

Landscape Agroecology and ecosystem services

Marc Deconchat, Claudine Thenail, Jacques Baudry, Stéphanie Aviron,
Daniele Magda

▶ To cite this version:

Marc Deconchat, Claudine Thenail, Jacques Baudry, Stéphanie Aviron, Daniele Magda. Landscape Agroecology and ecosystem services. Agroecology Sessions 2012, Feb 2012, Paris, France. 14 p. hal-01210057

HAL Id: hal-01210057

https://hal.science/hal-01210057

Submitted on 6 Jun 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.

Landscape Agroecology and ecosystem services

Deconchat M.; Thenail C. Baudry J.; Aviron S.; Magda D.

Seminar with Dr. Miguel Altieri, Professor of Agroecology at UC Berkeley organized by the Agroecology group of the SAD division. February 1st 10h00 - 17h00 ENGREF, 19 avenue du Maine PARIS XVième

Landscape agroecology

« Landscape agroecology: ecology of a productive countryside »

- Interaction between human-derived, managed, and/or –influenced ecosystems
- Interaction between those that yield useful output and neighboring natural and nonproducing ecosystems

2004

See also Dalgaard 2009

Links with landscape ecology

• 1) the understanding of how the functioning of farming systems within a landscape drive spatiotemporal landscape patterns, hence part of ecological processes **AND**

•

- 2) how the design of farming systems at individual farms and sets of farms can foster the management of ecological processes, hence of natural resources.
- Landscape: spatial organization produced by a society to manage natural ressources

Farming systems:

Decisions, practices, transformations

Contribution of farming practices to landscape organization, impact on biodiversity...

Delivered service:

Biological regulation

Landscape as a resource (stock and changes)

Delivered service: biological corridor, biodiversity conservation...

Biodiversity as a resource (stock and changes)

Local commu
Delivered service: nities

patrimonial

service

Synergies, antagonisms?

Hot issues

- Plant & animal movements between habitats.
 Where do they come from?
- Ecological vs management levels of organization: which is the best level for agroecology?
- Multiple services/multiple managers: how to get a compromise for landscape agroecological engineering?

See also =>

Pelosi, C., Goulard, M. and Balent, G. 2010. The spatial scale mismatch between ecological processes and agricultural management: Do difficulties come from underlying theoretical frameworks? Agriculture Ecosystems & Environment **139(4)**: 455-462

Birds and farming systems

Agronomical data 34 interviewed farms

Ecological data

A grid of point counts to record birds

A typology of farming systems in 5 modalities

Few links between Farming systems and bird populations

Bonthoux S. et al.

Landscapes: levels and scales

- Modifications in farms have consequences at landscape level:
 - can be difficult to deduce consequences at landscape level from modifications at the farm level
- Availability of spatial data needs careful methods
- Uncertainty of (spatial) ecological models

Landscape agroecological engineering

- How to use and modify landscape structures to improve ecosystem services?
- Policy & regulation of land management
- Must consider the social & technical limits and opportunities
 - Local cultural rules
- Involve people (farmers, foresters, land managers...):
 - As producers of patterns that influence biodiversity at different scales
 - As managers who adapt their practices according to landscape structure

Landscapes change

- Slowly for their structure and global pattern
- Rapidly for their land covers (rotation of crops)
- They have (small) components that play key roles
- How to identify them?

Models: tools to study landscapes as complex changing ecological systems

- Realistic models (ex: Multi agent models)
- Spatialy explicit/ availability of spatial data
- --> In silico landscape

Companion modeling (Commod)
 RECORD
 Modelisad
 Payote

Long term and integrated socioecological studies (LTER)

- Detailed analysis of processes
- History
- Scenario
- Participative research
- Interdisciplinarity
- Comparative studies:
 - Networks: LTER-Europe, ILTER, ZA, ...

Gascony:
Hills & Valleys
of Gascony

Brittany:
Pleine fougères

