

HAL
open science

Participatory modelling with farmer groups to help them redesign their livestock farming systems

Lucie Gouttenoire, Sylvie Cournut, Stéphane Ingrand

► To cite this version:

Lucie Gouttenoire, Sylvie Cournut, Stéphane Ingrand. Participatory modelling with farmer groups to help them redesign their livestock farming systems. *Agronomy for Sustainable Development*, 2013, 33 (2), pp.413-424. 10.1007/s13593-012-0112-y . hal-01191220

HAL Id: hal-01191220

<https://hal.science/hal-01191220v1>

Submitted on 29 May 2020

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.

Participatory modelling with farmer groups to help them redesign their livestock farming systems

Lucie Gouttenoire · Sylvie Cournut · Stéphane Ingrand

Accepted: 3 August 2012 / Published online: 5 September 2012
© INRA and Springer-Verlag, France 2012

Abstract To improve sustainability, farmers may want to redesign their livestock farming systems in depth. Systemic modelling has proved an efficient tool to study complex issues regarding farming systems, but it remains inefficient to support farmers in their system redesign processes. This paper describes and discusses a novel method to model livestock farming systems with groups of farmers to help them redesign their own systems. Modelling livestock farming systems at the farm scale with farmer groups is an original approach in livestock farming system modelling. Following a constructivist approach, our method involves working with farmers already involved in redesign processes and building causal maps according to their own representations, without using models previously created by scientists. Applying the method, we built two causal maps of livestock farming system operation, each one built with a group of five farmers including both those converting and converted to organic farming. Converting to organic farming was considered as one example of a redesign process. On the basis of a subjective assessment by both the participating farmers and researchers, and an analysis of map

structures, we assessed the method's strengths and weaknesses. We considered that one of its main advantages lay in its collective dimension: sharing, comparing and questioning interested the participating farmers greatly; however, it requires good facilitation skills and suitable group composition. Furthermore, the formalising process identified, for example, vicious circles in system operation, which made the farmers think about solutions for breaking them. Finally, analysis of map structures identified similarities and differences between the two groups that were discussed with both of them during a final workshop; this activity continued farmers' self-reflection about their systems, which may help lead to innovative and more sustainable livestock farming systems.

Keywords Livestock farming systems · Modelling · Participation · Redesign · Support tools · Causal mapping

1 Introduction

Livestock farming has recently come under close scrutiny, especially in response to environmental issues (Steinfeld et al. 2006). There is increasing societal pressure for more sustainable livestock practices, with a strong emphasis on the environmental pillar of sustainability. In response, stock-breeders may decide to convert their systems to new forms of operation that they judge more sustainable, in which case they face what we call 'systemic innovation'. 'Systemic innovation' contrasts with 'genetic innovation', such as new animal or plant genotypes, and with 'technological innovation', such as new tools to calculate animal diets or fertiliser levels (Meynard et al. 2006). Systemic, genetic and technological innovations are based on different technological paradigms that have had different impacts on shaping agricultural research, which has disfavoured systemic innovation (Vanloqueren and Baret

L. Gouttenoire (✉) · S. Cournut · S. Ingrand
INRA, UMR1273 Métafort,
63122 Saint-Genes Champanelle, France
e-mail: lucie.gouttenoire@vetagro-sup.fr

L. Gouttenoire · S. Cournut · S. Ingrand
Clermont Université, VetAgro Sup, UMR Métafort,
63370 Lempdes, France

L. Gouttenoire · S. Cournut · S. Ingrand
AgroParisTech, UMR Métafort,
63170 Aubière, France

L. Gouttenoire · S. Cournut · S. Ingrand
Irstea, UMR Métafort,
63170 Aubière, France

2009). However, more recently, systemic innovation has been significantly encouraged. For example, the International Assessment of Agricultural Science and Technology for Development has recommended, after a 4-year process involving over 400 international experts, a reorientation of agricultural science and technology towards more holistic approaches (IAASTD 2008).

Undertaking systemic innovation by switching to new forms of operation in farming systems entails certain transition processes. In converting to organic farming for instance, such transition processes, the importance of which is often minimised in the literature, would benefit from being addressed in terms of system redesign rather than in terms of simple input substitution (Lamine and Bellon 2009). Both expressions ‘system redesign’ and ‘input substitution’ stem from the ESR model (Hill and McRae 1996). According to this model, there are three ways of managing a transition from conventional to sustainable agriculture: (1) improving input Efficiency (E), such as in precision agriculture—improving the efficiency of conventional practices without reducing dependence on external inputs; (2) input Substitution (S)—replacing chemical inputs by biological inputs, thus replacing conventional practices by more environmentally friendly ones; or (3) system Redesign (R) so as to achieve fertility, productivity and resilience of the farming system thanks to a new ecological balance—preventing problems rather than curing them. A more holistic view of the farming system’s operation may support such redesigning processes. This could be achieved through approaches such as system modelling. A ‘model’ can be broadly defined as a representation of reality (Legay 1997). It can be either conceptual (i.e. theoretical) or implemented in a simulation and/or optimisation platform. In the study of farming systems, modelling has proved an efficient tool for learning how systems operate, identifying knowledge gaps, predicting change and assisting system managers in their decision processes (Malézieux et al. 2001). Can modelling also be a relevant tool to help farmers redesign their systems? The present paper aims at considering this question.

