


ZIEMEĻVIDZEMES BIOSFĒRAS REZERVĀTA SABIEDRISKĀ MONITORINGA ROKASGRĀMATA


ZIEMEĻVIDZEMES BIOSFĒRAS REZERVĀTA SABIEDRISKĀ MONITORINGA ROKASGRĀMATA

Ziemeļvidzemes biosfēras rezervātā ir uzsākta sabiedriskā monitoringa programma, kuras galvenais mērķis ir iegūt objektīvus datus par dažādu dabas objektu stāvokli.

“Ziemeļvidzemes biosfēras rezervāta sabiedriskā monitoringa rokasgrāmatā” ir ietverti metodiskie materiāli par lauku darbiem, upes tīrības pakāpes noteikšanu, ķērpjiem kā gaisa tīrības bioindikatoriem, latvāņiem, orhideju atradņu apsekošanu un orhideju noteikšanu, dižkokiem, lapkoku praulgrauzi, spāru daudzveidību, balto stārķu uzskaiti, gājputniem, krastu čurkstēm, nometītajiem ūdensputniem, naktsputnu un griežu uzskaiti, bebrīme, sikspārņiem, saldūdens gliemežiem un gliemenēm, alejām un koku rindām. Metodiskos materiālus izstrādāja savas jomas speciālisti, lai tie būtu zinātniski pamatoti, iegūtie dati salīdzināmi un izmantojami lēmumu pieņemšanā. Materiālu var izmantot ikviens, kam ir interese par pastāvīgiem novērojumiem dabā.

Izdevumu sagatavoja Apvienoto Nāciju Organizācijas Attīstības programmas un Pasaules Vides fonda projekta “Bioloģiskās daudzveidības aizsardzība Ziemeļvidzemes biosfēras rezervātā” ieviešanas vienība.


Rokasgrāmata izdota ar Apvienoto Nāciju Organizācijas Attīstības programmas un Pasaules Vides fonda atbalstu.

Atbildīgā redaktore: Inta Soma
Literārais redaktors: Alnis Auziņš
Dizains un datorsalikums: Andris Soms

© Ziemeļvidzemes biosfēras rezervāta administrācija, 2007

ISBN 978-9984-39-222-6

Saturs

levads	ABC -2
Bioloģiskā daudzveidība	ABC -5


Nedzīvās dabas elementi

Lauku darbi	A - 1
Upes tīrības pakāpes noteikšana	A - 7
Ķērpji kā gaisa tīrības bioindikatoru	A - 33


Dzīvās dabas elementi

Latvāņi	B - 1
Orhideju atradņu apsekošana un orhideju noteikšana	B - 7
Dižkoki	B - 19
Lapkoku praulgrauzis	B - 25
Spāru daudzveidība	B - 35
Balto stārķu uzskaite	B - 53
Gājputni	B - 61
Krastu čurkstes	B - 67
Nomedītie ūdensputni	B - 75
Naktsputnu un griežu uzskaite	B - 87
Bebri	B - 97
Sikspārņi	B - 107
Saldūdens gliemeži un gliemenes	B - 121


Kultūrvēstures elementi

Alejas un koku rindas	C - 1
-----------------------------	-------

Atbildības izjūta

Viens no biosfēras rezervātu izveides mērķiem ir veidot personiskās atbildības izjūtu cilvēkos, kas tur dzīvo un strādā. Ziemeļvidzemes biosfēras rezervāta administrācijas darbinieki ar šo izdevumu aicina visus interesentus iesaistīties informācijas vākšanā par dabas norisēm rezervāta teritorijā. Iegūtie dati kalpos par pamatu lēmumu pieņemšanai, zinātniskiem pētījumiem un vienlaikus palīdzēs katram dalībniekam apzināties ierastu lietu nozīmību un to saistību ar mūsu kopējo nākotni.

Sabiedriskais monitorings iesaista dažādu vecumu un profesiju cilvēkus, kuri jūt atbildību par savu dzimto pusi un vēlas to saglabāt dabisku un daudzveidīgu. No otras puses, sabiedriskais monitorings ļaus mums, dabas aizsardzības valsts institūciju darbiniekiem, apzināties uzdevumus un dialogā meklēt kopīgus risinājumus. Zinātnieki varēs izmantot apjomīgākus datus par norisēm dabā un, sadarbojoties ar sabiedriskā monitoringa dalībniekiem, gūs iespēju tieši skaidrot savu viedokli vienā vai otrā jautājumā un uzklaut citus uzskatus.

