Living in the Environment 19 Edition

Chapter 10 Sustaining Biodiversity: Saving Ecosystems and Ecosystem Services

Core Case Study: Costa Rica–A Global Conservation Leader (1 of 2)

Costa Rica once covered in tropical forest

Suffered widespread deforestation between 1963 and 1983

Still harbors great biodiversity

Microclimates provide variety of habitats

More than 25% of its land is nature reserves and national parks

Government pays landowners to restore forests

Core Case Study: Costa Rica–A Global Conservation Leader (2 of 2)

10.1 What Are the Major Threats to Forest Ecosystems?

Forest ecosystems provide ecosystem services far greater in value than the value of wood and other raw materials

Chief threats to forest ecosystems

Unsustainable cutting and burning of forests

Climate change

Forests Provide Important Economic and Ecosystem Services (1 of 2)

Forests remove CO2 from the atmosphere

Helps stabilize atmospheric temperatures

Forests store water and release it slowly

Forests provide habitats for two-thirds of world’s terrestrial species

Forests provide biofuel, industrial wood, and traditional medicines

Forests Provide Important Economic and Ecosystem Services (2 of 2)

Forests Vary in Age and Structure (1 of 2)

Old-growth or primary forest

Uncut or undisturbed for 200 years or more

Reservoirs of biodiversity

Second-growth forest

Trees from secondary ecological succession

Tree plantation (tree farm, commercial forest)

Same-age trees clear-cut and replanted to supply industrial wood

Forests Vary in Age and Structure (2 of 2)

Science Focus 10.1: Putting a Price on Nature’s Ecosystem Services

Ecological economists estimate value of earth’s ecosystem services

Waste treatment ($22.5 trillion per year)

Recreation ($20.6 trillion per year)

Erosion control ($16.2 trillion per year)

Food production ($14.8 trillion per year)

Nutrient cycling ($11.1 trillion per year)

Putting a Price on Nature’s Ecosystem Services (1 of 2)

Since 1997 world has been losing ecosystem services valued at $20.2 trillion per year

Ongoing source of ecological income

If used sustainably

Need to use full-cost pricing to include value of ecosystem services in prices of forest goods and services

Putting a Price on Nature’s Ecosystem Services (2 of 2)

Ways to Harvest Trees (1 of 4)

First step: building logging roads

Selective cutting

Intermediate-age or mature trees cut singly or in small groups

Clear-cutting

Removing all trees in an area

Strip cutting

Clear-cutting in strips

Ways to Harvest Trees (2 of 4)

Ways to Harvest Trees (3 of 4)

Ways to Harvest Trees (4 of 4)

Fire and Insects Affect Forest Ecosystems (1 of 4)

Surface fires

Usually burn leaf litter and undergrowth

Provide several ecological benefits

Crown fires

Extremely hot–burn whole trees

Kill wildlife

Increase topsoil erosion

Climate change lengthening fire seasons

Fire and Insects Affect Forest Ecosystems (2 of 4)

Fire and Insects Affect Forest Ecosystems (3 of 4)

Pine bark beetles

Devastated large areas of conifer forests

Warmer climate allows beetles to spread to higher elevations

Lack of cold temperatures that normally control beetle populations

Fire and Insects Affect Forest Ecosystems (4 of 4)

Almost Half of the World’s Forests Have Been Cut Down (1 of 5)

Deforestation

Temporary or permanent removal of large expanses of forest for agriculture, settlements, or other uses

Tropical forests

Especially in Latin America, Indonesia, and Africa

Boreal forests

Especially in Alaska, Canada, Scandinavia, and Russia

Almost Half of the World’s Forests Have Been Cut Down (2 of 5)

Some countries have increased forest cover

Costa Rica and the U.S.

Tree plantations

China pays individuals to stop logging forests and reforest logged lands

Cut deforestation rate in half and sharply reduced flooding

Almost Half of the World’s Forests Have Been Cut Down (3 of 5)

Natural Capital Degradation

Deforestation

Water pollution and soil degradation from erosion

Acceleration of flooding

Local extinction of specialist species

Habitat loss for native and migrating species

Release of CO2 and loss of CO2 absorption

Almost Half of the World’s Forests Have Been Cut Down (4 of 5)

Almost Half of the World’s Forests Have Been Cut Down (5 of 5)

Case Study: Many Cleared Forests in the U.S. Have Grown Back

Forests of the eastern U.S. decimated between 1620 and 1920

Grown back naturally through secondary ecological succession

Large areas of old-growth and second-growth forests cut down and replaced with biologically simplified tree plantations

Growing threat: hardwood forests cleared to produce wood pellets for export

Tropical Forests Are Disappearing Rapidly (1 of 3)

Majority of loss since 1950

Mostly in Africa, Southeast Asia, South America

Clearing trees accelerates climate change

Indonesia leads world in tropical deforestation

Destroying rain forest to produce palm oil

Tropical Forests Are Disappearing Rapidly (2 of 3)