A preliminary study based on a literature review of livestock farming system models published in English or French in journals referenced in *Journal Citation Reports* from 2000 to mid-2009 ($n=79$) showed that the following four conditions were never all completely met, which limited the models’ usefulness in helping farmers redesign their systems: (1) modelling at the farm scale, (2) addressing the long-term perspective, (3) considering in-depth changes that require questioning the system’s very fabric and (4) including factors that are relevant for the farmers to decide (Gouttenoire et al. 2011). From this study, two main challenges were identified for livestock farming system modelers. The first, addressed in this paper, is to design modelling processes that directly help farmers consider changes in the operation of their systems, including in-depth changes. The

second, addressed in the accompanying paper (Gouttenoire et al., this issue), is to integrate different time scales, sub-systems and viewpoints within the same model (Gouttenoire et al. 2011).

In the literature, it is increasingly recognised that implementing participatory modelling projects with farmers is one way of making farming systems models more suitable for the latter (Newman et al. 2000; McCown 2002; Cerf et al. 2008; Woodward et al. 2008). However, few livestock farming system models have been built in a participatory way with farmers. Livestock farming system models built by scientists have been used (Bernet et al. 2001) or even modified and enriched (Vayssières et al. 2007; Cabrera et al. 2008) in a participatory way involving farmers, but as of mid-2009, there appear to have been no attempts to build conceptual models of livestock farming system operation solely on the basis of farmer participation, i.e. without using a model previously created by scientists (Gouttenoire et al. 2011). Since then, a conceptual model of livestock farming system was built in such a participatory way with farmers in New Zealand to learn how they see their farm as a system (Fairweather and Hunt 2009). With such a cognitive perspective, there was no specific assessment of the possible impacts of the modelling process itself on farmers’ decisions about their farming systems. In any case, because the authors did not aim to support participating farmers, this work contributed little to the question of supporting farmers in their system redesign processes using modelling.

We have not mentioned models designed to answer questions at scales larger than the whole farm, for example collectively managing rangelands, defining breeding objectives for a local breed, or designing preventive strategies to control the spread of a veterinary disease in a territory. Participatory approaches are more frequent in these cases, in which there is more than one main decision-maker for the problem under consideration. Participatory modelling approaches in all domains were recently reviewed, and most concerned business applications or natural resource management (Voinov and Bousquet 2010). In the latter, a variety of participatory modelling approaches have been developed, using tools such as causal mapping (Prell et al. 2007) or a combination of agent-based models and role-playing games in the ‘Companion Modelling’ approach (Antona et al. 2005). Modelling interactions between cattle farming and forestry in a Thai province in a participatory way with stakeholders to improve landscape management is one recent example of the latter case that involved livestock farming systems (Dumrongrojwathana 2010). The common denominator of these natural-resource-management approaches is that all participants are concerned by the same resource system that can be impacted by their actions. The participatory modelling process makes it possible (1) to develop simulation models integrating diverse stakeholders’

viewpoints to better understand the system under study and (2) to facilitate collective learning, coordination and negotiation processes supporting adaptive co-management of renewable resources (Antona et al. 2005) while addressing individual impacts on participants, such as changes in behaviour, perceptions, decision-making processes and practices (Etienne 2010).

Redesigning a livestock farming system does not concern as many decision-makers and does not require many coordination and negotiation processes; farmers must address specific situations in their own livestock farming systems. However, we hypothesise that collective modelling approaches to livestock farming systems involving farmers who face the same kind of redesign issue will still support them in their individual system redesign processes. Some studies already support our hypothesis; collective approaches based on exchanges of practices do exist and have helped farmers (Sulpice et al. 2005; Goulet et al. 2008; Eksvärd 2009; Vaarst et al. 2010), but none is modelling-based.

The objective of this paper is to describe and discuss a novel method to model livestock farming systems with groups of farmers to help them redesign their own systems. Based on the literature review presented above, two characteristics of our contribution are original: (1) modelling livestock farming systems at the farm scale in a participatory way with groups of farmers and (2) supporting farmers in their system redesign processes using modelling.

We first describe our method's main principles, the study area where it was applied and the methodological process. We then explain, illustrate and discuss its strengths and weaknesses, which were subjectively assessed by the researchers and farmers who participated in the modelling process, in particular by analysing the content of the models we obtained.

2 A participatory method to build causal maps with farmers

2.1 Principles, tools and objectives

It is according to one's own representations that one thinks, decides and acts. This constructivist principle (Jiggins and Röling 1997; Cossette 2003; Bawden 2010) was the basis for our methodological approach. Thus, to support farmers in their system redesign processes using modelling, we decided the following (Gouttenoire et al. 2010):

1. Farmers themselves would choose the items to be introduced into the modelling process and define the links between these items, according to their own representations; no model created by scientists would be used to begin the modelling process;

2. We would work with farmers already involved in system redesign processes and willing to exchange ideas on this topic;
3. The modelling process would be carried out in participatory workshops rather than individual interviews, so as to share representations and foster farmers' self-reflection;
4. Practical issues that specifically concerned the participating farmers would be used to begin the modelling process, so as to focus on livestock practices, facilitate farmers' expression and prevent overreliance on theory.

