).
250 Charred material was most abundant in the recently burnt forest (EFB), where it
251 was 2.6 times more abundant than in the nearby untouched forest (EF). The
252 least amount of charred material was in the Maripasoula woody fallow (MF).

253

254 The mean vertical distribution of these bulk classes is apparent in Figure
255 3. The leaf material, which was more abundant in woody sites (EF and MF) than
256 in abattis, disappeared rapidly in the top 2 cm of the soil in all plots. The charred
257 material, which was abundant at the soil surface in the two abattis at Elahe (EA,
258 EFB), decreased with depth in these two plots. However, it disappeared much
259 less rapidly than did the leaf material. In the other three plots, it increased
260 progressively down to 1.5 to 2 cm, then decreased progressively. The vertical
261 distribution of charcoal was similar to that of charred material in the recently
262 burnt forest and in the cultivated abattis at Elahe, decreasing abruptly from 1.5
263 to 2.5 cm, then more progressively below this depth. In the Elahe forest (EF),
264 there was a progressive increase in charcoal content from the surface to 2-3
265 cm, but the content remained very small. At Maripasoula (MA and MF), more
266 charcoal had accumulated below 2.5 cm. In the abattis (MA), it reached on
267 average 10% of the total solid matter at 2.5 cm, then decreased progressively.
268 In the Maripasoula forest (MF) the charcoal content increased progressively,
269 from 0 at the surface to a maximum of 6% from 3 to 5 cm. Over this depth
270 range, there was no difference in charcoal content between the 8-year-old
271 woody fallow and the abattis. Black and dark humus was much more abundant
272 in Elahe abattis (EA, EFB) than in all other plots. It was already present as a
273 large proportion of total soil volume near the soil surface, reaching 9% and 6%

274 of the total solid matter in EA and EFB, respectively. The proportion remained
275 constant to 2 cm, then decreased progressively with increasing depth.

276

277 **Discussion**

278

279 Pronounced differences according to agricultural use of the rain forest were
280 revealed by the biological material (leaf litter, charcoal and charred material,
281 dark humus) which had accumulated in the topsoil. Biological activity in the soil
282 was strongly affected by clearing of the forest. We registered a change from the
283 activity of arthropods other than ants, as exemplified by the content in the
284 topsoil of the faeces of caterpillars, millipedes, springtails and mites, to a
285 community dominated by annelids and ants. The latter is characterized by (i)
286 the incorporation of organic matter to mineral matter within earthworm and
287 enchytraeid faeces and ant pellets, (ii) the building of an hemorganic humus
288 profile (Figure 1). This pattern accords with the more even distribution of carbon
289 in the topsoil after deforestation and cultivation observed in Amazonian soils by
290 Nascimento *et al.* (1993). Our results point on the role of burrowing animals,
291 namely earthworms, enchytraeids and ants, in this process. We did not record
292 any faecal deposition by termites, although many termites are present in the
293 soil. The incorporation of organic matter in mineral matter by tropical
294 earthworms helps to stabilize organic matter, and associated water and
295 nutrients (Lavelle *et al.*, 1998). Mutualistic interactions between earthworms and
296 soil microbes (in particular the priming effect by intestinal mucus) were reasons
297 to classify these animals as ecosystem engineers (Lavelle *et al.*, 1997).
298 Earthworms, in association with additions of organic matter, have been used for

299 the bioremediation of tropical agricultural soils, increasing plant productivity and
300 creating a stable soil structure (Pashanasi *et al.*, 1996; Brown *et al.*, 1999;
301 Hallaire *et al.*, 2000). Ants, and moreover enchytraeids, are not widely
302 recognized as promoting greater soil aggregation and stability, at least in the
303 tropical world (Delabie & Fowler, 1995; Römbke & Meller, 1999). However, we
304 found that earthworm faeces tunnelled by enchytraeids contributed noticeably to
305 the total solid matter in the first 5 cm of the topsoil (Table 2).

306

307 Charcoal and charred material contributed substantially to the soil (Figure
308 3). This material accumulates in the topsoil, unlike leaf material (Figure 3). It is
309 also incorporated into a variety of black and dark humorganic faeces of
310 earthworms, and into ant pellets (Table 2). In a previous paper (Topoliantz &
311 Ponge, 2003), we showed experimentally that the peregrine earthworm
312 *Pontoscolex corethrurus* could ingest small particles of charcoal and mix them
313 with the mineral soil, then deposit dark excrement at varying depths. This
314 activity is at the origin of a variety of dark colours of soil aggregates, which
315 contain charcoal powdered by the earthworm gizzard then mixed in a liquid
316 manner in the intestine (Barois *et al.*, 1993). We also observed that ants
317 produced dark, even black, material (Table 2), but this material could come from
318 ingested earthworm faeces of the same colour.

319

320 There was more black and dark humus and charred material and less
321 charcoal in the 3-year-old abattis at Elahe than in the 1-year-old abattis at
322 Maripasoula. These differences can be due (i) to a larger production of charcoal
323 at Maripasoula where repeated burning (short fallow) leads to an accumulation

324 of charcoal in the course of the time (Van der Wal, 1999), and (ii) to a better
325 incorporation of charcoal and charred material in the mineral soil at Elahe, as
326 shown by our micromorphological data. Indeed, charred material and charcoal
327 decreased from EFB (fire 6 months before) to EA (fire 3 years before) while
328 black and dark humus increased during the same period. This suggests that
329 both charcoal and charred material are sources of black and dark humus
330 (Figure 3). At Maripasoula, the content of the black and dark humus in the
331 topsoil was always small and charcoal accumulated, revealing the slow turnover
332 of this type of carbon.

333

334 The origin of the fertile Terra Preta, or Amazonian Dark Earths, has been
335 attributed to the incorporation of charcoal to the mineral soil, as a source of
336 stable humus, once charcoal carbon becomes oxidized and chemically
337 reorganized (Glaser *et al.*, 1998). Past bioturbation, in vanished civilizations of
338 the Amazon Basin, has been postulated to explain the present-day enrichment
339 of the soil in black carbon of charcoal origin at 30-40 cm depth (Glaser *et al.*,
340 2000; Glaser & Woods, 2004). We can now explain this phenomenon by the
341 charcoal-feeding activity of earthworms such as *P. corethrurus*, which are
342 abundant in Amazonian pastures and forest clearings (Römbke & Verhaag,
343 1992). The fact that black and dark hemorganic material was almost absent
344 from the soil in the old forest, then increased in the recently burnt forest, then
345 still further increased after 3 years of cultivation at Elahe (Figure 3), probably
346 indicates that the process of incorporation is rapid, provided earthworms are
347 sufficiently active, as observed in Elahe. In previous experiments we also
348 showed that dark hemorganic humus (artificially made by mixing charcoal with

349 the mineral soil) was even ingested to a greater extent than pure charcoal,
350 pointing on a positive feed-back (self-reinforcing) effect (Topoliantz & Ponge,
351 2005).

352

353 Our study shows that traditional shifting cultivation, as currently practised
354 by Wayana Amerindians, causes charcoal and charred material to become well
355 incorporated into the soil and to change gradually into stable humus. This
356 probably occurred in the past to a much larger extent in the Amazonian basin
357 (Glaser & Woods, 2004). Prior to burning the forest, Wayana cultivators select
358 darker soils (personal communication with local agriculturists). The dark colour
359 of the topsoil is probably caused by past fires that enriched the soil with stable
360 carbon, through earthworm activity. This preference for soils containing
361 incorporated charcoal reinforces the positive feed-back loop already mentioned.
362 At Maripasoula, the accumulation of charcoal in depth and the quasi absence of
363 black and dark humus in the 8-years-old forest (MF) suggest that more than 8
364 years are probably needed for complete incorporation of charcoal in dark
365 humus. Frequent fires and short cultivation periods must not allow for a
366 complete incorporation of charcoal by soil fauna, limiting to the short-term the
367 fertilizing effect of burning the forest.

