

CONTENTS

Foreword: Robert Paine xv

Preface xxi

List of Contributors xxiii

1 | WHY A HISTORY OF ECOLOGY? AN INTRODUCTION 1

Beatrix E. Beisner and Kim Cuddington

References 6

Part I POPULATION ECOLOGY

2 | UNSTRUCTURED MODELS IN ECOLOGY: PAST, PRESENT, AND FUTURE 9

Alan Hastings

2.1 Introduction 9

2.2 The Basic (Deterministic) Unstructured Models 11

2.3 Single Species 12

2.3.1 Continuous Time 12

2.3.2 Discrete Time 14

2.4 Two Species 16

2.4.1 Continuous Time Exploiter-Victim Models 17

2.4.2 Nicholson-Bailey Discrete Time Models 19

2.4.3 *SIR* Epidemiological Models 21

2.4.4 Competition 23

2.5 More Than Two Species 24

2.6 Time Series and Model Fitting 25

2.7 The Future of Unstructured Models 26

Acknowledgements 27

References 27

3 | UNSTRUCTURED POPULATION MODELS: DO POPULATION-LEVEL ASSUMPTIONS YIELD GENERAL THEORY? 31

André M. De Roos and Lennart Persson

- 3.1 Introduction 31
- 3.2 Core Theory or Limiting Case? 35
- 3.3 Deriving General Population Models:
Starting with the Individual 37
- 3.4 Three Case Studies 40
 - 3.4.1 Consumer-Resource Interactions 40
 - 3.4.2 Tritrophic Food Chain 43
 - 3.4.3 Cannibalism 45
 - 3.4.4 Overall Conclusions 48
- 3.5 An Appropriate Modelling Framework: Physiologically
Structured Population Models 50
- 3.6 On Testability 52
- 3.7 Discussion and Concluding Remarks 53
- Acknowledgements 58
- References 58

4 | THE “STRUCTURE” OF POPULATION ECOLOGY: PHILOSOPHICAL REFLECTIONS ON UNSTRUCTURED AND STRUCTURED MODELS 63

Jay Odenbaugh

- 4.1 Introduction 63
- 4.2 Models, Models, and More Models 64
- 4.3 Revisiting Modelling Trade-Offs 68
- 4.4 Generality? 70
- 4.5 Reductionism Redux 72
- 4.6 Structural Pluralism 74
- 4.7 Conclusion 76
- Acknowledgements 76
- References 76

Part II EPIDEMIOLOGICAL ECOLOGY

5 | THE LAW OF MASS-ACTION IN EPIDEMIOLOGY: A HISTORICAL PERSPECTIVE 81

Hans Heesterbeek

- 5.1 Introduction 81
- 5.2 Cato Maximilian Guldberg and Peter Waage 82
- 5.3 William Heaton Hamer 84
- 5.4 Ronald Ross and Anderson McKendrick 91
- 5.5 Herbert Edward Soper 95
- 5.6 A Science Taking Flight 101
- Acknowledgements 103
- References 103

6 | EXTENSIONS TO MASS-ACTION MIXING 107

Matt J. Keeling

- 6.1 Introduction 107
- 6.2 Functional Forms 109
- 6.3 Metapopulation Models 111
- 6.4 Cellular Automata 117
- 6.5 Network Models 120
- 6.6 Analytical Approximations: Power-Law Exponents 124
- 6.7 Analytical Approximations: Pair-Wise Models 126
- 6.8 Analytical Approximations: Moment Closure 133
- 6.9 Conclusions 136
- References 138

7 | MASS-ACTION AND SYSTEM ANALYSIS OF INFECTION TRANSMISSION 143

James S. Koopman

- 7.1 Introduction 143
- 7.2 Model Forms as Paradigms for Theory Change 146
- 7.3 Robustness Assessment 151
- 7.4 Advancing a Science of Infection Transmission
System Analysis 152
- References 154