Cognitive mapping, specifically causal mapping, was chosen to carry out the modelling process following these four principles, in part because it had already been used in constructivist perspectives (Cossette 2003). A cognitive map is a 'graphic representation of a set of discursive representations made by a subject with regard to an object in the context of a particular interaction. It is the work of a researcher who constructs a graphical representation of a discourse uttered or written by a subject' (Cossette and Audet 1992). A causal map is a cognitive map based on formalising causal relationships (cause/effect or means/goal) between items expressed by one or several subjects. Items are represented by words, and causal relationships are represented by arrows (meaning 'may lead to') from influencing items to influenced items. Arrows can be either positive (if the two items vary the same way) or negative (if they vary in opposite ways) (Fig. 1). Causal maps are built using the subjects' natural language (Cossette and Audet 1992), which prevents researchers from formatting the model according to their own representations, thus making participation more meaningful. Furthermore, as causal maps represent the modelled system as a set of items and causal relationships between them, they are useful for systemic analysis—an advantage when more holistic approaches are to be used. Finally, as they are based on causal relationships, they are particularly valuable for examining changes and their consequences for livestock farming systems, which is useful

Fig. 1 Example of a causal map

as support to redesign processes. In natural resource management (Prell et al. 2007) and in organisational research (Ackermann and Eden 2005), causal mapping has been used in group settings to help formulate problems, create and compare conceptual understanding, and explore implications. In the same way, our purpose in using causal maps was not to model the cognitive processes of the actors but rather to build representations useful for discussing redesign of a livestock farming system.

The modelling process (i.e. the mapping process) and the models obtained (i.e. the causal maps) have different meanings for participating farmers and researchers. Because the mapping process itself supports the farmers' redesign processes, they consider it the end product rather than the causal maps, which interest them less. Consequently, farmers were not required to validate the maps; instead, we asked them to validate the method's relevance for supporting their redesign processes. In contrast, the causal maps interested the researchers most because (1) they record group exchanges, allowing a posteriori analysis of them and, especially, the method's ability to support farmers; and (2) they constitute an original representation of livestock farming system operation that can be compared to scientist-built models of such systems.

2.2 Study area

To design and implement our participatory modelling project, we chose a study area that appeared promising to us given our principles and objectives described above. The project was mainly researcher driven, but we paid special attention to choose an area where the stakeholders expressed strong motivation to participate and where farmers were deeply involved in system redesign processes. Such a study area was found in the Pilat region, a semi-mountainous area (altitude 400–1,400 m) located in the eastern Massif central, France. In this area, 12 dairy cattle farmers converted to organic farming in the late 1990s, which convinced their milk plant to launch an organic milk line. In 2007, the milk plant wanted to increase its organic production and therefore encouraged local milk producers to convert to organic farming by providing financial and technical support. The project interested about 15–20 conventional farmers, who began conversion to organic farming in 2007 or 2008, precisely at the time we wanted to implement a participatory modelling project. This study area particularly interested us for three reasons. First, farmers, local agricultural advisors and the milk plant were clearly involved in collective dynamics and expressed great willingness to discuss the organic project. In particular, farmers converting to organic farming were highly interested in discussing with those who had converted 10 years before. Second, converting to organic farming is a major redesign process that questions the very fabric of a livestock farming system. Third, the planned

transition processes were oriented towards increasing sustainability. We therefore initiated a partnership with the milk plant and the local agricultural advisors, who supported the project until enough farmers volunteered for us to launch the programme.

2.3 Steps of the modelling project

The core of the modelling method was two participatory workshops during which causal maps of livestock farming system operation were built with farmers. Nevertheless, preliminary work was required to prepare these workshops, and further work was required to test how farmers' self-reflection about their systems could be continued and to assess the modelling process, implementing the methodological approach described below.

2.3.1 Individual on-farm interviews

First, individual semi-structured interviews were carried out with 15 farmers who had indicated their interest in the programme by sending back a coupon in reply to a letter we had sent to all farmers concerned by organic farming in the study area ($n=33$). All the farmers who had indicated their interest were interviewed. Farm operations, conversion to organic farming, health management and feed self-sufficiency were the main topics discussed. The topics 'health management' and 'feed self-sufficiency' had previously been identified by farmers and local agricultural advisors as particularly relevant for conversion to organic farming. These interviews allowed us to meet the farmers individually, initiate good working relationships with them and identify 'practical issues' that were meaningful for them. 'Practical issues' did not necessarily mean short-term technical issues; for example, 'grass silage' and 'livestock building and long-term investing' were two issues identified. Next, at a meeting with the farmers, local agricultural advisors and a representative of the milk plant, we presented the information collected during the interviews and officially invited the farmers to participate in the workshops, whose principles we explained during the meeting. Two groups of five farmers each volunteered to participate in two subsequent workshops per group. The two groups were formed on the basis of geographic proximity of their members' farms to facilitate logistics. In addition, each group had to include both farmers converting and already converted to organic production. This choice aimed to stimulate group discussions, as the former were highly motivated to learn from the latter, who were just as interested in sharing their experiences.

