

Természetvédelmi kutatási projektek tervezése

Lengyel Szabolcs
egyetemi adjunktus

Debreceni Egyetem, Ökológiai Tanszék
Konzervációökológiai Kutatócsoport

Lobelia telekii

széki Teleki Sámuel gróf, 1845-1916

1886-1888, 21 hónap

kb. 3000 km

Rudolf/Turkana-tó,
Stefánia-tó, Teleki-vulkán

Kilimandzsáró: 5310 m,
Mt. Kenya: 4680 m

ismeretlen népek,
etnográfia

fotódokumentáció

rovar-, bőr- és
trófeagyűjtemény

A Teleki-expedíció tervezése

Zanzibár, Pangani (Tanzánia)

- 1886. okt. 5. – 1887. febr. 3.
- 470 db 35 kg-os tehercsomag (16,5 t):
 - pamutkelme: kb. 19 000 m fehér, 2900 m vörös, összesen 3200 kg
 - üveggyöngy: 3500 kg
 - vasdrót, réz: 4025 kg
 - puskapor: 400 kg, egyéb lőszer: 825 kg
 - egy-egy vas- és vászoncsónak: 770 kg
 - 200 db elöltöltő puska, 80 db hátultöltő Werndl-karabiner, 12 db Colt ismétlőpuska, revolverek
- 300 fős karaván
- indulás: 1887. febr. 4.
- cél: felfedezni valamit

Kutatás = felfedezni valamit

- (~ tudományos megismerés: a valóság megismerésének előre eltervezett, szisztematikus módja)
- ismeretlen jelenségekről megfelelő módon gyűjtött adatok alapján információk szerzése és következtetések levonása

A természetvédelmi kutatások típusai

Alapvető megközelítés szerint:

- feltáró-leíró
- oknyomozó

Időbeli és térbeli lépték szerint:

- konkrét, aktuális témák, programok
 - országos: pl. Natura 2000 monitoring
 - regionális: vidékfejlesztéshez kapcsolódó, pl. ÉTT
 - helyi: pl. beruházások hatásvizsgálata, védett fajok állományainak nyomonkövetése
- hosszabb távú, alapozó jellegű programok, pl. NBmR

A természetvédelmi kutatások típusai

A kutatás célja szerint:

- alapállapot-felmérés (pl. védetté nyilvánítás)
- (szak)hatósági munka segítése (pl. hatásvizsgálatok)
- természetvédelmi beavatkozások (élőhelykezelések, rekonstrukciók) vizsgálata
- monitoring-vizsgálatok

A kutatást végzők szerint:

- államigazgatási szervezetek (NPI: alapfeladat)
- egyetemek, főiskolák
- civil, non-profit szervezetek
- magáncégek, forprofit szervezetek

Kutatási projektek tervezése

A kutatástervezés alaplépései:

- a természettudományos gondolatmenet:

Megfigyelés → Kérdés → Hipotézis → Predikciók → Adatgyűjtés → Értékelés

A legfontosabb megfontolandók:

- Mi a kérdés?
- Milyen adatokra van szükségünk? Mit mérjünk?
- Hogyan lehet az adatokat a lehető legpontosabban mérni v. beszerezni?
- Hogyan fogjuk értékelni az adatokat?

Adatgyűjtés és értékelés

A mintavétel:

- mindig szükséges, ha nem MINDENT mérünk
- mérés: biotikai adatok, környezeti adatok

A mérés megbízhatósága: pontosság és precízió

- biztosítékai:
 - a mintavételi terv (sampling design)
 - a mintavételi erőfeszítés (sampling effort)

Az adatok értékelése

- adatok önmagukban sok mindent jelenthetnek, sok bennük a bizonytalanság
- egzakt értékelés szükséges a bizonytalanság mértékének megállapításához
- Hogyan fogjuk értékelni az adatokat?
 - valamit valamivel összehasonlítunk: t-teszt, ANOVA
 - összefüggést keresünk: korreláció
 - valamit valaminek a függvényében vizsgálunk: regresszió
 - valamit valamivel valaminek a függvényében: GLM
 - kvalitatív változók (pl. fajkészlet): többváltozós elemzések

Példa 1: mintavételi terv és erőfeszítés európai monitoring-programokban

Mintavételi terv pontszám:

- monitorozott tulajdonság (*fajkészlet, eloszlás, mindkettő*); adattípus (*prezencia, abundancia, mindkettő*); térbeli aspektus (*nincs, terepi térképezés, távérzékelés*); kiterjedés (*bizonyos élőhelyek, minden élőhely*); mintavétel rétegzettsége (*nem, igen*); kísérleti elrendezés (*nincs, van*); monitoring helyek kiválasztása (*szakvélemény alapján v. random/szisztematikus/teljes*)
- pontozás: 0 - 2, összpontszám: 0 - 10

Mintavételi erőfeszítés index:

- $MEI = \text{Log} [(N_{\text{minták}} * N_{\text{helyek}} / \text{Terület})] * [(F_{\text{évek}} * F_{\text{alkalmak}})]$

Mintavételi terv és erőfeszítés európai monitoring-programokban

Mintavételi terv és erőfeszítés európai monitoring-programokban

A mintavétel megbízhatósága

Mi történik, ha nincs megfelelő mintavételi terv v. erőfeszítés?

- pontosság hiánya = torz adatok
- precízió hiánya = bizonytalan adatok

Mennyi az „elég”?

- Hány minta? Hány helyről? Milyen gyakorisággal?
- meghatározása:
 - becsléssel (pl. minden kezelthez egy-egy kontroll)
 - statisztikai próba erejének meghatározásával
- legfontosabb alapelv: függetlenség biztosítása

Statisztikai erő

- = trendek/különbségek kimutatásának képessége
- alacsony erő = értelmetlen vizsgálat

Nielsen et al. 2009

A mintavétel megbízhatósága

Hogyan növelhető a statisztikai erő?

- mintavételi terv finomításával, pl.
 - vizsgálati helyek kiválasztása a mintavételi szabályoknak megfelelően (teljes, random vagy szisztematikus)
 - egyszerre több élőlénycsoport vagy élőhelytípus bevonása
 - informatívabb adattípus gyűjtése, pl. prezencia helyett (relatív) abundancia
 - térbeli változások térinformatikai dokumentálása
 - kísérleti elrendezés használata
- mintavételi erőfeszítés növelésével, pl.
 - több mintavételi hely
 - több minta/hely
 - több mintavételi alkalom
 - hosszabb vizsgálat
- DE: ez nem mindig lehetséges...

Ha egy fa kidől a szavannán és senki sem hallja – kelt-e zajt?

Az eredmények publikálása

- Ha egy fa kidől és senki sem hallja – kelt-e zajt?
- a közlés célja: ismeretek, tudás megosztása másokkal
 - kollégákkal
 - szélesebb érdeklődő közönséggel
 - elszámolás a finanszírozó és a társadalom felé
- nem publikált kutatás = pénz-, idő- és energiapazarlás
- legjobb természetvédelmi tapasztalatok ritkán kerülnek közlésre

Az eredmények publikálása

- tervezés vs. publikálás?
- Joseph Thomson (1885): *Through Masai Land*
- Gustav A. