

HAL
open science

Spatial relation between natural resources and land use dynamics in the amazon agricultural frontier

Reinis Osis, François Laurent, René R. Pocard-Chapuis

► To cite this version:

Reinis Osis, François Laurent, René R. Pocard-Chapuis. Spatial relation between natural resources and land use dynamics in the amazon agricultural frontier. Proceedings of the 9th International Workshop on the Analysis of Multitemporal Remote Sensing Images (MultiTemp), Jun 2017, Brugge, Belgium. hal-02273361

HAL Id: hal-02273361

<https://hal.science/hal-02273361>

Submitted on 28 Aug 2019

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.

SPATIAL RELATION BETWEEN NATURAL RESOURCES AND LAND USE DYNAMICS IN THE AMAZON AGRICULTURAL FRONTIER

Reinis Osis¹
François Laurent²
René Pocard-Chapuis³

Soil properties, hydric conditions and relief are among the variables which farmers consider in decision-making process.

OBJECTIVE: UNDERSTAND THE ROLE OF NATURAL RESOURCES IN THE SPATIAL DISTRIBUTION AND TEMPORAL DYNAMICS IN CONTEXT OF LAND USE IN THE EASTERN AMAZON

1 Availability of natural resources or constraints

Depending on the farm size, the natural factors area may vary proportionately, which impacts the farm management

Data:
-Pedomorphological units [2].
-Farm borders [1].

Relation between the farm size and the relative area of steeped valleys

Why? Small farms are usually located along rivers.

Consequences: the natural resources of small-sized farms differ from those of large-sized ones, which contributes to different management practices. For instance, the high proportion of steeped valleys (50-500 m wide) in small farms generates limitations such as lower proportion of mechanizable areas.

Paragominas county, Pará, Brazil
Area: 19,342 km²
Population in 2016: 108,547
Creation of the municipality: 1965
Approximately 2,200 registered properties, 84% with more than 1,000 ha
Pioneer in actions against deforestation

Soil plowing for soybean crop
Photo: Osis, R. (2016)

Slash-and-burn agriculture
Image: Landsat, 12/2015

2 Typology of dynamics of land use

Cluster analysis on farm size, land use changes and the proportion of natural resources or constraints

Definition of clusters

Method:
We define groups of farms with similar relative area of land use over time and natural resources/constraints. 4 clusters were defined for farms larger than 220 ha and 5 clusters for farms smaller than 220 ha (220 ha governmental threshold to define smallholders).
- Algorithm Simple EM (expectation maximisation): EM assigns a probability distribution to each instance which indicates the probability of it belonging to each of the clusters [6].

Data:
- Farm boundaries [1]
- Pedomorphological units [2]
- MODIS land use classifications between 2004 and 2015 [3]

Some examples:

CLUSTER G4

-Predominance of clayed plateaux
-Farms >220 ha

Average of relative areas of land use

CLUSTER 5P

-Predominance of loamy sand valleys
-Farms <220 ha

Importance of the natural resources/constraints in the clusters

Method:
-Weights of Evidence (WofE) [7]: probability of occurrence of a transition from a land use to another depending on a spatial variable: processed with Dinamica EGO platform [8] Data: Soil texture [5].

Examples: WofE of the variable soil texture in the transition forest to pasture (deforestation) between 2004 and 2015

In the G4 cluster, areas with Loamy sand are preferred for deforestation.

In the P5 cluster, Loamy sand are also preferred for deforestation (but less than the cluster G4), while the Belterra clay returns to have more forest.

3 Phases

The weights of evidence vary over time, which is a reflection of the change in the logic of natural resource management

Method:
Weights of Evidence (WofE) [7].

Data:
-MODIS land use classifications between 2004 and 2013 [3].
-Farm boundaries [1].

Examples of changes in the intensity of the weights of evidence in three periods, for transition from forest to pasture

Considering the central area of the county, near the paved roads and the city, dominated by large farms with soybean crops:

Considering the eastern area dominated by smallholders:

While there was an increasing preference for deforestation to plant pasture in the loamy sand, between 2004 and 2013, the mottled clay and duricrust were less and less deforested for these purposes. In the Belterra clay, pastures were recovered by forest. In the context of the central area the soil has acquired a higher importance in decision rules.

In the smallholders area, the preference for deforestation to plant pasture in the mottled clay reduced over period. The soil texture has now lower importance in the decision rules.

4 Conclusions

- The natural resources or constraints available in the farm influence the farmer's land use decision rules.
- Groups (clusters) of farms with similar natural resources or constraints and similar land use dynamics can be identified and may reflect classes of decision rules.
- The decision rules have been changing since 2004.
- The spatialization of these groups can help in the creation of a model of land use change for the county, as a subsidy for the creation of future land-use scenarios.

1 - ESO Laboratory - Le Mans Université, France (reinis.osis.etu@univ-lemans.fr).
2 - ESO Laboratory - Le Mans Université, France (francois.laurent@univ-lemans.fr).
3 - Cirad UMR SELMET, France (rene.pocard-chapuis@cirad.fr).

The research was conducted with the financial support of the Brazilian National Council of Technological and Scientific Development (CNPq), process n° 207592/2014-4. Agence Nationale de la Recherche (ANR) (ECOTERA project, ECOefficiences et développement TERritorial en Amazonie brésilienne; ANR-13-AGRO-0003) and Cirad.

[1] SEMAS (Secretaria de Estado de Meio Ambiente e Sustentabilidade) (2016). Base de dados de imóveis rurais (Cadastro Ambiental Rural do Pará - CAR). Governo do Pará, Consulté en 08/2016. <http://car.semas.pa.gov.br/#/consulta/mapa>

[2] THALES, M. (2017) Paragominas pedomorphological units. Shapefile vector data. Unpublished.

[3] PERRIER, F. (2014). Caractérisation et cartographie de l'éco-efficience des pâturages amazoniens à l'aide d'images MODIS. Mémoire de Master 1 de géographie, Université du Maine, Le Mans (France), 65 p.

[4] VALERIANO, M. M. (2005) Modelo digital de variáveis morfométricas com dados SRTM para o território nacional: o projeto TOPODATA. In: XII Simpósio Brasileiro de Sensoriamento Remoto, Goiânia, GO. Anais do XII Simpósio Brasileiro de Sensoriamento Remoto. p. 1-8.

[5] LAURENT, F.; POCARD-CHAPELUS, R.; PLASSIN, S.; and MARTINEZ, G. P. (2017) "Soil texture mapping derived from topography in the North-eastern Amazonia," Journal of Maps, vol. 5647, no. 1, pp. 1-20.

[6] FRANK, E.; HALL, M. A.; WITTEN, I. H. (2016). The WEKA Workbench. Online Appendix for "Data Mining: Practical Machine Learning Tools and Techniques", Morgan Kaufmann, Fourth Edition, 2016.

[7] KEMP, L.D.; BONHAM-CARTER, G.F.; RAINES, G.L. (1999). Arc-WofE: Arcview extension for weights of evidence mapping. <http://www.ige.unicamp.br/wofe>.

[8] SOARES-FILHO, B.; CERQUEIRA, G. C.; PENNACHIN, C. L. (2002) "DINAMICA - A stochastic cellular automata model designed to simulate the landscape dynamics in an Amazonian colonization frontier," Ecol. Modell., vol. 154, no. 3, pp. 217-235.

[9] HASAN, A. (2017) Map of burned forests of Paragominas. Shapefile vector data. Unpublished.