368

369 **Acknowledgements**

370

371 Our study was financially supported by the Ministère de l'Écologie et du
372 Développement Durable (SOFT programme) and the Mission pour la Création
373 du Parc de la Guyane, which are greatly acknowledged. We are greatly

374 indebted to the Laboratory of Soil Analysis (INRA, Arras) for soil physico-
375 chemical analyses, and to various local people for commodities, free access to
376 sampling sites, and fruitful discussions about agricultural practices and crops.

377

378 **References**

379

380 Anonymous 1999. *Qualité des Sols*. AFNOR, Paris.

381

382 Barois, I., Villemin, G., Lavelle, P. & Toutain, F. 1993. Transformation of the soil
383 structure through *Pontoscolex corethrurus* (Oligochaeta) intestinal tract.
384 *Geoderma*, **56**, 57-66.

385

386 Bernier, N. & Ponge, J.-F. 1994. Humus form dynamics during the sylvogenetic
387 cycle in a mountain spruce forest. *Soil Biology and Biochemistry*, **26**,
388 183-220.

389

390 Brown, G.G., Pashanasi, B., Villenave, C., Patron, J.C., Senapati, B.K., Giri, S.,
391 Barois, I., Lavelle, P., Blanchart, E., Blackemore, R.J., Spain, A.V. &
392 Boyer, J. 1999. Effects of earthworms on plant production in the tropics.
393 In: *Earthworm Management in Tropical Agroecosystems* (eds P. Lavelle,
394 L. Brussaard & P. Hendrix), pp. 87-147. CAB International, Wallingford.

395

396 Delabie, J.H.C. & Fowler, H.G. 1995. Soil and litter cryptic ant assemblages of
397 Bahian cocoa plantations. *Pedobiologia*, **39**, 423-433.

398

399 Fleury, M. 1998. Les populations du Haut-Maroni et le projet du Parc National
400 de la Guyane. *Journal d'Agriculture Traditionnelle et de Botanique*
401 *Appliquée*, **40**, 577-610.
402

403 Frak, E. & Ponge, J.-F. 2002. The influence of altitude on the distribution of
404 subterranean organs and humus components in *Vaccinium myrtillus*
405 carpets. *Journal of Vegetation Science*, **13**, 17-26.
406

407 Glaser, B., Balashov, E., Haumaier, L., Guggenberger, G. & Zech, W. 2000.
408 Black carbon in density fractions of anthropogenic soils of the Brazilian
409 Amazon region. *Organic Geochemistry*, **31**, 669-678.
410

411 Glaser, B., Haumaier, L., Guggenberger, G. & Zech, W. 1998. Black carbon in
412 soils: the use of benzenecarboxylic acids as specific markers. *Organic*
413 *Geochemistry*, **29**, 811-819.
414

415 Glaser, B., Haumaier, L., Guggenberger, G. & Zech, W. 2001. The Terra Preta
416 phenomenon: a model for sustainable agriculture in the humid tropics.
417 *Naturwissenschaften*, **88**, 37-41.
418

419 Glaser, B., Lehmann, J. & Zech, W. 2002. Ameliorating physical and chemical
420 properties of highly weathered soils in the tropics: a review. *Biology and*
421 *Fertility of Soils*, **35**, 219-230.
422

