

HAL
open science

On Embedding Meta-ecosystems into a Socioecological Framework

Isabelle Gounand, Eric Harvey, Chelsea J Little, Florian Altermatt

► **To cite this version:**

Isabelle Gounand, Eric Harvey, Chelsea J Little, Florian Altermatt. On Embedding Meta-ecosystems into a Socioecological Framework. *Trends in Ecology & Evolution*, 2018, 33 (7), pp.484-486. 10.1016/j.tree.2018.04.004 . hal-02999992

HAL Id: hal-02999992

<https://hal.science/hal-02999992>

Submitted on 11 Nov 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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

1 On embedding meta-ecosystems into a socio-ecological framework

2

3 Authors: Isabelle Gounand^{1,2,*}, Eric Harvey³, Chelsea J. Little^{1,2} and Florian Altermatt^{1,2}

4

5 *Corresponding author: Gounand, I. (isabelle.gounand@eawag.ch)

6

7 Addresses:

8 ¹Eawag, Department of Aquatic Ecology, Überlandstrasse 133, CH-8600 Dübendorf, Switzerland

9 ²University of Zurich, Department of Evolutionary Biology and Environmental Studies,

10 Winterthurerstr. 190, CH-8057 Zürich, Switzerland

11 ³University of Toronto, Department of Ecology and Evolutionary Biology, 25 Wilcocks street

12 M5S 3B2 Toronto, Ontario, Canada

13

14 E-mail addresses:

15 IG: isabelle.gounand@eawag.ch

16 EH: eric.harvey@utoronto.ca

17 CJL: chelseajeane.little@eawag.ch

18 FA: florian.altermatt@eawag.ch

19

20 **Keywords**

21 Metaecosystem; spatial flows; mental model; ecosystem functioning.

22 Spatial flows of organisms and resources are increasingly recognized as key elements of
23 ecosystem functioning [1,2]. In a previous article [3], we called for an update of the meta-
24 ecosystem framework, a key conceptual and theoretical framework regarding spatial dynamics
25 [4]. Specifically, we identified ways to better integrate different types of flows connecting
26 ecosystems and their specific spatio-temporal scales in order to improve our understanding of
27 ecosystem couplings. Building on this article, Roque et al. [5] wrote that, to be more predictive
28 and operational, the meta-ecosystem framework should also explicitly include the socio-
29 ecological mechanisms underlying the impacts of human societies on these flows. Their rationale
30 is that socio-cultural mechanisms govern the way human society interacts with ecosystems and
31 influence spatial flows connecting ecosystems. Roque et al. provide some case studies of such
32 influence, for instance with the perception of ivory trade [6].

33 We see some potential value of such a socio-ecological perspective, for example to address
34 specific questions about dynamical feedbacks between humans and the environment (e.g., on the
35 environmental sustainability of human practices [7]). However, it is noteworthy that human-
36 induced effects on meta-ecosystem dynamics are already integrated within the variation in spatial
37 flow values considered in meta-ecosystem models (e.g., variance and mean quantity/quality of
38 flows) [4]. Thus, studying the effects of processes acting at different scales on ecosystem
39 functioning can already be achieved with the existing meta-ecosystem framework while avoiding
40 additional layers of complexity, which might reduce interpretability and understanding.

41 As we illustrate with a strongly human-shaped landscape in our previous article [3], human
42 activities influence the spatial flows linking ecosystems in various ways. This includes increasing
43 some flows (e.g., leaching of agricultural fertilizers to aquatic systems), regulating the species

44 driving other spatial flows, or even modifying the landscape configuration itself. We here explain
45 one well-known example of the role of human activities in meta-ecosystems including all these
46 aspects (Fig. 1A): Geese populations in the southern United States massively increased following
47 agriculture intensification in the 1960's, because the geese shifted their diets from feeding in
48 wetlands to feeding on the augmented resources in agro-ecosystems [8]. This resource
49 augmentation was of course triggered by socio-economic changes in farming practices, and also
50 had effects on local meta-ecosystems (i.e., runoff into waterways). In the context of global meta-
51 ecosystems, the subsequent increase in flows of migratory birds dramatically affected arctic
52 tundra ecosystems [8], and this effect was partly modulated by hunting along the geese's
53 migratory routes, in itself a socio-cultural phenomenon.

54 Thus, along with Roque et al. [5] and others working on socio-ecological linkages [9,10], we
55 agree that culture and mental models are central to the people-nature relationship, and a crucial
56 link in the decision pathway leading to environmental regulation of anthropic impacts on nature
57 (e.g., land use management, hunting rules; see Fig. 1B, arrow 1). However, accounting for these
58 anthropic impacts can already be done by directly implementing the forcing derived from socio-
59 cultural processes on flows (e.g., in Fig. 1A adding fields and reducing migratory flow), without
60 explicitly modelling the socio-cultural processes in the meta-ecosystem framework.