Part III COMMUNITY ECOLOGY

8 | COMMUNITY DIVERSITY AND STABILITY: CHANGING PERSPECTIVES AND CHANGING DEFINITIONS 159

Anthony R. Ives

- 8.1 Introduction 159
- 8.2 History 160
- 8.3 Multiple Types of Stability in a Model Ecosystem 162
 - 8.3.1 The 1970s and 1980s 164
 - 8.3.2 The 1950s and 1960s 167
 - 8.3.3 The 1990s 169
 - 8.3.4 Summary 170
- 8.4 Testing Relationships Between Diversity and Stability 171
 - 8.4.1 The 1950s and 1960s 171
 - 8.4.2 The 1970s and 1980s 173
 - 8.4.3 The 1990s 174
 - 8.4.4 Summary 175
- 8.5 Suggestions for Specific “Tests” 175
 - Q1. What Is the Most Appropriate Measure of Diversity? 176
 - Q2. How Strong Are Species Interactions, and Are They Linear and Additive? 176
 - Q3. What Dictates the Structure of Communities? 177
- 8.6 Summary 178
- Acknowledgements 179
- References 179

9 | PERSPECTIVES ON DIVERSITY, STRUCTURE, AND STABILITY 183

Kevin S. McCann

- 9.1 Introduction 183
- 9.2 A Brief History of Diversity and Stability 184
 - 9.2.1 The Intuitive Years 184
 - 9.2.2 The Limits to Diversity 186
 - 9.2.3 Some Current and Future Considerations:
Food Webs Across Space and Time 193
- References 197

10 | DIVERSITY AND STABILITY: THEORIES, MODELS, AND DATA 201

David Castle

- 10.1 Introduction 201
- 10.2 Why Care About Theory Change? 202
- 10.3 Knowledge in Ecology 204
- 10.4 Theory Change in Community Ecology 206
- 10.5 Theory Change, Abated 208
- References 209

Part IV HISTORICAL REFLECTION

11 | ECOLOGY'S LEGACY FROM ROBERT MACARTHUR 213

Eric R. Pianka and Henry S. Horn

- 11.1 Introduction 213
- 11.2 The Legacy 214
- 11.3 "Population Biology" of MacArthur Citations 217
- 11.4 Eric's Reflections 220
- 11.5 Henry's Reverie 223
- 11.6 Concluding Remarks 226
- Acknowledgements 228
- References 228

Part V EVOLUTIONARY ECOLOGY

12 | ON THE INTEGRATION OF COMMUNITY ECOLOGY AND EVOLUTIONARY BIOLOGY: HISTORICAL PERSPECTIVES AND CURRENT PROSPECTS 235

Robert D. Holt

- 12.1 Introduction 235
- 12.2 Background Reflections 236
- 12.3 A Capsule History of the Relationship Between Evolution and Community Ecology 242
- 12.4 What Derailed the Fusion of Evolution and Community Ecology? 250

- 12.5 Pointers to the Future 253
 - 12.5.1 Evolution and Ecology at Commensurate Timescales 256
 - 12.5.2 Final Thoughts on the Interplay of Ecology and Evolution 260
- 12.6 Conclusions 263
- Acknowledgements 264
- References 264

13 | MODELLING THE ECOLOGICAL CONTEXT OF EVOLUTIONARY CHANGE: DÉJÀ VU OR SOMETHING NEW? 273

Troy Day

- 13.1 Introduction 273
- 13.2 Theoretical Ecology 274
- 13.3 Theoretical Evolutionary Biology 277
 - 13.3.1 Classical Population Genetics 277
 - 13.3.2 Optimization and Game Theory 280
- 13.4 Theoretical Evolutionary Ecology 281
 - 13.4.1 Single-Locus Theory 282
 - 13.4.2 Quantitative-Genetic Theory 284
 - 13.4.3 Game Theory 289
 - 13.4.4 Adaptive Dynamics 297
- 13.5 Where Do We Stand? Where Do We Go? Is Anything New? 302
 - 13.5.1 Future Empirical Directions 302
 - 13.5.2 Future Theoretical Directions 303
 - 13.5.3 Conclusions: Déjà Vu or Something New? 305
- References 306