- 423 Glaser, B. & Woods, W.I. (editors) 2004. *Amazonian Dark Earths: Explorations*
424 *in Space and Time*. Springer, Berlin.
425
- 426 Grandisson, M. 1997. *Diagnostic de la reproductibilité de la fertilité dans les*
427 *abattis de la région Ouest-Guyane: étude des stratégies de gestion et*
428 *analyse des trajectoires d'évolution des composantes de la fertilité en*
429 *fonction du milieu et des modes de mise en valeur*. Doctorate thesis,
430 Université Antilles-Guyane, Cayenne.
431
- 432 Greenacre, M.J. 1984. *Theory and Applications of Correspondence Analysis*.
433 Academic Press, London.
434
- 435 Hallaire, V., Curmi, P., Duboisset, A., Lavelle, P. & Pashanasi, B. 2000. Soil
436 structure changes induced by the tropical earthworm *Pontoscolex*
437 *corethrurus* and organic inputs in a Peruvian ultisol. *European Journal of*
438 *Soil Biology*, **36**, 35-44.
439
- 440 Lavelle, P., Bignell, D., Lepage, M., Wolters, V., Roger, P., Ineson, P., Heal,
441 O.W. & Dhillon, S. 1997. Soil function in a changing world: the role of
442 invertebrate ecosystem engineers. *European Journal of Soil Biology*, **33**,
443 159-193.
444
- 445 Lavelle, P., Pashanasi, B., Charpentier, F., Gilot, C., Rossi, J.P., Derouard, L.,
446 André, J., Ponge, J.F. & Bernier, N. 1998. Large-scale effects of
447 earthworms on soil organic matter and nutrient dynamics. In: *Earthworm*

448 *Ecology* (ed. C.A. Edwards), pp. 103-122. Saint Lucie Press, Boca
449 Raton, FL.
450
451 Lebart, L., Morineau, A. & Fénelon, J.-P. 1979. *Traitement des Données*
452 *Statistiques. Méthodes et Programmes*. Dunod, Paris.
453
454 Lehmann, J., Kern, D.C., Glaser, B. & Woods, W.I. (editors) 2003. *Amazonian*
455 *Dark Earths: Origin, Properties, Management*. Kluwer, Dordrecht.
456
457 Nascimento, V.M., Almendros, G. & Fernandes, F.M. 1993. Evolution patterns
458 of the soil organic matter in some agricultural systems in the Brazilian
459 Cerrado region. *European Journal of Soil Biology*, **29**, 177-182.
460
461 Pashanasi, B., Lavelle, P., Alegre, J. & Charpentier, F. 1996. Effect of the
462 endogeic earthworm *Pontoscolex corethrurus* on soil chemical
463 characteristics and plant growth in a low-input tropical agroecosystem.
464 *Soil Biology and Biochemistry*, **28**, 801-810.
465
466 Patzel, N. & Ponge, J.-F. 2001. The heterogeneity of humus components in a
467 virgin beech forest. *European Journal of Soil Biology*, **37**, 117-124.
468
469 Peltier, A., Ponge, J.-F., Jordana, R. & Ariño, A. 2001. Humus forms in
470 Mediterranean scrublands with aleppo pine. *Soil Science Society of*
471 *America Journal*, **65**, 884-896.
472

- 473 Poncy, O., Sabatier, D., Prévost, M.F. & Hardy, I. 2001. The lowland high
474 rainforest: structure and tree species diversity. In: *Nouragues. Dynamics*
475 *and Plant Animal Interactions in a Neotropical Rainforest* (eds F.
476 Bongers, P. Charles-Dominique, P.M. Forget & M. Théry), pp. 31-46.
477 Kluwer Academic Publishers, Dordrecht.
- 478
- 479 Römbke, J. & Meller, M. 1999. Applied research on Enchytraeidae in Central
480 Amazonia: project approach, methodology and first results. *Newsletter on*
481 *Enchytraeidae*, **6**, 69-75.
- 482
- 483 Römbke, J. & Verhaag, M. 1992. About earthworm communities in a rain forest
484 and an adjacent pasture in Peru. *Amazoniana*, **12**, 29-49.
- 485
- 486 Sadaka, N. & Ponge, J.F. 2003. Climatic effects on soil trophic networks and
487 the resulting humus profiles in holm oak (*Quercus rotundifolia*) forests in
488 the High Atlas of Morocco as revealed by correspondence analysis.
489 *European Journal of Soil Science*, **54**, 767-777.
- 490
- 491 Topoliantz, S. & Ponge, J.-F. 2003. Burrowing activity of the geophagous
492 earthworm *Pontoscolex corethrurus* (Oligochaeta: Glossoscolecidae) in
493 the presence of charcoal. *Applied Soil Ecology*, **23**, 267-271.
- 494
- 495 Topoliantz, S. & Ponge, J.-F., 2005. Charcoal consumption and casting activity
496 by *Pontoscolex corethrurus* (Glossoscolecidae). *Applied Soil Ecology*,
497 **28**, 217-224.

