

Pedagogy for the pedosphere

The United Nations designated 2015 as the International Year of Soils (IYOS), which reminded us of the irreplaceable value of the pedosphere – the Earth's complex, dynamic layer of soil – for supporting human wellbeing. During the year, a series of high-profile articles emphasized the research, policy, and governance dimensions of soils (Amundson *et al.* 2015; Nielsen *et al.* 2015; Oldfield *et al.* 2015; Wall and Six 2015; others listed at www.nature.com/soils). Although essential, advancing these aspects alone will be insuffi-


Figure 1. "Pedagogy for the pedosphere" promotes hands-on and inquiry-based learning activities to enhance students' soil literacy, including (a) laboratory analyses that also help students develop basic skills and (b) field work that provides opportunities to apply soil-systems concepts to issues such as sustainable agriculture.

cient to make progress in "saving our soils". Here, we highlight an equally important issue that has been given less attention: the necessity of strengthening and expanding environmental soil-systems education at the K-12, undergraduate, and graduate levels (FAO and ITPS 2015). We suggest that scientists and educators of all types should devote more attention to developing and implementing "pedagogy for the pedosphere" innovative, interdisciplinary, systems-based education grounded in the study and appreciation of soils, their ecology, and their vital human relationships. Because of their numerous unique qualities, soils can advance many science, technology, engineering, and mathematics (STEM) – and non-STEM – educational goals across student levels and interests, and can be integrated into diverse educational experiences in many ways.

The benefits of soils as focal points for STEM education are multifaceted. The pedosphere – formed at the intersection of the atmosphere, lithosphere, hydrosphere, and biosphere – is exceptionally conducive to integrating physics, chemistry, geology, biology, and mathematics to help students develop holistic, interdisciplinary views of science and the environment (Field *et al.* 2011). As such, the study of soil systems can easily support many crosscutting and

core concepts that have been proposed as foci for science education reforms at K-12 and undergraduate levels (eg energy/matter fluxes, systems thinking, and others identified in Brewer and Smith [2011] and NRC [2012]). Pedagogically, soils can be used in learner-centered, inquiry-focused, and project-based lessons that help students develop key scientific practices including quantitative analysis, problem solving, synthesis, and evidencebased reasoning (eg Johnson et al. 2009; Moebius-Clune et al. 2011; Magee and Wingate 2014: Thiet 2014: Krzic et al. 2015; Baum and Thiet 2016). Furthermore, soil organisms can provide the seldom-considered ecosystem service of inspiring wonder and curiosity in students who often do not know about the astonishing diversity and ecology of belowground life.

Soils and their organisms are, literally, everywhere and are easy to observe and collect in the field – even in urban environments, where teachers may be challenged to develop environmental lessons (Johnson and Catley 2009). Thus, nearly all educators can access soils to develop site-specific curricula, hands-on demonstrations, and research projects tailored to their student populations (Figure 1). For example, students can investigate the soils of their school's campus grounds by comparing how they differ among lawns, gardens, and other local habitats (eg Byrne et al.

2008). In our experience, even simple, short-term lessons and field trips that have students (of any level, from elementary to graduate) observe and dig into soils with their "naked eyes and hands" and search for soil "critters" (as in a competitive scavenger hunt) enhance their soil-oriented awareness and create meaningful, teachable moments. Such place-based lessons help catalyze discussions about the personal relevance and local-scale sustainable management of soils while connecting science to students' everyday lives (eg the ecology of their neighborhoods).

Soils should also become a more central focus for STEM education because soil literacy is required for informed environmental citizenship, particularly in the context of food production and security, climate regulation, water purification, and other critical services (Amundson et al. 2015). Without soil education, future scientists, educators, policy makers, and land managers, among many others, are less likely to consider soils in their decisions, which will undermine policy making and scientific efforts to increase the sustainability of soil systems. Fortunately, the diversity of human-soil relationships facilitates the teaching of science-society connections and reinforces the value of using scientific evidence in problem solving (Krzic et al. 2015). Thus, in both STEM and general education courses across student levels, a more concentrated focus on soil education is needed to ensure that all students – regardless of their interests, majors, and future careers – learn that soils are complex, yet fragile systems that affect their daily lives. Citizens that have such soil literacy can engage in decision making that promotes soil sustainability at backyard, watershed, and global scales (Field *et al.* 2011).