2.3.2 The modelling process: participatory workshops

We then led the modelling process in two steps. The first step had the farmers in each group identify items for the

causal maps during a half-day workshop. The Metaplan technique (Schnelle 1979) was used for brainstorming the practical questions identified via the interviews. All members of each group were asked at least two open questions previously shortlisted as being of particular interest to its members, for example ‘Silage on your farm: what does it mean for you?’ and ‘Calving patterns: what does it conjure up for you?’. The first question was specifically chosen for group 1 because its converting farmers planned to modify the quantities of silage produced and used during their conversion, whereas its converted farmers had used various silage-production strategies during their conversion. One converting farmer wanted to suppress silage production and use, another one wanted to reduce it and the converted farmers were satisfied with their own situations, either with or without silage production and use. Therefore, we thought that discussing silage in this group would lead to a rich and interesting debate for the farmers. In the same way, the second question was specifically chosen for group 2, which was interested in rethinking calving patterns. For each question, each farmer was asked to write down three to four ideas, using one repositionable note per idea. All notes were then read out loud by farmer volunteers, disagreements were discussed and the notes were placed on a board to form groups of similar ideas. From this display, we later developed a list of all the ideas that had appeared during the workshop, such as ‘healthy animals’, ‘heavy investment’ or ‘low ecological footprint’. We either kept farmers’ ideas ‘as written’ on the notes or, if necessary, we slightly reworded them to appear as potential causes and/or effects, which allows them to be interconnected on a causal map (Fig. 1). For example, ‘livestock building’ could not be integrated into a causal map because it does not suggest a cause or consequence. On the contrary, ‘comfortable livestock building’ can be interpreted as a cause of ‘healthy animals’ and/or as an effect of ‘heavy investment’. Likewise, ‘no livestock building’ can be seen as a cause that impairs cow well-being. Any rewording was as minor as possible and was based on our understanding of workshop discussions.

The second step of the modelling process was aimed at building one causal map per group by formalising links between items and adding new items. We wanted each map to form a holistic view of a livestock farming system while being as topically rich and varied as possible. The mapping process took place during another half-day workshop for each group, beginning with five of the list of ideas that it had formulated, which we had selected beforehand. As these five items were to operate as ‘modelling kernels’, they had to be as different as possible to build a rich map. Given the complex nature of livestock farming systems and their many interactions, we hypothesised that it would be possible to build a highly integrated view of the system even

with topically different modelling kernels. For group 1, for example, the five ‘kernels’ were ‘healthy animals’, ‘heavy investment’, ‘unpredictable harvesting conditions’, ‘good public image’ and ‘farmer well-being’. We systematically explored each of these five items with each group by drawing one causal map per item, beginning with the item written in the centre of a sheet of paper. We asked the group to tell us all the factors that could influence and be influenced by the centre item. We wrote down the responses and connected them with arrows, repeatedly ensuring that the farmers agreed with the developing map. If group members disagreed, we asked them to discuss the matter until they arrived at a consensus. Farmers could use the same factor on the same or different sheets as often as necessary. Once this exercise was finished for the centre item, we repeated it for each of the secondary items around it, and so on, until the group was satisfied with its map. After this second workshop, we aggregated the five maps built by each group to create one master map per group. This aggregation step was based on the items that appeared on several grids. For most of these items, when for example they were used a second or a third time, the farmers spontaneously noticed that they had already been written for another topic, which reinforced our hypothesis that groups could build integrated maps of a livestock farming system from topically different modelling kernels.

2.3.3 Continuing the support process and assessing the modelling process

After this aggregation, we analysed the maps’ structures and used the results to build a discussion support tool that was used during a final workshop with farmers from both groups to further stimulate their reflections. We did not consider the final workshop the end result of the process. As the first two workshops aimed to help the farmers redesign their systems, this final workshop was not essential for them; instead, it can be considered for inclusion in future participatory modelling activities. The final workshop also made it possible to collect farmers’ opinions about the strengths and weaknesses of the first two workshops since farmers were interviewed there about what they thought of their participation in the modelling project.

To analyse map structure, we used *Decision Explorer* software (Eden 2004), which bases analyses on the topography of the causal map, formed by the links between items. To build the discussion support tool, we used this software mainly to identify the most central items in the maps, which have high structural importance, as they are directly and indirectly linked to many other items. The software calculated a centrality score for every item (Eden 2004); the higher the score, the more significant the item is. For the most central items in each map, we calculated the ratio of the number of in-pointing arrows to the total number of in-pointing arrows plus out-pointing

arrows symbolizing direct links (Eden 2004). These ratios indicate an item's 'function' in the model: high ratios indicate 'outputs', the expected positive or negative results, whereas low ratios are associated with 'inputs', the system options or elements of context. A value around 0.5 is associated with items considered to be both inputs and outputs. The systemic nature of the causal maps is visible in these items that represent both objectives and means for the livestock farming system. A graph that compared the most central items in the two maps and their 'function' ratios constituted our discussion support tool.

3 Strengths and weaknesses of the participatory approach

3.1 Assessing the method's strengths and weaknesses

Two elements were used to assess the method's strengths and weaknesses in supporting farmers in their system redesign processes: (1) subjective assessment by both farmers and researchers and (2) analysis of map content.

For the subjective assessment, farmers were collectively interviewed about what they thought of their participation in the modelling project during the final workshop (see 'Continuing the support process and assessing the modelling process' section). Their answers were audio-recorded and then transcribed. We researchers also had feelings about how the modelling process may have supported the farmers. These feelings helped structure our analysis of map content, which aimed to illustrate how and to what extent the modelling process made it possible to support strategic thinking about the redesign issue.

