Lecture 2 Introduction to community ecology & Typical data collected in community ecology

Nerea Abrego
University of Jyväskylä & University of Helsinki
nerea.abrego@helsinki.fi

Lecture 2

Part 1. Introduction to community ecology: How does HMSC relate to theory in community ecology?

- 1.1. What is community ecology?
- 1.2. What is an ecological community?
- 1.3. What are the prevailing theories in community ecology?

Part 2. Typical data collected in community ecology: What kind of data does HMSC take as input?

Lecture 2

Part 1. Introduction to community ecology: How does HMSC relate to theory in community ecology?

- 1.1. What is community ecology?
- 1.2. What is an ecological community?
- 1.3. What are the prevailing theories in community ecology?

Part 2. Typical data collected in community ecology: What kind of data does HMSC take as input?

1.1. What is community ecology?

http://www.enviropedia.org.uk

A multidisciplinary field that aims to describe and understand the spatio-temporal structure and dynamics of ecological communities.

It has relatively recently rooted in ecology as a field, as its entity as field has been strongly questioned.

1.1. What is community ecology?

Lawton 1999: "community ecology is a mess with so much contingency that useful generalizations are hard to find"

John H. Lawton

Lawton, J. H. 1999. Are there general laws in ecology? - Oikos 84: 177-192.

The dictionary definition of a law is: "Generalized formulation based on a series of events or processes observed to recur regularly under certain conditions; a widely observable tendency". I argue that ecology has numerous laws in this sense of the word, in the form of widespread, repeatable patterns in nature, but hardly any laws that are universally true. Typically, in other words, ecological patterns and the laws, rules and mechanisms that underpin them are contingent on the organisms involved, and their environment. This contingency is manageable at a relatively simple level of

1.1. What is community ecology?

Lawton 1999: "community ecology is a mess with so much contingency that useful generalizations are hard to find"

The last two decades have experienced a proliferation of unifying theory and general conceptual frameworks in community ecology

1.2. What is an ecological community?

http://www.enviropedia.org.uk

Although the term ecological community has acquired disparate meanings through history...

The assemblage of at least two potentially interacting species at a given time and location

1.2. What is an ecological community?

In typical HMSC analyses we usually work on data on specific taxonomical groups (taxocenes), and often it is unclear how the species are ecologically related (species assemblage data)

Plant community
https://www.dreamstime.com/

Fungal community
https://www.dreamstime.com/

Bird community

https://depositphotos.com/

1.2. What is an ecological community?

Can we use the term "ecological community"?

In HMSC we follow the consensual definition by Fauth et al (2016):

A collection of species occurring in the same place and at the same time, the species not being necessarily restricted by phylogeny or resource use, and allowing the spatial boundaries to be either natural (e.g. islands) or arbitrary (e.g. study plots).

Simplifying the Jargon of Community Ecology: A Conceptual Approach

J. E. Fauth, J. Bernardo, M. Camara, W. J. Resetarits, Jr., J. Van Buskirk, S. A. McCollum

American Naturalist, Volume 147, Issue 2 (Feb., 1996), 282-286.

1.3. What are the prevailing theories in community ecology?

- 1.3.1. The assembly rules framework
- 1.3.2. Metacommunity Theory
- 1.3.3. Vellends theory of ecological communities

1.3. What are the prevailing theories in community ecology?

1.3.1. The assembly rules framework

1.3.2. Metacommunity Theory

1.3.3. Vellends theory of ecological communities

What is an assembly rule?

Diamond (1975) introduced the term 'assembly rule' to refer to the restricted species combinations to which competitive interactions can lead.

147°E 150°E 153°E

-0°

New Guinea

Distribution of two fruit dove species in New Guinean islands. Split circles are co-occurrences and dots are co-absences

Fruit doves

https://www.naturepl.com/

What is an assembly rule?

After Diamond's work, the meaning of assembly rule was broadened, from competition to any ecological process favouring or disfavouring the occurrence of a species (Keddy 1992).

What is an assembly rule?