14 | THE ELUSIVE SYNTHESIS 311

Kim Sterelny

- 14.1 Source and Consequence Laws 311
- 14.2 The Limits of Equilibrium 314
 - 14.2.1 The Grain Problem 315
 - 14.2.2 Organisms Do Not Merely Experience Environments, They Change Them 316

- 14.2.3 Ecological Agents 317
- 14.3 The Grain Problem and Its Macroecological Solution 318
- 14.4 Niche Construction and Its Consequences 320
- 14.5 The Emergent Property Hypothesis 323
- References 328

Part VI ECOSYSTEM ECOLOGY

5 | THE LOSS OF NARRATIVE 333

T.F.H. Allen, A.J. Zellmer, and C.J. Wuennenberg

- 15.1 Introduction 333
 - 15.1.1 The History of the Problem 338
 - 15.1.2 A Postmodern View of Ecology 339
 - 15.1.3 Analogy in Ecology 341
- 15.2 The Paradigm of Narrative 342
 - 15.2.1 A History of the Ecosystem Paradigm 342
 - 15.2.2 Scientific Paradigms Versus Humanitarian Commonplaces 343
 - 15.2.3 Paradigms, Complexity, and Narratives 346
- 15.3 Higher Dimensionality in Narratives 350
 - 15.3.1 Essences, Models, and Observables 350
 - 15.3.2 Dimensions of Narratives 351
 - 15.3.3 The Observer-Observation Complex 352
 - 15.3.4 Dimensionality in Science 354
- 15.4 The Complementarity of Narratives 356
- 15.5 Why It Matters in Applied Systems 360
- 15.6 The Postmodern Paradigm in Ecology 363
- Acknowledgements 368
- References 368

6 | ECOLOGICAL MANAGEMENT: CONTROL, UNCERTAINTY, AND UNDERSTANDING 371

Garry D. Peterson

- 16.1 Introduction 371

- 16.2 A History of Ecological Management 372
 - 16.2.1 Forestry 372
 - 16.2.2 Fisheries 373
 - 16.2.3 Ecosystems and Ecological Management 375
- 16.3 A Theoretical Framework for Ecological Management 377
 - 16.3.1 Uncertainty 377
 - 16.3.2 Controllability 379
- 16.4 Current Approaches to Ecological Management 381
 - 16.4.1 Adaptive Management 382
 - 16.4.2 Resilience Building 383
 - 16.4.3 Scenario Planning 384
- 16.5 Frontiers of Ecological Management 385
 - 16.5.1 An Approach: Resilience Analysis 386
- 16.6 Conclusions 390
- Acknowledgements 391
- References 391

17 | IS ECOSYSTEM MANAGEMENT A POSTMODERN SCIENCE? 397

Kevin de Laplante

- 17.1 Introduction 397
- 17.2 Ecosystem Ecology: Conceptual and Historical Background 398
 - 17.2.1 Ambiguities of the Ecosystem Concept 398
 - 17.2.2 The Classical Tradition of Ecosystem Ecology 400
 - 17.2.3 The Rise, Fall, and Reemergence of the Classical Tradition 402
- 17.3 *Post-normal* Science 406
 - 17.3.1 Origins of the Term 406
 - 17.3.2 Does *Post-normal* Imply *Postmodern*? 408
- 17.4 The “Paradigm of Narrative”: Defending the Holling Figure-Eight 409
- 17.5 Theory Change in Ecosystem Ecology: Gradual Development or Paradigm Shift? 412
- 17.6 Conclusion 413

Acknowledgements 414
 References 414

Part VII CONCLUSION

18 | KUHNIAN PARADIGMS LOST: EMBRACING THE PLURALISM OF ECOLOGICAL THEORY 419

Kim Cuddington and Beatrix E. Beisner

18.1 Kuhn and Beyond 420
 18.2 Paradigm Shifts in Ecological Theory? 421
 18.3 Concluding Remarks 426
 References 427

Index 429