We considered the two maps obtained as intermediary objects (Vinck 1999): they constituted both a support tool to foster discussions between farmers and a way to keep track of the exchanges. One map contained 178 items and 304 links, and the other map contained 128 items and 181 links. Consequently, analysis of their content was not straightforward and used two different media. First, the sheets of paper on which maps had been drawn during the workshops helped visualise the succession of topics that farmers had raised. Many of them were easy to identify as groups of spatially close and strongly interrelated items. Second, all workshops had been audio-recorded, which allowed an external observer to listen to the recordings while looking at the sheets to critically assess and validate how we had translated the farmers' discourses into causal maps.

3.2 Strengths and weaknesses

Benefits of the participatory modelling method for the participating farmers were found at three levels: (1) the group

supports the individual, (2) modelling helps participants better structure issues and problems, and (3) the causal maps obtained can serve to support further activities with farmers.

3.2.1 The group supports the individual

All farmers interviewed during the final workshop spontaneously noticed and agreed that working in a group was a major strength of the method. They emphasised that sharing, comparing and thinking together was of great importance to better manage conversion to organic farming. 'Farmers really need this kind of workshop', one concluded. In addition, 'knowing what others do' was considered to be 'reassuring', especially for the converting farmers, who had the opportunity to discover the converted farmers' practices.

To us, the method appeared a powerful way to enable farmers to share knowledge, experiences, viewpoints and strategies. When analysing the groups' causal maps and listening to the recordings, we identified topics for which collective analysis may have enriched individual viewpoints. For example, weed management appeared to be an important concern, as organic specifications ban the use of herbicides. This topic was clearly represented in group 1's causal map, along with some weed-control methods and consequences of weed infestation on other components of the system (Fig. 2). Although some control methods were known and expressed by all farmers in the group, others were evoked only by one farmer. For example, Mrs C. said that kale as a preceding crop decreased weed abundance. She explained how she had casually discovered this fact by observing that, in the same field in the same year, triticale was less infested by weeds where kale, instead of maize, had been the preceding crop. The other participants agreed to include this idea in the causal map, as an individual experience that may enrich everyone's thinking. Another participant, Mr B., warned the group against the negative impact of burning, which he claimed 'gives more air' (i.e. more 'room') to the weeds that proliferate afterwards. The same kind of complementarities was observed for animal health and alternative medicines (not shown).

Group mapping may also raise farmer awareness of their unique objectives and strategies and their consequences. For example, Mr P. affirmed that his personality was self-oriented. The mapping process explored the consequences and trade-offs that this trait caused Mr P. to face (Fig. 3). In the farmers' opinion, self-oriented people tend to avoid both associating with other people and organising their harvesting tasks collectively due to the constraints they may impose. Although doing so may free up some weekends or provide economies of scale, self-oriented people see the objective of being their own bosses as a priority. Buying a round baler or building a barn hay-drying system may therefore appear to them to be a good

Fig. 2 Causal mapping makes it possible to practice collective analysis on common problems. Excerpt from a causal map built with one group of farmers

solution for eliminating a number of work-organisation constraints. In contrast, other farmers like to be involved in collective harvesting tasks and wish to keep doing so. To us, collective analysis adds meaning to everyone’s actions: participants can question their own position within a range of possibilities, which we assume to be a good way to foster strategic thinking and consequently to support farmers in their system redesign processes.

Implementing collective approaches specifically to support farmers in their individual situations is not new. Here, however, the fact that the workshops were focused not on the situation of a given participant but on a model to be built collectively by all the participants is original. Furthermore,

farmers greatly appreciated the facilitation method and having all of their ideas taken into account in the map: ‘I did not know this method [causal mapping]. I like it. Everybody can participate. It prevents the facilitator from only listening to the ones who speak the loudest!’.

Facilitators’ tasks are particularly important in this method to initiate and maintain good working dynamics during workshops. First, they must choose good initiating questions for the Metaplan during the first workshop to stimulate participation. Then, they must explain the rules and enforce them: for instance, respectful discussions and listening, enthusiasm, no judgment... Last, they must ensure that everyone has the opportunity to speak. During the first workshops, largely

Fig. 3 Group mapping makes it possible to explore the implications of individual specificities and the associated tradeoffs. Excerpt from a causal map built with one group of farmers

based on writing, reading and commenting on repositionable notes, this task was easy. But during the second workshop, balanced participation of the farmers was more difficult to achieve, especially in group 2 where some converted farmers were considered leaders of the local organic ‘movement’ and spoke more than the others. Consequently, developing facilitation skills is critical to carry out such participatory projects.

To sum up, facilitation skills and group composition are two factors that largely influence the method’s success. In a meta-analysis of different group experiences aimed to help farmers better manage herd health (‘farmer stable schools’), Vaarst et al. (2010) noticed the importance of group composition and, especially, participant motivation. In our case, motivation was high for both the converting and the converted farmers. Combining converting and converted farmers within a same group helped foster motivation and create heterogeneity conducive to richer discussions. Thus, there is a tradeoff between sufficient homogeneity within the group to facilitate expression and sufficient heterogeneity to guarantee rich debates.

3.2.2 Modelling helps participants better structure issues and problems

In some cases, causal maps revealed ‘loops’ in the system in which a chain of causes and consequences loops back on itself to form a ‘vicious circle’, ‘virtuous circle’ or ‘regulatory loop’ (Eden 2004). Vicious and virtuous circles have an even number of negative arrows or only positive arrows and indicate regenerative or degenerative dynamics in which a

perturbation results in exponential growth or decline (Eden 2004). The subjective opinion of the person or people who develop the causal map determines whether the circle is considered virtuous (good) or vicious (bad). In contrast, regulatory loops have an odd number of negative arrows, which depicts auto-regulation; perturbation will result in stabilising dynamics, bringing the activity back into equilibrium (Eden 2004).