After Diamond's work, the meaning of assembly rule was broadened, from competition to any ecological process favouring or disfavouring the occurrence of a species (Keddy 1992).

More generally than in Diamonds definition, co-occurrence of species is a product of **stochasticity**, **historical patterns** of speciation and migration, **dispersal**, **abiotic environmental factors**, and **biotic interactions**, with none of these processes being mutually exclusive.

Rather than assembly rules, nowadays we talk about assembly processes

The assembly processes can be conceptually viewed as 'filters' acting at the scales ranging from the regional species pool to increasingly finer scales until the local community composition is determined (Zobel 1997)

Ecological assembly rules refer to smaller-scale dispersal (dispersal assembly rules), the effects of the abiotic environment (environmental filtering), biotic interactions (biotic filtering) and stochastic processes

Response traits influence ecological assembly processes (competitive ability, dispersal capability, resource specialization...)

1.3.1. How HMSC relates to the assembly rules framework

Otso Ovaskainen, 1,2*
Gleb Tikhonov, 1 Anna Norberg, 1
F. Guillaume Blanchet, 3,4
Leo Duan, 5 David Dunson, 5
Tomas Roslin and
Nerea Abrego^{2,7}

ECOLOGY LETTERS

Ecology Letters, (2017) 20: 561-576

doi: 10.1111/ele.

How to make more out of community data? A conceptual framework and its implementation as models and software

Metacommunity Theory explains how networks of local communities result from the interplay of stochastic (e.g. demographic stochasticity) and deterministic (e.g. niche differentiation, competition & dispersal rate) processes at different spatial scales

Ecology Letters, (2004) 7: 601-613

doi: 10.1111/j.1461-0248.2004.00608.x

REVIEW

The metacommunity concept: a framework for multi-scale community ecology

Abstract

M. A. Leibold, ¹* M. Holyoak, ² N. Mouquet, ^{3,4} P. Amarasekare, ⁵ J. M. Chase, ⁶ M. F. Hoopes, ⁷ R. D. Holt, ⁸ J. B. Shurin, ⁹ R. Law, ¹⁰ D. Tilman, ¹¹ M. Loreau ¹² and A. Gonzalez ¹³ The metacommunity concept is an important way to think about linkages between different spatial scales in ecology. Here we review current understanding about this concept. We first investigate issues related to its definition as a set of local communities that are linked by dispersal of multiple potentially interacting species. We then identify four paradigms for metacommunities: the patch-dynamic view, the species-sorting view, the mass effects view and the neutral view, that each emphasizes different processes of

Leibold and Chase 2017

Metacommunity Theory synthesizes four **perspectives** (also called archetypes or paradigms), each arising from different – but not mutually exclusive – conceptual perspectives:

Assessing the empirical communities from the metacommunity perspectives is challenging

Habitats are often more continuous than conceptualized in Metacommunity Theory. Local communities lack of discrete boundaries

Leibold and Chase 2017

What can observational data reveal about metacommunity processes?

What kind of signature do the metacommunity paradigms leave?

HMSC:

Predictive power through cross validation (\mathbf{R}^2)

The match between environmental conditions and species occurrences (\beta)

1.3.3. Vellends theory of ecological communities

Vellend proposed that all processes can be synthesized into four "high-level" processes

1.3.3. Vellends theory of ecological communities

Creation of new species through evolutionary processes

Movement of organisms in space

Stochastic changes in the occurrence and abundance of species

Processes creating deterministic fitness differences among individuals of different species

1.3.3. Vellends theory of ecological communities

ASSEMBLY RULES
FRAMEWORK
(low-level
processes)

VELLENDS

THEORY

(high-level processes)

Selection

Autift selection

Lecture 2

Part 1. Introduction to community ecology: How does HMSC relate to theory in community ecology?

- 1.1. What is community ecology?
- 1.2. What is an ecological community?
- 1.3. What are the prevailing theories in community ecology?

Part 2. Typical data collected in community ecology: What kind of data does HMSC take as input?