Tādējādi sabiedriskais monitorings ir arī sākums jaunam dialogam starp iedzīvotājiem, zinātniekiem un valsts institūcijām. Latvijā pagaidām vienīgā biosfēras rezervāta administrācijas darbinieku vārdā novēlu visiem veiksmi, veidojot sadarbību un spēju sadzirdēt citam cita viedokli.

Valērijs Seilis,

Ziemeļvidzemes biosfēras rezervāta administrācijas direktors,

Apvienoto Nāciju Organizācijas Attīstības programmas un Pasaules Vides fonda projekta

“Bioloģiskās daudzveidības aizsardzība Ziemeļvidzemes biosfēras rezervātā” direktors


Sabiedriskie zinātnieki

Daudzās pasaules valstīs cilvēkus aizvien vairāk uztrauc vides stāvokļa pasliktināšanās. Neviens vairs nevar būt drošs, ka mūsu bērni vai mazbērni varēs baudīt tos pašus dabas skatus, tīru ūdeni un savvaļas sugas, kuras redzam un par kurām priecājamies ikdienā. Politīķi bieži vien nepievērš lielu vērību šīm problēmām, uzskatot, ka dabas draugu bažas ir pārspīlētas un ka dabas resursi tā vai citādi atjaunosies. Arī dabas monitoringa programmas daudzās valstīs drīzāk sašaurina vai likvidē, nekā to budžetu palielina. Ja nav uzskatāmu monitoringa datu - pierādījumu tam, ka dabas vērtības iet zudumā, zinātniekiem ir grūti pamatot grozījumus likumdošanā, lai ierobežotu tās cilvēka darbības, kas izraisa sugu izzušanu.


Tāpēc ir radusies tā saucamā *EcoWatch* kustība jeb brīvprātīgais bioloģiskās daudzveidības monitorings, ko veic ieinteresēti cilvēki, kas brīvajā laikā vēlas izdarīt arī ko lietderīgu. Galvenais mērķis ir iegūt objektīvus datus par dažādu dabas objektu (piemēram, putnu, varžu, ūdeņu, koku) stāvokli. Tam kalpo amatieriem īpaši piemērotas metodikas, kas nešķiet sarežģītas pat iesācējam. Katrs dalībnieks var atrast sev tīkamākos un grūtību ziņā vispiemērotākos novērošanas objektus. Tomēr jāatceras, ka *EcoWatch* sekmes nodrošina kustības masveidība un ilglaicība. Nepietiek ar to, ka novērojumus veiksiet tikai vienu gadu. Jāveic daudz novērojumu, jo monitoringa mērķis ir konstatēt notikušās pārmaiņas. Priekšrocība ir tā, ka novērojumus varat veikt savā īpašumā, piemējas upītē vai mežā, tādējādi labāk izprotot, kas notiek ar dabu jums apkārtnē.

2006. gadā Apvienoto Nāciju Organizācijas Attīstības programmas un Pasaules Vides fonda projekts "Bioloģiskās daudzveidības aizsardzība Ziemeļvidzemes biosfēras rezervātā" uzsāka *EcoWatch* kustību Ziemeļvidzemē. Es ceru, ka ikviens šajā rokasgrāmatā atradīs sev ko interesantu un piemērotu un apsvērs izdevību veikt ilglaicīgus novērojumus. Lai darbu veiksmīgāk uzsāktu, projektā iecerētas vairākas apmācības, tāpēc gaidām arī dalībniekus bez priekšzināšanām.

Otars Opermanis,

Apvienoto Nāciju Organizācijas Attīstības programmas un Pasaules Vides fonda projekta
"Bioloģiskās daudzveidības aizsardzība Ziemeļvidzemes biosfēras rezervātā" vadītājs

Darīsim kopā jeb Zars, uz kura sēžam!

Mūsdienās, kad viss noris aizvien straujāk, mums atliek arvien mazāk laika mierīgi paraudzīties apkārt. Par galveno vērtību kļūstot civilizācijas radītajai materiālajai pasaulei, tik pierastās pļavu puķes, gājputni un citas dabas vērtības daudziem var likties diezgan mazvērtīgas. Tomēr visu mūsu, arī mūsu bērnu labklājību nodrošina šķietami sīkumi jeb ar lietišķuma okeiti neizmērāmie lielumi - dunduri, pļavu smilgas, mežmalas, upes visā to daudzveidībā. Tas ir kopīgais zars, uz kura visi sēžam.