Vicious circles and regulatory loops were identified in our causal maps, allowing participants to think about how to break the former and reinforce the latter. For example, group 1 identified a vicious circle concerning long-term farm investment (Fig. 4): the more one invests, the greater the need to generate income from farming to reimburse the loans, and the greater the pressure to extend and modernise, which in turn leads to new investment, and so on. The farmers came up with two ideas to break this vicious circle: either get a second job to get out of debt without having to extend the farm structure, which may prove stressful, or avoid investing, especially in farm equipment. The latter option implies resisting different pressures but can be made easier by adopting certain economical production practices. This idea was introduced by Mr B., who had visited small successful farms in Switzerland based on economical practices such as low inputs, or inexpensive but comfortable livestock buildings, that had greatly impressed and influenced him.

One regulatory loop identified concerned cow health: when cows become unhealthy, milk protein and fat content can decrease, which warns farmers to respond to the problem to nurse the cows back to health (Fig. 5). One way to

Fig. 4 Modelling makes it possible to identify vicious circles and think about solutions for breaking them. Excerpt from a causal map built with one group of farmers

reinforce the stabilising effect of this loop is to pay more attention to the signals of impaired health, which can be achieved by asking external visitors such as inseminator, veterinarian, and other farmers for their opinion on the herd's apparent health status.

Without the mandatory formalisation of modelling, it probably would have been more difficult to identify these phenomena as vicious circles or regulatory loops and consequently to find solutions for breaking or reinforcing them, respectively. This study therefore reaffirms the relevance of modelling for treating complex problems, although the way its models were conceived and used remains original. Of the 79 models, 74 were computer simulation and/or optimisation tools (Gouttenoire et al. 2011). Conceptual modelling to formalise, understand and improve the fabric of livestock farming systems therefore has yet to become well established. However, this study suggests that this kind of qualitative approach, which does not require computers, can support farmers in their redesign processes and thus offers interesting prospects for conceptual modelling of livestock farming systems. According to one farmer, 'This thinking exercise gave us some clues that each of us can afterwards transform into solutions adapted to their own situation'. They emphasised that creating their own models was a source of pride, and they particularly appreciated the fact that they were not given 'ready-made answers' by researchers.

3.2.3 Causal maps can support further activities with farmers

The discussion support tool we built after the workshops (Fig. 6) from analysis of map structure contained the most central map items (the top 6 % of items in each map). We chose the number of items to be selected on the basis of the distribution of their centrality scores (Fig. 7).

Fig. 5 Modelling makes it possible to identify regulatory loops and think about solutions for reinforcing them. Excerpt from a causal map built with one group of farmers

'Healthy cows' and 'feed quality' appeared as top items for both groups. Their 'function' ratios were similar between groups and at an intermediate level, suggesting that these items lay at the core of the livestock farming systems to be redesigned. This result did not surprise the farmers.

In contrast, the central items considered objectives or results differed significantly between the two groups: they were farmer-centred for group 1 ('stress', 'farmer well-being', 'good public image') but environmentally oriented for group 2 ('use of fossil energy', 'low ecological footprint'). There were also differences in the most important questions to answer during the redesign process. One of the main concerns for farmers in group 1 was whether to invest in livestock buildings to make them more comfortable for both farmer and animals (items—'comfortable livestock building', 'investing in livestock building', 'willing to improve quality of life'). In group 2, one important issue was how to manage the forage system without using artificial nitrogen fertilisers, which are banned under organic specifications (items—'artificial nitrogen fertilisers', 'high pasture herbage yield', 'buying a bale wrapper', 'early harvesting of grass'). These differences may be related to the details of each mapping process such as initiating questions, modelling kernels, or to certain characteristics of each group. Farmers in group 1 live in an area where stall-type stabling is common, but its potentially negative influence on animal welfare means that organic specifications only tolerate stall-stabling under certain conditions. This led these farmers to think about and possibly consider adopting alternative solutions. In group 2, not concerned by stall-type stabling, but by cubicle buildings or straw bedding, the farmers were used to thinking about how to improve their forage system, as one of the group belonged to a network of reference farms and thus had worked with forage-system agricultural advisors and discussed this topic with group members. We do

Fig. 6 Analysing map structure identifies similarities and differences between the two groups that are later discussed with all participants

not aim to explain the differences between the two maps in a deterministic way; instead, we wish to identify their respective emergent properties so that participating farmers can be made aware of them and consequently better position their concerns within a range of possibilities.

Other observations from map analysis can be shown to farmers. For example, farmers were shown the similarities and differences mapped for fertilisers. In both maps (Fig. 6), fertilisers ('manure' or 'artificial nitrogen fertilisers') appeared

at the bottom of the list of top items, as means. In each group, using fertilisers had both a positive impact ('good public image' or 'high pasture herbage yield') and a negative impact ('work load' or 'use of fossil energy'). Farmers were surprised by this result, especially those in group 2, who were disappointed that 'artificial nitrogen fertilisers' were so central even though they no longer used them, as banned by the organic specifications. After, the farmers concluded that although artificial nitrogen fertilisers were no longer used, they remained

Fig. 7 Distribution of centrality scores in the map built with group 1. Eleven items out of 178 were selected for the discussion support tool built after the modelling workshops

important in their representations of livestock farming system operation, at least for group 2.