2. Typical data collected in community ecology

• Lab experiments

Field experiments

Manipulative observational studies

Field observations

Non-Manipulative observational studies

2. Typical data collected in community ecology

Non-manipulative observational are the most common type of data in community ecology.

These data are shaped by the full complexity of assembly processes.

However, because the processes cannot be observed directly it is difficult to causally link the observed patterns to the underlying processes.

2. Typical data collected in community ecology

By community data we refer to data about species occurrence or abundance in a set of temporal and/or spatial replicates (sampling units).

Depending on the objectives of the study and subject organisms, community ecologists record community data in various ways

Direct species observations:

When species are recorded through direct observations

Indirect species observations

When species are recorded through indirect cues

Direct species observations:

For example vascular plants, insects, lichens... are usually recorded by direct observations

Sound recordings for birds and frogs or camera trapping for mammals are also a type of direct observation

Indirect species observations:

Mammals are often recorded using indirect cues such as tracks and droppings

DNA-based molecular identification of environmental samples is also an indirect way of recording species

http://www.naturetracking.com/mammal-tracks/

Soil sampling for latter eDNA analyses targetting soil biota (fungi, bacteria, microarthropods)

Metabarcoding approaches applied to environmental samples (eDNA approaches) are becoming increasingly used in community ecology.

This is done by amplifying and sequencing barcode gene regions (ITS region for fungi, COI region for animals...).

2. Typical data collected in community ecology – The community data

Data originating from databases compiling many sources are also becoming increasingly used

Global Biodiversity Information Facility (GBIF)

iNaturalist

2. Typical data collected in community ecology – The community data

Species can be measured in many ways:

- Presence/absence
- Abundance (percentage cover, counts of individuals, biomass)

In fungal communities, it is challenging to quantify the abundance of the species based on fruit bodies and thus presence-absence data is usually recorded

In bird communities, abundance is often measured by counting the number of individuals

https://en.wikipedia.org/

2. Typical data collected in community ecology – The community data

Imperfect detection

False negatives: When due to too
little sampling effort not all
species and individuals are
recorded in the sampling units

Typical in direct surveys

False positives: When errors such as misidentifications introduce data on species/individuals that are not present

Typical in DNA-based surveys

Biased sampling effort

Data originating from databases compiling many sources are spatially biased toward where people live or most accessible places and taxonomically biased toward charismatic species

2. Typical data collected in community ecology – The environmental data

By environmental data we refer to data about the environmental conditions in the set of temporal and/or spatial replicates (sampling units) where the community data has been recorded.

The environmental data that are recorded are those that the ecologists hypothesizes to be important for the species/community under study

2. Typical data collected in community ecology – The environmental data

Environmental data can be measured directly or indirectly.

Small-scale environmental conditions (e.g. microclimate, soil nutrient content) are usually measured directly

Large-scale environmental conditions (e.g. macroclimate) are often measured from projected data

Temperature data logger

2. Typical data collected in community ecology – The spatio-temporal context

The spatial and temporal scales are recorded along with the community data:

Temporal studies:

Day/month/year of sampling

Spatial studies:

Plot/site identity
Latitude and longitude coordinates

2. Typical data collected in community ecology – The trait data

When the aim is to understand how species' traits influence assembly processes, one can include species-level traits

The traits that are measured are those that the ecologist hypothesizes to influence species responses (called **response traits**)

2. Typical data collected in community ecology – The trait data

Traits can be measured directly in the field, or indirectly from existing data sources such as databases or published literature.

2. Typical data collected in community ecology – The phylogeny data

When the aim of the study is to understand how phylogenetic relationships affect species' responses to the environment, one can include phylogenetic data

2. Typical data collected in community ecology – The phylogeny data

The phylogeny is not usually measured directly, but compiled from existing data.

When quantitative phylogenetic data is not available for the subject community, taxonomic trees may used as a proxy of phylogeny.

BirdTree: Phylogeny of birds

2. Typical data collected in community ecology

HMSC basic input data

HMSC optional input data

Lecture 2