Tropical Forests Are Disappearing Rapidly (3 of 3)

Various causes

Population growth

Poverty of subsistence farmers

Ranching

Lumber

Plantation farms–palm oil

Global trade

10.2 How Can We Manage and Sustain Forests?

Methods to sustain forests

Emphasize the value of their ecosystem services

Halt government subsidies that hasten their destruction

Protect old-growth forests

Harvest trees no faster than they are replenished

Plant trees to reestablish forests

Managing Forests More Sustainably (1 of 2)

Widely used approaches

Maximum sustainable yield

Harvest maximum amount of trees that will not reduce future yield

Ecosystem-based management

Minimize harmful harvesting impacts on ecosystem

Adaptive management

Harvest forests, evaluate results, and modify approach

Managing Forests More Sustainably (2 of 2)

Solutions

More Sustainable Forestry

Include ecosystem services of forests in estimates of their economic value

Identify and protect highly diverse forest areas

Stop logging in old-growth forests

Stop clear-cutting on steep slopes

Reduce road-building in forests and rely more on selective and strip cutting

Leave most standing dead trees and larger fallen trees for wildlife habitat and nutrient cycling

Put tree plantations only on deforested and degraded land

Certify timber grown by sustainable methods

Improving Management of Forest Fires (1 of 2)

The U.S. Smokey Bear educational campaign

Pros and cons of fires

Prescribed burns

Remove flammable material and underbrush

Allow fires on public lands to burn

As long as structures not threatened

Improving Management of Forest Fires (2 of 2)

Protect structures in fire-prone areas

Thin nearby trees and vegetation

Eliminate use of highly flammable construction materials

Use drones with infrared sensors to detect fires and monitor progress in fighting them

Reducing the Demand for Harvested Trees

Improve the efficiency of wood use

60% of U.S. wood use is wasted

Make tree-free paper

Kenaf

Rice straw

Hemp

Reduce use of throwaway paper products

Solutions: Fast-Growing Plant: Kenaf

Case Study: Deforestation and the Fuelwood Crisis (1 of 3)

Trees in Haiti cut for fuelwood and to make charcoal

Reduced forests from 60% of land to 2%

Possible solutions

Establish small plantations of fast-growing fuelwood trees and shrubs

More efficient or solar-powered ovens

Make charcoal from fibers left over from sugar-cane processing

Case Study: Deforestation and the Fuelwood Crisis (2 of 3)

Case Study: Deforestation and the Fuelwood Crisis (3 of 3)

Reducing Tropical Deforestation (1 of 2)

Debt-for-nature swaps and conservation concessions

Protect forests in return for aid

Crack down on illegal logging

End government subsidies for logging roads

Purchase only sustainably produced wood

Plant forests on degraded land

Reducing Tropical Deforestation (2 of 2)

10.3 How Can We Manage and Sustain Grasslands?

Methods to sustain the productivity of grasslands

Control the numbers and distribution of grazing livestock

Restore degraded grasslands

Some Rangelands Are Overgrazed (1 of 3)

Rangelands

Unfenced grasslands in temperate and tropical climates that supply forage for animals

Pastures

Managed grasslands or fenced meadows used for grazing livestock

Some Rangelands Are Overgrazed (2 of 3)

Moderate levels of grazing healthy for grasslands

Overgrazing of rangelands

Reduces grass cover

Compacts the soil

Lessens capacity to hold water

Leads to erosion of soil by water and wind

Promotes invasion of plant species that cattle won’t eat

Some Rangelands Are Overgrazed (3 of 3)

Managing Rangelands More Sustainably (1 of 2)

Rotational grazing

Cattle moved around regularly

Fence off damaged areas

Holistic herd management

Short term trampling by moving herd aerates the soil

Increases nutrient recycling and soil fertility by pressing decaying grasses into the soil

Managing Rangelands More Sustainably (2 of 2)

10.4 How Can We Sustain Terrestrial Biodiversity and Ecosystem Services?

Establish and protect wilderness parks

Identify and protect biological hotspots

Highly threatened areas of biodiversity

Protect ecosystem services

Restore damaged ecosystems

Share areas that we dominate with other species

Strategies for Sustaining Terrestrial Biodiversity (1 of 2)

Protect species from extinction

Set aside wilderness areas

Establish parks and nature preserves where people can interact with nature

Identify and protect biodiversity hotspots

Shift new development to lands already cleared or degraded

Protect important ecosystem services

Strategies for Sustaining Terrestrial Biodiversity (2 of 2)

Increase crop productivity on existing cropland

Rehabilitate and restore partially damaged ecosystems

Share areas we dominate with other species

Establishing Wilderness Areas (1 of 2)

1964 Wilderness Act

U.S. government may set aside undeveloped tracts of public land

Only 5% of U.S. land is protected as wilderness

More than half of it in Alaska

As human population and ecological footprint expand, increasingly difficult to establish new wilderness areas