61 Thus, when would the additional complexity brought by integrating mental models into the meta-
62 ecosystems framework be more useful than the pre-existing implicit consideration of human
63 influences in meta-ecosystems? We find that this may depend on the questions being addressed,
64 for example, when the focus is no longer on the meta-ecosystem dynamics themselves, but rather
65 on the long-term consequences of feedbacks between meta-ecosystem and socio-cultural

66 dynamics. This implies that the ecosystem services provided by meta-ecosystem dynamics ([11],
67 arrow 2 in Fig. 1B) strongly feed back on mental models (arrow 3); in the geese example, this
68 would happen if tundra loss is sufficiently important for public opinion to change agricultural or
69 hunting practices towards “tundra-sustainable” ones. To analyse such scenarios, the meta-
70 ecosystem framework could be embedded into a socio-ecological perspective in stylized models
71 explicitly focusing on these feedback links (bold arrows in Fig.1B), similarly to approaches
72 proposed in the study of biodiversity – human society interactions [7]. In such models, however,
73 explicit consideration of meta-ecosystem dynamics is not needed, merely the effects that these
74 meta-ecosystem dynamics produce on ecosystem properties of values for humans.

75 In conclusion, to our opinion, zooming in the meta-ecosystem box (Fig. 1B), or zooming out on
76 the socio-ecological feedback loop, relates to different questions, which might be better
77 addressed with different modelling frameworks (meta-ecosystem *versus* socio-ecological). In that
78 context, we suggest that the interactions between socio-cultural processes and meta-ecosystem
79 dynamics should be addressed in an iterative scientific process through planned collaborations, as
80 has been proposed for coordinating exchanges between theory and empirical work [12]. Thus, the
81 results of one perspective can inform the other, better hypotheses can be tested, and our
82 understanding can be bolstered by strong inference, without all processes necessarily being
83 integrated into one framework.

84 85 Acknowledgements

86 Funding is from the Swiss National Science Foundation Grant PP00P3_150698.

87

88 References

- 89 1 Gounand, I. *et al.* (2018) Worldwide cross-ecosystem carbon subsidies and their
90 contribution to ecosystem functioning. *bioRxiv doi <https://doi.org/10.1101/271809>*
- 91 2 Polis, G.A. *et al.* (2004) *Food Webs at the landscape level*, University of Chicago Press,
92 Chicago and London.
- 93 3 Gounand, I. *et al.* (2018) Meta-Ecosystems 2.0 : Rooting the Theory into the Field. *Trends*
94 *Ecol. Evol.* 33, 36–46
- 95 4 Loreau, M. *et al.* (2003) Meta-ecosystems: a theoretical framework for a spatial ecosystem
96 ecology. *Ecol. Lett.* 6, 673–679
- 97 5 Roque, F. de O. *et al.* (2018) Towards a meta-socio-ecological system perspective. *Trends*
98 *Ecol. Evol.* this issue,
- 99 6 Biggs, D. *et al.* (2017) Breaking the deadlock on ivory. *Science.* 358, 1378–1381
- 100 7 Lafuite, A.-S. *et al.* (2017) Delayed behavioural shifts undermine the sustainability of
101 social–ecological systems. *Proc. R. Soc. B Biol. Sci.* 284, 20171192
- 102 8 Jefferies, R.L. *et al.* (2004) Agricultural Food Subsidies, Migratory Connectivity and
103 Large-Scale Disturbance in Arctic Coastal Systems: A Case Study. *Integr. Comp. Biol.* 44,
104 130–139
- 105 9 Díaz, S. *et al.* (2018) Assessing nature’s contributions to people. *Science.* 359, 270 LP-272
- 106 10 QUINTESENCE Consortium, T. (2015) Networking Our Way to Better Ecosystem
107 Service Provision. *Trends Ecol. Evol.* 31, 105–115
- 108 11 Millenium Ecosystem Assessment Panel (2005) *Ecosystems and Human Well-Being:*
109 *Synthesis*, Island Press Washington DC.

110 12 Angilletta, M.J. and Sears, M.W. (2011) Coordinating theoretical and empirical efforts to
111 understand the linkages between organisms and environments. *Integr. Comp. Biol.* 51,
112 653–661
113
114

(A) Human impact on a migration-based meta-ecosystem

(B) Embedding meta-ecosystems into a socio-ecological framework

115

116 **Figure 1. Meta-ecosystems in the Anthropocene.** (A) The left panels show an example of
117 human impacts on meta-ecosystem dynamics with the emblematic case-study on migratory geese
118 linking resource flows between the Mississippi basin with the arctic tundra (top panel):
119 agriculture intensification in the Mississippi in the 1960's (fields in yellow) increased geese food
120 supply (foraging arrows in magenta), which resulted in higher abundance of migratory geese and
121 associated nutrient flow to the tundra (dotted yellow arrow), triggering catastrophic shifts of
122 arctic communities ([8]; middle panel); hunting on the migratory road illustrates a direct human
123 impact on spatial flow (flow reduction; bottom panel). (B) Meta-ecosystems can be embedded in
124 a socio-ecological framework. Within human societies, culture and social norms drive the
125 dominance of some views in the public opinion regarding the interaction between humans and

126 nature (e.g., profit versus non-profit views on ivory trade [6]). These mental models influence
127 environmental regulation, which modulates the impact of human activities on spatial flows and
128 meta-ecosystem dynamics (e.g., through rules on land-use or hunting; arrow 1). Meta-ecosystem
129 dynamics affect ecosystem properties, such as productivity, or biodiversity, which provide
130 services to people (arrow 2). Depending on the value that people attribute to these ecosystem
131 services, change in meta-ecosystem dynamics might feedback on mental models (arrow 3), for
132 instance (example panel A) the public opinion might shape hunting practices and regulations.