Latvijā ir viens biosfēras rezervāts - Ziemeļvidzemes biosfēras rezervāts (ZBR) -, kas kopumā aizņem gandrīz 6% Latvijas valsts. Ziemeļvidzemes dabas daudzveidība un kultūrvēsturiskās vērtības to padara par nozīmīgu teritoriju visas Eiropas mērogā. Mūsu, ZBR darbinieku, rūpju loks ir plašs - apzināt un saglabāt dabas un kultūrvēstures vērtības, kā arī veicināt biosfēras rezervāta teritorijas ekonomisko attīstību. Visu darbu īstenošanai mēs piesaistām finansējumu arī no ārvalstīm un īstenojam vairāk nekā 10 dažādus projektus. Viens no tiem ir Pasaules Vides fonda un Apvienoto Nāciju Organizācijas Attīstības programmas projekts "Bioloģiskās daudzveidības aizsardzība Ziemeļvidzemes biosfēras rezervātā". Tā ietvaros izveidota sabiedriskā monitoringa programma. Tajā var iesaistīties jebkurš vietējais iedzīvotājs, lai vērotu dabas vērtības un ar tām saistītās pārmaiņas. Varbūt tas liekas maza ciniša vērts, taču zināms, ko tie spēj ... iegūtos datus varēs izmantot vietējo teritoriju plānošanai, pētniecībai un tīri praktiskai darbībai, piemēram, latvāņu audžu iznīcināšanai vai arī dabas tūrisma attīstībai.

Turklāt vietējiem cilvēkiem ir zināšanas, kuru nav nevienam zinātniekam, - par to, kā ir bijis, kā ir tagad un kā pašreiz esošais mainās.

Mēs pirmie Latvijā uzsākam tik plašus novērojumus, un tas paveicams tikai kopīgiem spēkiem. 2005. gadā jau notika izmēģinājuma novērojumi sešās jomās, un savāktie dati ir publicēti rezervāta administrācijas mājas lapā www.biosfera.gov.lv gan pārskatos, gan kartēs. Paldies visiem 123 cilvēkiem - pensionāriem, skolēniem, zemniekiem, mājsaimniecībām, pedagogiem, valsts iestādēs strādājošajiem, kuri piedalījās 2005. gada vasaras novērojumu programmā un atsūtīja protokolus. LIELS PALDIES vietējiem ekspertiem, kuri lasīja un ieteica labojumus 2006. gada novērojumu materiāliem: Ķertrūdei Ābelei no Kārķiem, Aijai Antonei no Dikļiem, Līgai Borozdīnai no Svētcieņa, Mikusam Lesiņam no Burtņiekām un Elmāram Polekenam no Ērgemes.

Droši vien, ka darba gaitā radīsies neskaidrības, dažkārt informācija "noklīdīs". Tādēļ aicinu nekautrēties un droši zvanīt vai rakstīt, ja rodas jautājumi.

Pieteikties dalībai sabiedriskā monitoringa programmā var:

- telefoniski - 4041724 vai 4041117; mob. tel. 26329412;
- rakstot vēstuli:

Intai Somai

Projekts "Bioloģiskās daudzveidības aizsardzība ZBR",

Rīgas ielā 10a, Salacgrīva, Limbažu rajons, LV- 4033;

- nosūtīt faksu - 4071407;
- rakstot elektronisku vēstuli: inta.soma@biosfera.gov.lv.

Inta Soma,

*Apvienoto Nāciju Organizācijas Attīstības programmas un Pasaules Vides fonda projekta
"Bioloģiskās daudzveidības aizsardzība Ziemeļvidzemes biosfēras rezervātā"
sabiedriskā monitoringa programmas vadītāja*

Bioloģiskā daudzveidība

Bioloģiskā daudzveidība ir biotiskā jeb visu dzīvības formu uz zemes dažādība, ieskaitot cilvēku domesticētos jeb pieradinātos dzīvniekus un kultivētos augus. Konvencijā par bioloģisko daudzveidību, ko 1992. gadā Riodežaneiro Zemes sammitā (*Rio Earth Summit '92*) parakstīja 192 valstis, bioloģiskā daudzveidība ir sadalīta trīs līmeņos: ģenētiskā daudzveidība, sugu daudzveidība un ekosistēmu daudzveidība. Ceturtais bioloģiskās daudzveidības līmenis, kas nav īpaši uzsvērts konvencijā, bet ko pēdējā laikā bieži piemin, ir ainavu daudzveidība. Tas attiecas uz lieliem ekoloģiskiem kompleksiem un uzsver abiotiskās jeb nedzīvās dabas daudzveidības - klimata, pamatiežu, ģeogrāfisko iezīmju un augsnes - lomu un ietekmi uz visiem dzīvajiem organismiem.