Establishing Wilderness Areas (2 of 2)

Establishing Parks and Other Nature Reserves

More than 6,600 national parks in 120 countries

Most too small to sustain large animal species

Some so popular that human use is degrading

Parks in less-developed countries have the greatest diversity

Subject to illegal poaching, logging, mining, and other uses

Case Study: Stresses on U.S. Public Parks

The U.S. has 59 major national parks

Factors that degrade parks

Popularity

Off-road vehicle use

Cell phone towers

Nonnative species

Nearby air pollution and traffic

Overdue maintenance and repairs

Designing and Managing Nature Reserves

Large nature reserves typically sustain more species and provide greater habitat diversity than small reserves

Habitat corridors can benefit species

Allows migration in response to climate change

Buffer zone concept

Strictly protect inner core of reserve

Sustainable resource extraction in buffer zone

Case Study: Identifying and Protecting Biodiversity in Costa Rica (1 of 2)

Megareserves–large conservation areas

Designed to sustain about 80% of the country’s biodiversity

Protected inner core surrounded by two buffer zones that local people can use

Large ecotourism industry

Case Study: Identifying and Protecting Biodiversity in Costa Rica (2 of 2)

Science Focus 10.4 Reintroducing the Gray Wolf to Yellowstone National Park (1 of 2)

Number of gray wolves declined between 1850 and 1900

Killed by humans

1996: Relocated 41 gray wolves caught in Canada to Yellowstone

2014: 104 wolves in Yellowstone national park

Science Focus 10.4 Reintroducing the Gray Wolf to Yellowstone National Park (2 of 2)

The Ecosystems Approach to Sustaining Terrestrial Biodiversity

Map world’s terrestrial ecosystems and create inventory of species

Identify resilient and fragile ecosystems

Protect the most endangered ecosystems and species

Emphasis on protecting plant biodiversity and ecosystem services

Restore degraded ecosystems

Provide incentives to landowners

Protecting Biodiversity Hotspots (1 of 2)

34 biodiversity hot spots

Cover 2% of Earth’s surface, but 50% of flowering plant species and 42% of terrestrial vertebrates

1.2 billion people

Only 5% of the total area of these hotspots is truly protected

Protecting Biodiversity Hotspots (2 of 2)

Case Study: Madagascar: An Endangered Biodiversity Hotspot (1 of 2)

The world’s fourth largest island

Roughly 90% of the species found there are found nowhere else

Severe habitat loss

Population growth

Less than 3% of the land area is officially protected

Case Study: Madagascar: An Endangered Biodiversity Hotspot (2 of 2)

Protecting Ecosystem Services

Identify highly stressed life raft ecosystems

Areas with high poverty levels

Most people depend on ecosystem services for survival

Residents, public officials, and conservation scientists would work together

Win–win principle of sustainability

Restoring Damaged Ecosystems (1 of 2)

Ecological restoration examples

Replanting forests

Reintroducing keystone native species

Removing harmful invasive species

Removing dams

Restoring grasslands, coral reefs, wetlands, and stream banks

Restoring Damaged Ecosystems (2 of 2)

Four-step strategy for carrying out rehabilitation

Identify causes of the degradation

Stop the degradation by eliminating or sharply reducing those factors

Reintroduce keystone species, if possible

Protect from further degradation

Sharing Areas We Dominate with Other Species (1 of 2)

Reconciliation ecology

Invent and maintain habitats for species diversity where people live, work, and play

Community-based conservation

Plant garden as food for bees, butterflies, and other pollinators

Eliminate or reduce pesticide use

Provide nesting boxes for birds

Sharing Areas We Dominate with Other Species (2 of 2)

What Can You Do?

Sustaining Terrestrial Biodiversity

Plant trees and take care of them

Recycle paper and buy recycled paper products

Buy sustainably produced wood and wood products and wood substitutes such as recycled plastic furniture and decking

Help restore a degraded forest or grassland

Landscape your yard with a diversity of native plants

Big Ideas (1 of 3)

The economic value of the important ecological services provided by the world’s ecosystems is far greater than the value of the raw materials obtained from those systems

Big Ideas (2 of 3)

We can manage forests, grasslands, and nature reserves more effectively by:

Protecting more land

Preventing overuse and degradation of these areas and the renewable resources they contain

Big Ideas (3 of 3)

We can sustain terrestrial biodiversity and ecosystem services by:

Protecting biodiversity hotspots and ecosystem services

Restoring damaged ecosystems

Sharing with other species much of the land we dominate

Tying It All Together: Sustaining Costa Rica’s Biodiversity

Costa Rica protects a larger portion of its land than any other country

Principles of biodiversity

Respect biodiversity and understand the value of sustaining it

Rely less on fossil fuels and more on direct solar energy

Place a value on ecosystem services and help implement full-cost pricing