To these ends, more focused, sustained, and widespread efforts are needed to develop and implement - in our labs, classrooms, and communities - innovative, scalable, and easily accessible soil-systems education resources (eg see the teaching-activity articles cited above). In addition, soilfocused professional development opportunities for educators should be offered widely to enhance their capacities for teaching about, and with, soil systems, using high-impact practices (FAO and ITPS 2015). Such investments are crucial for fostering a more soil-literate - and science-literate populace, which in turn is needed to support further progress in addressing society's many soil-related security and sustainability challenges (Amundson et al. 2015). Although the IYOS has now passed, soil-systems education remains an essential foundation for ensuring humanity's long-term wellbeing. We therefore encourage all scientists and educators to collaborate

and increase their engagement in the critical work of advancing "pedagogy for the pedosphere".

Loren B Byrne^{1*}, Rachel K Thiet², and V Bala Chaudhary³

¹Global Soil Biodiversity Initiative, and Department of Biology, Marine Biology and Environmental Science, Roger Williams University, Bristol, RI *(lbyrne@rwu.edu); ²Department of Environmental Studies, Antioch University New England, Keene, NH; ³Environmental Science and Studies, DePaul University, Chicago, IL

Amundson R, Berhe AA, Hopmans JW, et al. 2015. Soil and human security in the 21st century. *Science* 48: 647.

Baum J and Thiet RK. 2016. Using soil organisms to explore ecosystem functioning, services, and sustainability. In: Byrne LB (Ed). Learner-centered teaching activities for environmental and sustainability studies. New York, NY: Springer.

Brewer C and Smith D. 2011. Vision and change in undergraduate biology education: a call to action. Washington, DC: American Association for the Advancement of Science.

Byrne LB, Bruns MA, and Kim KC. 2008. Ecosystem properties of urban land covers at the aboveground–belowground interface. *Ecosystems* 11: 1065–77.

FAO and ITPS (Food and Agriculture Organization of the United Nations and Intergovernmental Technical Panel on Soils). 2015. Status of the world's soil resources: technical summary. Rome, Italy: FAO and ITPS.

Field DJ, Koppi AJ, Jarrett LE, et al. 2011. Soil science teaching principles. Geoderma 167: 9–14. Johnson EA and Catley KM. 2009. Urban soil ecology as a focal point for environmental education. *Urban Ecosystems* 12: 79–93.

Johnson NC, Chaudhary VB, Hoeksema JD, et al. 2009. Mysterious mycorrhizae? A field trip and classroom experiment to demystify the symbioses formed between plants and fungi. Am Biol Teach 71: 424–29.

Krzic M, Bomke AA, Sylvestre M, and Brown SJ. 2015. Teaching sustainable soil management: a framework for using problem-based learning. *Nat Sci Educ* 44: 43–50.

Magee PA and Wingate E. 2014. Using inquiry to learn about soil: a fourth grade experience. Sci Activ Classroom Proj Curriculum Ideas 51: 89–100.

Moebius-Clune BN, Elsevier IH, Crawford BA, et al. 2011. Moving authentic soil research into high school classrooms: student engagement and learning. J Nat Res Life Sci Educ 40: 102–13.

Nielsen UN, Wall DH, and Six J. 2015. Soil biodiversity and the environment. Annu Rev Environ Res 40: 63–90.

NRC (National Research Council). 2012. A framework for K–12 science education: practices, crosscutting concepts, and core ideas. Washington, DC: The National Academies Press.

Oldfield EE, Wood SA, Palm CA, and Bradford MA. 2015. How much SOM is needed for sustainable agriculture? Front Ecol Environ 13: 527.

Thiet R. 2014. Students dig deep in the mystery soil lab: a playful, inquiry-based soil laboratory project. *Am Biol Teach* 76: 47–52.

Wall D and Six J. 2015. Give soils their due. Science 347: 695.

doi:10.1002/fee.1286