

HAL
open science

Can Environmental and Conservation Research Do without Social Scientists? A Comment on Victoria Y. Martin (2019)

Raphaël Mathevet, Pascal Marty

► **To cite this version:**

Raphaël Mathevet, Pascal Marty. Can Environmental and Conservation Research Do without Social Scientists? A Comment on Victoria Y. Martin (2019). *Bioscience*, 2020, 70 (4), pp.277-277. <10.1093/biosci/biaa016>. <hal-02894797>

HAL Id: hal-02894797

<https://hal.science/hal-02894797v1>

Submitted on 4 Sep 2021

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.

HAL Authorization

RAPHAËL MATHEVET AND PASCAL MARTY

Raphaël Mathevet (raphael.mathevet@cefe.cnrs.fr) is affiliated with the Centre d'Écologie Fonctionnelle et Évolutive, CNRS, Université de Montpellier, Université Paul Valéry Montpellier 3, EPHE, IRD, in Montpellier, France. He is also affiliated with IFP UMIFRE 21 CNRS/MAEE, in Pondicherry, India.

Pascal Marty is affiliated with UMR 7733 CNRS, Université de Paris 1 Panthéon-Sorbonne, LADYSS, Campus Condorcet, in Paris and Aubervilliers, France.

Can Environmental and Conservation Research Do without Social Scientists? A Comment on Victoria Y. Martin (2019)

In her recent Viewpoint article, Victoria Y. Martin (2019) questions why natural scientists conduct social science research without specific training or experience in the social sciences and calls for more collaboration between natural and social scientists. As two geographers with years of experience of working with ecologists, we concur and, furthermore, ask why many environmental studies deploy social research tools or collaborative approaches with local stakeholders without enrolling social scientists. In our experience, one of the main factors underpinning these failures in the collaborative process is the high diversity of approaches in social sciences. For too long, natural scientists have considered social scientists to be facilitators for implementing conservation solutions, unaware that the latter have a different understanding and vision of what a society is and of what nature is, based on different theoretical frameworks.

In the present letter, we distinguish three different approaches in environmental social science and recommend that natural scientists discuss them with prospective collaborators when building joint projects, to minimize misunderstandings (Mathevet 2010). A first group includes social scientists who focus on specific questions from the social sciences and implement their research without consideration for the natural scientists' work, even if their outcomes might be of interest to conservation biology (e.g., surveys on environmental attitudes and values). A second group includes researchers focused on the social–ecological community made of humans and nonhumans (e.g., plants, animals, objects). They describe how the members of this community interact and live together and address the plurality of values and legitimacies of actions (Latour 2018). A last group of social scientists is engaged in power relationships between stakeholders and can be further split in two subgroups. Members of the first subgroup focus on people, considering environmental problems to be mainly socially constructed. They critically analyze the power relationships, being particularly attentive to the most vulnerable and marginalized social groups (Robbins 2012). Researchers in the second subgroup focus on the environmental problem itself and look for ways of solving it. They too analyze power relationships but are particularly sensitive to impacts on sustainability, wildlife, and biodiversity, supporting key strategic stakeholders in decision-making processes (Stern 2018). Some social scientists may move across groups according their interactions with natural scientists, whereas others are stable in their position.

If natural scientists aim to implement action research, only the last subgroup of social scientists fully aligns with their approach. If they are instead attempting to understand general or specific social processes, the other groups fit better. While recognizing that disciplinary knowledge is important in environmental research, we argue that the lack of environmental social scientists

trained in interdisciplinarity and action research may help to explain why some natural scientists implement social research by their own means. Acknowledging the need for mutual learning and joint problem-solving, we invite the conservation community to move beyond shallow engagement with the environmental social sciences (Bennett et al. 2017) and social scientists to increase their familiarity with conservation biology.

References cited

- Bennett NJ et al. 2017. Conservation social science: Understanding and integrating human dimensions to improve conservation. *Biological Conservation* 205: 93–108.
- Latour B. 2018. *An Inquiry into Modes of Existence An Anthropology of the Moderns*. Harvard University Press.
- Martin VY. 2019. Four common problems in environmental social research undertaken by natural scientists. *BioScience* 70: 13–16.
- Mathevet R. 2010. Peut-on faire de la biologie de la conservation sans les sciences de l'homme et de la société? État des lieux. [Can conservation biology do without social and human sciences? Current situation.] *Natures Sciences Sociétés* 18: 441–445.
- Robbins P. 2012. *Political Ecology: A Critical Introduction*. 2nd ed. Wiley-Blackwell.
- Stern M. 2018. *Social Science Theory for Environmental Sustainability*. Oxford University Press.