498

499 Topoliantz, S., Ponge, J.-F. & Ballof, S. 2005. Manioc peel and charcoal: a
500 potential organic amendment for sustainable soil fertility in the tropics.

501 *Biology and Fertility of Soils*, **41**, 15-21.

502

503 Topoliantz, S., Ponge, J.-F. & Viaux, P. 2000. Earthworm and enchytraeid
504 activity under different arable farming systems, as exemplified by
505 biogenic structures. *Plant and Soil*, **225**, 39-51.

506

507 Van der Wal, H. 1999. *Chinantec Shifting Cultivation: Interactive Landuse. A*
508 *Case Study in the Chinantla, Mexico, on the Secondary Vegetation, Soils*
509 *and Crop Performance under Indigenous Shifting Cultivation*. Treemail
510 Publishers, Heelsum, The Netherlands.

511

512 **Figure headings**

513

514 **Figure 1.** Correspondence analysis (CA). Projection of active variables (humus
515 classes, see Table 2) and passive variables (plot indicators) in the plane
516 of the first two factorial axes. MA = Maripasoula Abattis, MF =
517 Maripasoula Fallow, EA = Elahe Abattis, EF = Elahe Forest, EFB = Elahe
518 Forest Burnt

519

520 **Figure 2.** Correspondence analysis (CA). Projection of depth indicators (for
521 each plot and each depth) in the plane of the first two factorial axes.
522 Successive sampling depths are shown at cm intervals. The top cm has
523 been labelled, the lower samples follow the lines. Abbreviations as for
524 Figure 1

525

526 **Figure 3.** Mean vertical distribution of gross categories of humus components in
527 the five studied plots. Each point is the mean of five values from five
528 topsoil profiles. Abbreviations as for Figure 1

529

Table 1. Main physico-chemical features of the five study sites. Data are means of five topsoils followed by minimum and maximum values. Charcoal carbon was included in total C

	Maripasoula Abattis	Maripasoula Fallow	Elahe Abattis	Elahe Forest	Elahe Forest Burnt
	MA	MF	EA	EF	EFB
Clay/%	22.4 (20.4-25.3)	16.9 (13.7-20)	20 (6.6-31.3)	17.5 (15.5-19.1)	16.8 (14.9-18.3)
Silt/%	12.4 (9.5-17.4)	7.9 (7-9.2)	20.9 (13.2-32.8)	8.7 (7.1-9.6)	9.2 (7.6-10.3)
Sand/%	65.1 (58.8-69.7)	75.2 (72.3-78.7)	59.1 (35.9-80.2)	73.8 (71.4-76.7)	74 (72.1-76.4)
pH	5.13 (5.02-5.37)	5.01 (4.6-5.66)	4.74 (4.37-4.91)	4.83 (4.58-5)	4.30 (3.79-5.59)
Total C/g.kg ⁻¹	24.6 (16.9-39.8)	22.5 (18.6-28.4)	25.8 (16.3-36.3)	19.1 (14.7-25.3)	18.6 (17.9-19.7)
Total N/g.kg ⁻¹	1.65 (1.21-2.49)	1.48 (1.28-1.88)	1.78 (1.29-2.4)	1.39 (1.12-1.7)	1.35 (1.33-1.38)
C/N	14.7 (13.2-16)	15.2 (14.5-15.7)	14.6 (12.6-16.1)	13.7 (12.8-14.9)	13.7 (13.3-14.3)