By using an analysis that identifies emergent properties in causal map structures and discussing these properties with farmers to foster strategic thinking, we clearly did not use modelling as a way to produce generic knowledge. On the contrary, we tried to use the particular characteristics of the two maps instead of averaging them, which makes the representations built even more applicable. Following the constructivist epistemology, our purpose was not to create a body of objective knowledge but to formulate ‘fresh perspectives’ (Jiggins and Röling 1997).

These post-workshops activities are only an example of what can be done with the causal maps built with farmers to continue their self-reflection. Other activities could be proposed if the method was to be applied with other groups of farmers faced with other kinds of redesign questions. This proposal aims to give new ideas to those who want to support farmers in system redesign processes. It can be seen as a way to enrich the group-support methods already used by agricultural advisors.

4 Conclusion

Working with a new participatory modelling method with two groups of dairy farmers, each constituted by farmers both converting and converted to organic farming, we built two causal maps representing the operation of a livestock farming system. On the basis of a subjective assessment by both the participating farmers and researchers, and an analysis of the map structures, we assessed the method’s strengths and weaknesses in supporting farmers in their system redesign processes. We found that one of the method’s main strengths rested on its collective dimension: sharing, comparing and questioning the similarities and differences in their livestock farming systems greatly interested the participating farmers. This collective dimension requires good facilitation skills and suitable group composition, avoiding too much or too little homogeneity. Furthermore, the formalising process made it possible to identify vicious circles and regulatory loops in the livestock farming system operation. Farmers were then able to think about solutions for breaking the vicious circles and reinforcing the regulatory loops. Finally, analysis of the map structures identified similarities and differences in the representations built by the two groups of farmers, which were discussed with farmers from both groups during a final workshop as a way to continue farmers’ self-reflection about redesigning their systems.

Assessment of the method’s strengths and weaknesses could be improved by more systematic analysis of the impacts of the modelling workshops on farmers’ representations and redesign processes. Such analyses of the impacts of participatory projects on participants have been carried out by the ‘ComMod’ branch of participatory modelling

(Etienne 2010) and still constitute a research front (Perez et al. 2010).

Finally, we advocate our method as a good ‘initial step’ to support farmers in system redesign. In fact, we assume that this step gives farmers clues about how to redesign their livestock farming systems, by fostering their strategic thinking and maybe by initiating new group dynamics in their area. The next steps, either facilitated by an external facilitator, according to methods to be defined, or carried out by the farmers alone, should therefore be made easier and richer, which may be conducive to innovative livestock farming systems, well adapted to the new context of livestock farming.

Acknowledgements The authors wish to thank all the farmers, agricultural advisors and representatives of the milk plant who participated in the programme. This work was funded by the SAD (Science for Action and Development) department of the French National Institute for Agricultural Research (INRA) and by the Education and Research Directorate (DGER) of the French Ministry of Agriculture and Fisheries.

References

- Ackermann F, Eden C (2005) Using causal mapping with group support systems to elicit an understanding of failure in complex projects: some implications for organizational research. *Group Decis Negot* 14:355–376. doi:10.1007/s10726-005-8917-6
- Antona M, D’Aquino P, Aubert S, Barreteau O, Boissau S, Bousquet F, Daré W, Etienne M, Le Page C, Mathevet R, Trébuil G, Weber J (2005) La modélisation comme outil d’accompagnement. *Nat Sci Soc* 13:165–168. doi:10.1051/nss:2005023
- Bawden R (2010) From transforming systems to transforming systems—and back again?, 9th European IFSA Symposium, Vienna
- Bernet T, Ortiz O, Estrada RD, Quiroz R, Swinton SM (2001) Tailoring agricultural extension to different production contexts: a user-friendly farm-household model to improve decision-making for participatory research. *Agric Syst* 69:183–198. doi:10.1016/S0308-521X(01)00024-5
- Cabrera VE, Breuer NE, Hildebrand PE (2008) Participatory modeling in dairy farm systems: a method for building consensual environmental sustainability using seasonal climate forecasts. *Clim Chang* 89:395–409. doi:10.1007/s10584-007-9371-z
- Cerf M, Mathieu A, Béguin P, Thiery O (2008) A collective analysis of co-design projects 8th European IFSA Symposium, Clermont-Ferrand
- Cossette P (2003) Méthode systématique d’aide à la formulation de la vision stratégique: illustration auprès d’un propriétaire-dirigeant. *Revue de l’Entrepreneuriat* 2:1–18
- Cossette P, Audet M (1992) Mapping of an idiosyncratic schema. *J Manag Stud* 29:325–347. doi:10.1111/j.1467-6486.1992.tb00668.x
- Dumrongrojwattana P (2010) Interactions between cattle raising and reforestation in the highland socio-ecosystem of Nan province, Northern Thailand: a companion modelling process to improve landscape management. Doctoral thesis, Université Paris-Ouest Nanterre-La Défense, Paris
- Eden C (2004) Analyzing cognitive maps to help structure issues or problems. *Eur J Oper Res* 159:673–686. doi:10.1016/S0377-2217(03)00431-4
- Eksvärd K (2009) Exploring new ways. Systemic research transitions for agricultural sustainability. Doctoral thesis, Department of