Ģenētiskā daudzveidība raksturo ģenētisko mainību sugas ietvaros. Tieši tās dēļ sugas spēj pielāgoties mainīgajiem abiotiskās vides apstākļiem. Ģenētiskā daudzveidība padara iespējamu arī jaunu kultūraugu un mājdzīvnieku šķirņu selekcijas darbu.

Sugu daudzveidība raksturo atšķirības starp tām. Bieži vien lielai daļai cilvēku tieši sugu daudzveidība saistās ar bioloģisko daudzveidību. Iespējams, tas ir tāpēc, ka sugu līmenis ir vieglāk uztverams un izmērāms nekā pārējie bioloģiskās daudzveidības līmeņi.

Ekosistēmu daudzveidība raksturo visu tajās ietverto sugu sabiedrību, abiotisko elementu dažādību un ar to visu saistīto bioloģisko, ķīmisko un fizikālo procesu mijiedarbību.

Plašākā skatījumā par bioloģiskās daudzveidības sastāvdaļu var uzskatīt arī cilvēcisko jeb kultūrvēsturisko daudzveidību. Tai ir ne tikai noteikta loma cilvēces attīstībā, bet tā arī nozīmīgi ietekmē visus trīs minētos bioloģiskās daudzveidības līmeņus.

Bioloģiskās daudzveidības loma

Bioloģiskās daudzveidības saglabāšanas centieni nav tikai pašmērķis vai morālas dabas jautājums par atbildību nākamo paaudžu priekšā. Tās līmenis nodrošina arī taustāmu labumu un pat nosaka cilvēces pastāvēšanu.

Ģenētiskā daudzveidība palielina populāciju stabilitāti un to spēju izturēt vides pārmaiņas. To ir viegli saprast - jo populācijas indivīdi ir līdzīgāki cits citam, jo pastāv lielāka iespēja, ka to smagāk skars dažādas slimības un kaitēkļi, un citas problēmas.

Lielāka sugu daudzveidība stabilizē ekosistēmu. Kādai sugai izzūdot, atlikušās vēl var nodrošināt ekosistēmas funkcijas.

Dažādas ekosistēmas darbojas dažādi, lai uzturētu Zemes bioģeoķīmiskos ciklus. Dažas darbojas kā efektīvi oglekļa savācēji vai skābekļa ražotāji, citas spēj absorbēt un pārveidot cilvēka radītās kaitīgās vielas.

Jo lielāku ģenētisko daudzveidību, dažādu organismu un ekosistēmu ietver biosfēra, jo lielākas ir tās iespējas nodrošināt mūs ar dažādiem izejmateriāliem un produktiem, ko mēs varam izmantot savā ikdienā vai peļņas ieguvei.

Paturot redzeslokā tikai saujiņu sugu, mēs aizmirstam to potenciālu, ko piedāvā dabiskā vide. Mēs esam arī uzņēmušies risku audzēt kultūraugus, kas var dot labas ražas īsa laika posmā, bet ne vienmēr spēj pielāgoties mainīgiem apstākļiem.

Šajā skatījumā dabas daudzveidības saglabāšana augstā pakāpē ir kā apdrošināšanas polise gadījumam, ja mūs piemeklē kāda katastrofa vai mēs tiekam pakļauti kādām citām straujām vides pārmaiņām. Tieši bioloģisko daudzveidību varam nodot tālāk nākamajām paaudzēm, kas, ņemot vērā pašreizējo straujo ģenētikas un bioķīmijas nozares attīstību, varbūt atradīs tai plašāku lietojumu nekā mēs.

Dabiskās vides bagātība var dot arī citus, mazāk jūtamus labumus nekā pārtika un izejmateriāli. Patiesībā šāda vide sniedz neaizstājamu nemateriālu labumu - estētiski pievilcīgas un pat iedvesmojošas ainavas ap mums un daudzas un dažādas iespējas aktīvai atpūtai ārpus mājas.

Tāpat kā dažādus materiālos labumus, arī šos var izmantot ekonomiska labuma iegūšanai. Tie var veicināt tūrismu un citas brīvdabas nodarbes. Bagātīga dabiskā vide var arī kalpot par materiāla un iedvesmas avotu televīzijai un kino režisoriem, fotogrāfiem, māksliniekiem un rakstniekiem.