530

531

Table 2. List of classes identified under the dissecting microscope with code number and mean percent volume of the topsoil (0-5 cm) matrix in the five studied sites (5 profiles each). MA = Maripasoula Abattis, MF = Maripasoula Fallow, EA = Elahe Abattis, EF = Elahe Forest, EFB = Elahe Forest Burnt

Code	Short description	MA	MF	EA	EF	EFB	Axis 1 of CA	Axis 2 of CA
1	Entire brown leaves	0.79	1.06	0.17	1.19	0.21	0.037	-0.002
2	Entire brown-orange leaves	0.59	5.03	0.05	3.58	0.18	0.037	-0.002
3	Entire red leaves	0.18	0.07	0.39	1.50	0.04	0.032	-0.003
4	Entire bleached leaves	0.12	3.77	0.24	2.70	0.12	0.038	-0.002
5	Entire blackened leaves	0.29	2.09	0.10	0.34	0.09	0.027	-0.003
6	Brown leaves nibbled by macrofauna	0.93	1.27	1.00	1.86	0.81	0.031	0.009
7	Brown-orange leaves nibbled by macrofauna	0.63	3.37	1.25	3.24	0.25	0.036	0.002
8	Red leaves nibbled by macrofauna	0.66	0.55	0.91	0.69	0.21	0.026	-0.004
9	Bleached leaves nibbled by macrofauna	0.11	1.62	0.08	1.36	0.37	0.033	-0.003
10	Blackened leaves nibbled by macrofauna	0.36	0.20	0.43	1.06	0.28	0.017	0.003
11	Skeletonized leaves	0.01	0.27	0.02	2.00	0.03	0.030	-0.003
12	Fungi	2.20	2.08	2.29	1.52	2.12	-0.017	-0.006
13	Moss	0.17	0.00	0.00	0.09	0.02	0.021	-0.003
14	Decaying stem/bark	2.53	1.71	1.10	1.85	2.16	0.016	0.000
15	Miscellaneous plant material	1.31	0.94	1.81	1.95	0.90	0.010	0.001
16	Miscellaneous charred material	1.46	0.51	1.73	2.54	6.14	-0.001	0.012
17	Free charcoal	4.94	2.35	1.88	1.05	3.90	-0.007	0.005
18	Living fine roots (< 2 mm)	10.06	17.84	13.15	13.14	13.62	-0.019	0.000
19	Living medium roots (2-4 mm)	1.44	2.36	1.01	2.69	2.06	-0.016	-0.010
20	Living large roots (> 4 mm)	1.74	1.70	0.63	1.92	1.36	-0.001	-0.011
21	Dead fine roots (< 2 mm)	2.05	0.81	2.93	2.46	2.54	-0.022	0.016
22	Dead medium roots (2-4 mm)	0.62	0.08	0.66	0.48	0.80	-0.017	0.005
23	Dead large roots (> 4 mm)	0.14	0.04	0.40	0.28	0.44	-0.007	-0.009
24	Charred fine roots (< 2 mm)	0.44	0.04	2.52	0.72	2.18	-0.009	0.015
25	Charred medium roots (2-4 mm)	0.06	0.00	1.85	0.29	0.80	-0.008	0.011
26	Charred large roots (> 4 mm)	0.00	0.00	1.28	0.05	0.27	-0.007	0.007
27	Type I holorganic macrofauna faeces	0.00	0.05	0.00	0.00	0.00	-0.003	-0.009
28	Holorganic caterpillar faeces	0.00	0.00	0.01	0.00	0.00	0.009	-0.002
29	Holorganic millipede faeces	0.02	0.01	0.00	0.04	0.06	0.010	-0.001
30	Holorganic earthworm faeces	0.13	0.00	1.04	0.24	0.52	-0.001	0.018
