

A biodiverzitást veszélyeztető tényezők

A természetvédelem szükségességének indokai

Veszélyeztető tényezők

Természetvédelem

- Élőhelyek pusztulása
- Élőhelyek fragmentációja
- Élőhelyek leromlása
- Túlhasznosítás
- Idegenhonos fajok és betegségek terjedése

Élőhelypusztulás

Kihalással veszélyeztetett gerincesek pusztulásának legfőbb oka.

Élőhelypusztulás okai:

- humán népességrobbanás
- földhasználat, természeti erőforrások használata
váltógazdálkodás, erdőirtásos művelés,
polgárháborúk, egyéni érdekek
- N-körforgás megváltoztatása
- üvegházhatás megváltoztatása

Trópusi esőerdők pusztulása

- szárazföld 14%-át borították (≈ 21 millió km^2)
- ma kevesebb mint 6%
- fajok 50%-ának élőhelye
- leginkább színtezett, legbonyolultabb társulások
- évi 140 000 km^2 esőerdőt pusztítanak el
 - 61 % szegény farmerek kis parcellái
 - 21 % kereskedelmi fakitermelés
 - 11 % marhalegelők
 - 7 % nagyüzemi ültetvények (kaucsuk, kakaó)
- fejlett országok igényei motiválják

	Ország	Megmaradt esőerdő 1000 ha	Élőhelyvesztés %
Afrika	Gambia	122	89
	Ghama	4 254	82
	Kenya	2 274	71
	Madagaszkár	13 049	75
	Ruanda	184	80
	Zaire	83 255	57
	Zimbabwe	17 169	56
Ázsia	Bangades	482	96
	India	49 929	78
	Indonézia	60 403	51
	Malájzia	18 008	42
	Mianmar	24 131	64
	Fülöp-szigetek	<1000	97
	Sri Lanka	610	86
	Thaiföld	13 107	73
	Vietnám	6 758	76

Egyéb veszélyeztetett élőhelyek

- Szubtrópusi erdők
Közép-Amerika (2% alatt maradt fenn)
- Gyeppek
Észak-Amerika, Eurázsia –intenzív mezőgazdaság
- Vizes élőhelyek
halak, hüllők, kététűek, gerinctelenek
- Mangrove mocsarak
ritka fafajok, brakvíz, halfajok ívóhelye - rizs termelés
- Korallzátonyok

Korallzátonyok veszélyeztetettsége

Alacsony Közepes Magas

Elsivatagosodás

Élőhely-fragmentáció

Nagy összefüggő élőhely → több, apróbb darab

- darabokat a degradált területek elszigetelik egymástól,
- élőhelypusztulás gyakran fragmentációt is okoz,
- kis területvesztés is nagy fragmentációt okozhat vonalas létesítmények (utak, vasutak, csővezetékek,..)
- szegély hatás erősödik, más mikroklíma → más fajösszetétel
- gátolja a fajok természetes terjedését

Élőhelyleromlás -szennyezés

- fokozatos, kevésbé látványos változás
- pl. művelési ág változtatás
hegyi kaszálórétjeink szénabegyűjtés hiányában
elszegényednek, erdők
- környezetszennyezés
pestticidek, inszekticidek, szennyvíz, légszennyezés
- sokszor lassan / későn jelentkező probléma

Túlhasznosítás

- közvetlenül fajokra ható veszély
- fajokon keresztül az életközösségekre is hat
- begyűjtés
táplálék, prém, toll, divat, hobbiállat
- illegális kereskedelem ↔ Washington egyezmény
- kereslet hajtja → csak úgy szűnik meg
- különösen veszélyeztetett csoportok
főemlősök, madarak, hüllők, díszhalak, korallak,
orchideák, kaktuszok

Idegenhonos fajok

Fogalmak

- **Az őshonosság időbeli skálája:** a neolitikum előtt (Kr. E. 5-6000 év) is előfordultak az adott területen (az emberi hatás eddig az időpontig nem volt erősebb, mint bármely más fajé)
- **Az őshonosság térbeli skálája:**
 - Megjelenés 100 km-re a régebbi elterjedési területtől, vagy egy földrajzi barrier másik oldalán
 - Biogeográfiai egység (flóraterület, flóratartomány, flóraidék, flórajárás) határának átlépése

- **Özönnövények, özönfajok** (invasive plants, invasive species): olyan nem őshonos fajok, amelyek elterjedési területe és populációmérete a számukra megfelelő élőhelyeken, adott területen, adott tér- és időskálán monoton módon növekszik.
- **Átalakító fajok** (transformer species): Olyan özönfajok, amelyek inváziójuk során a meghódított közösség, vagy táj jellemző sajátságait – szerkezetét (fajösszetételét, fiziognómiáját) vagy működését (pl. szukcessziós viszonyait) – nagyban megváltoztatják.

Jövevényfajok eredete

- Behurcolás
nem szándékos emberi tevékenységgel
- Betelepítés
szándékos emberi tevékenységgel
- Bevándorlás
természetes terjedés, követlen emberi közreműködés nélkül

Özönfajok

- Észak-Amerikába
tűzhangyák, oposszumrák, vándorkagyló,
- Ausztráliába
Eurázsiai fajok, méhlepényes emlősök
- Európába
Amerikai fajok
- Magyarországra
vándorkagyló, maláj tornyoscsiga, spanyol csiga,
gyapottok-bagolylepke, amerikai kukoricabogár
amerikai kőrís, bálványfa, bíbor nebáncsvirág, gyalogakác,
japán keserűfű, kanadai és magas aranyvessző,
selyemkóró, ürömlevelű parlagfű, zöld juhar

Védekezés az invázió ellen

- Megelőzés (pl. teherhajók ballasztvizének kicserélése útközben)
- Jogi eszközök (mielőtt egy idegenhonos fajt termesztésbe vonnak meg kell vizsgálni inváziós képességét)
- Szelektív irtás (nagyon nehéz)
- Biológiai védekezés (a betelepített kártevő is okozhat problémát: pl. az üregi nyúl ellen betelepített rókák inkább az őshonos erszényeseket kezdték fogyasztani Ausztráliában)
- Természetes élőhelyek, intakt társulások védelme