- Rural and Urban Development, Faculty of Natural Resources and Agricultural Sciences, Uppsala
- Etienne M (2010) La modélisation d'accompagnement: Une démarche participative en appui au développement durable. Editions Quae, Versailles
- Fairweather JR, Hunt LM (2009) Can farmers map their farm system? Causal mapping and the sustainability of sheep/beef farms in New Zealand. *Agric Hum Values* 28:55–66. doi:10.1007/s10460-009-9252-3
- Goulet F, Pervanchon F, Conteau C, Cerf M (2008) Les agriculteurs innovent par eux-mêmes pour leurs systèmes de culture. In: Reau R, Doré T (eds) *Systèmes de culture innovants et durables*. Transversales, Educagri Editions, Dijon, pp 59–67
- Gouttenoire L, Cournut S, Ingrand S (2010) Building causal maps of livestock farming systems using a participatory method with dairy farmers, 9th European IFSA Symposium, Vienna
- Gouttenoire L, Cournut S, Ingrand S (2011) Modelling as a tool to redesign livestock farming systems: a literature review. *Animal* 5:1957–1971. doi:10.1017/S175173111100111X
- Hill SB, MacRae RJ (1996) Conceptual frameworks for the transition from conventional to sustainable agriculture. *J Sustain Agric* 7:81–87. doi:10.1300/J064v07n01_07
- IAASTD (2008) *Agriculture at a crossroads: synthesis report of the International Assessment of Agricultural Knowledge, Science and Technology for Development*, Washington DC
- Jiggins J, Röling N (1997) Action research in natural resource management: marginal in the first paradigm, core in the second. *Etud Rech Syst Agraires Dév* 30:151–167
- Lamine C, Bellon S (2009) Conversion to organic farming: a multidimensional research object at the crossroads of agricultural and social sciences. A review. *Agron Sustain Dev* 29:97–112. doi:10.1051/agro:2008007
- Legay JM (1997) *L'expérience et le modèle: Un discours sur la méthode*. INRA Editions, Paris
- Malézieux E, Trébuil G, Jaeger M (2001) *Modélisation des agroécosystèmes et aide à la décision*. Editions Quae, Montpellier
- McCown RL (2002) Changing systems for supporting farmers' decisions: problems, paradigms, and prospects. *Agric Syst* 74:179–220. doi:S0308-521X(02)00026-4
- Meynard J.M., Aggeri F., Coulon J.B., Habib R. (2006) *Recherches sur la conception de systèmes agricoles innovants*. Working group report, September 2006, 71 p
- Newman S, Lynch T, Plummer AA (2000) Success and failure of decision support systems: learning as we go. *J Animal Sci* 77(E-Suppl):1–12
- Perez P, Aubert S, Daré W, Ducrot R, Jones N, Queste J, Trébuil G, Van Paassen A (2010) Evaluation et suivi des effets de la démarche. In: Etienne M (ed) *La modélisation d'accompagnement: Une démarche participative en appui au développement durable*. Editions Quae, Versailles
- Prell C, Hubacek K, Reed M, Quinn C, Jin N, Holden J, Burt T, Kirby M, Sendzimir J (2007) If you have a hammer everything looks like a nail: 'traditional' versus participatory model building. *Interdiscip Sci Rev* 32:1–20. doi:10.1179/030801807X211720
- Schnelle E (1979) *The Metaplan-method: communication tools for planning and learning groups*. Metaplan Series 7, Metaplan GmbH, Quickborn
- Steinfeld H, Gerber P, Wassenaar T, Castel V, Rosales M, De Haan C (2006) *Livestock's long shadow: environmental issues and options*. FAO, Rome
- Sulpice P, Pichard G, Dufour A, Cloye J, Aimoz H (2005) Des formations innovantes basées sur l'écoute des personnes et l'échange des pratiques: propositions concrètes pour la formation des éleveurs en santé animale. *Renc Rech Rumin* 12:57–60
- Vaarst M, Gratzer E, Walkenhorst M, Ivemeyer S, Brinkmann J, March S, Whistance LK, Smolders G, Stöger E, Huber J, Leeb C, Roderick S, Winckler C, Henriksen BIF, Nicholas P, Hansen B, Mejdell CM (2010) *Farmer groups for animal health and welfare planning in European organic dairy herds*, 9th European IFSA Symposium, Vienna
- Vanloqueren G, Baret PV (2009) How agricultural research systems shape a technological regime that develops genetic engineering but locks out agroecological innovations. *Res Policy* 38:971–983. doi:10.1016/j.respol.2009.02.008
- Vayssières J, Lecomte P, Guerrin F, Nidumolu UB (2007) Modelling farmers' action: decision rules capture methodology and formalisation structure: a case of biomass flow operations in dairy farms of a tropical island. *Animal* 1:716–733. doi:10.1017/S1751731107696657
- Vinck D (1999) Les objets intermédiaires dans les réseaux de coopération scientifique. Contribution à la prise en compte des objets dans les dynamiques sociales. *Rev Fr Sociol* 40:385–414
- Voinov A, Bousquet F (2010) Modelling with stakeholders. *Environ Model Softw* 25:1268–1281. doi:10.1016/j.envsoft.2010.03.007
- Woodward SJR, Romera AJ, Beskow WB, Lovatt SJ (2008) Better simulation modelling to support farming systems innovation: review and synthesis. *N Z J Agric Res* 51:235–252. doi:10.1080/00288230809510452