31	Holorganic enchytraeid faeces	0.05	0.06	2.48	0.47	0.08	0.004	0.012
32	Holorganic springtail faeces	0.01	0.00	0.05	0.04	0.02	0.019	0.007
33	Holorganic mite faeces	0.00	0.00	0.00	0.14	0.01	0.016	-0.005
34	Enchytraeid-crumbled holorganic earthworm faeces	0.00	0.00	1.39	0.00	0.00	-0.002	0.003
35	Miscellaneous holorganic faecal material	0.20	0.24	0.46	0.89	0.36	0.034	0.003
36	Light recent hemorganic earthworm faeces	7.89	2.52	7.86	0.22	1.35	-0.009	-0.015
37	Brown recent hemorganic earthworm faeces	6.71	7.77	10.19	0.75	2.51	-0.011	-0.009
38	Dark-brown recent hemorganic earthworm faeces	0.05	0.00	0.73	0.06	0.42	-0.009	0.020
39	Light-gray recent hemorganic earthworm faeces	1.46	6.98	0.65	0.04	0.11	0.001	-0.016
40	Dark-gray recent hemorganic earthworm faeces	0.08	0.03	0.65	0.14	0.15	-0.012	0.030
41	Light old hemorganic earthworm faeces	5.93	1.34	4.29	5.03	6.02	-0.016	-0.019
42	Brown old hemorganic earthworm faeces	7.65	4.69	4.00	6.84	9.26	-0.019	-0.019
43	Dark-brown old hemorganic earthworm faeces	0.21	0.00	0.18	0.34	0.32	-0.004	-0.007
44	Light-gray old hemorganic earthworm faeces	1.73	3.33	0.31	0.30	0.32	-0.004	-0.015
45	Dark-gray old hemorganic earthworm faeces	0.25	0.06	0.03	0.22	0.56	-0.007	-0.010
46	Black hemorganic earthworm faeces	0.22	0.01	1.47	0.19	1.58	-0.004	0.028
47	Light enchytraeid-crumbled hemorganic earthworm faeces	2.88	0.52	2.58	5.09	2.77	-0.018	-0.020
48	Light-gray enchytraeid-crumbled hemorganic earthworm faeces	0.12	0.91	0.04	0.14	0.03	0.000	-0.014
49	Brown enchytraeid-crumbled hemorganic earthworm faeces	2.60	3.07	4.59	3.96	4.05	-0.020	-0.012
50	Dark-brown enchytraeid-crumbled hemorganic earthworm faeces	0.01	0.00	1.20	0.08	0.03	-0.001	0.007
51	Dark-gray enchytraeid-crumbled hemorganic earthworm faeces	0.00	0.00	0.02	0.02	0.04	-0.008	0.015
52	Black enchytraeid-crumbled hemorganic earthworm faeces	0.00	0.00	0.64	0.05	0.10	-0.004	0.031
53	Light hemorganic ant pellets	0.14	0.00	0.04	0.06	0.09	-0.009	-0.012
54	Brown hemorganic ant pellets	0.08	0.00	0.18	0.23	0.19	-0.012	0.001
55	Dark-brown hemorganic ant pellets	0.00	0.00	0.02	0.00	0.00	-0.005	-0.005
56	Light-gray hemorganic ant pellets	0.00	0.00	0.00	0.00	0.01	-0.001	-0.003
57	Dark-gray hemorganic ant pellets	0.00	0.00	0.00	0.02	0.00	0.001	-0.002
58	Black hemorganic ant pellets	0.00	0.00	0.17	0.02	0.02	-0.008	0.032
59	Hemorganic springtail faeces	0.00	0.00	0.00	0.06	0.01	0.009	-0.002
60	Light friable hemorganic material	1.13	0.56	2.16	2.46	1.04	-0.008	-0.019
61	Brown friable hemorganic material	0.87	1.98	2.53	0.87	0.89	-0.008	-0.019
62	Dark-brown friable hemorganic material	0.00	0.00	0.08	0.00	0.02	-0.011	0.029
63	Light-gray friable hemorganic material	0.05	0.72	0.08	0.04	0.05	0.010	-0.013
64	Dark-grey friable hemorganic material	0.03	0.00	0.17	0.03	0.00	-0.005	0.006
65	Black friable hemorganic material	0.00	0.00	0.15	0.01	0.40	-0.005	0.018
66	Light compacted hemorganic material	3.00	0.00	0.00	0.00	0.00	-0.003	-0.007
67	Brown compacted hemorganic material	0.92	0.00	0.51	0.00	0.00	-0.007	0.011
68	Dark-brown compacted hemorganic material	0.00	0.00	0.02	0.00	0.00	-0.008	0.032
69	Light-gray compacted hemorganic material	0.18	0.00	0.00	0.00	0.00	-0.003	-0.007
70	Dark-gray compacted hemorganic material	0.03	0.00	0.11	0.00	0.00	-0.009	0.029
71	Black compacted hemorganic material	0.00	0.00	0.06	0.00	0.00	-0.008	0.032
72	Charcoal embedded in faeces	2.46	1.28	1.20	0.38	0.93	-0.013	-0.002
73	Humified plant material embedded in faeces	0.52	0.47	0.70	0.38	0.35	-0.011	-0.021
74	Fine sand (0.02-0.2 mm)	3.60	3.45	3.83	4.64	5.59	-0.022	0.001
75	Coarse sand ((0.2-2 mm)	11.03	8.37	4.63	14.29	16.60	-0.028	-0.016
76	Gravel (2-20 mm)	1.08	1.29	0.41	0.50	1.15	-0.017	-0.015
77	Boulder (> 20 mm)	0.41	0.42	0.00	0.00	0.00	-0.004	-0.010
78	Iron nodules	1.71	0.01	0.00	0.00	0.00	-0.004	-0.010
79	Manganese nodules	0.20	0.00	0.03	0.00	0.03	-0.006	-0.013
80	Miscellaneous minerals	0.28	0.01	0.03	0.00	0.03	-0.005	-0.013
81	Living and dead fauna	0.24	0.08	0.14	0.17	0.01	0.001	-0.018
82	Unidentified	0.01	0.00	0.00	0.00	0.00	-0.002	-0.007

Table 3. Mean percent by volume of some main components of the topsoil (0-5 cm) matrix. Data are means of five profiles followed by minimum and maximum values. MA = Maripasoula Abattis, MF = Maripasoula Fallow, EA = Elahe Abattis, EF = Elahe Forest, EFB = Elahe Forest Burnt

	MA	MF	EA	EF	EFB
Leaf material	4.66 (1.48-9.94)	19.30 (10.7-27)	4.63 (0.8-11)	19.50 (16.3-22.8)	2.59 (0.17-6.58)
Charred material	1.96 (0.27-3.78)	0.55 (0.14-1.24)	7.39 (2.33-19.41)	3.60 (1.75-6.12)	9.39 (6.17-14.84)
Charcoal	7.40 (2.73-14.52)	3.63 (1.38-5.5)	3.08 (1.56-4.45)	1.43 (0.47-2.58)	4.83 (1.71-9.43)
Black and dark humus	0.89 (0.39-1.82)	0.11 (0-0.27)	5.71 (1.11-10.76)	1.19 (0.12-2.2)	3.65 (1.09-8.43)

533

534

535

536 **Figure 1**

537

538

539 **Figure 2**

540

541

542

Figure 3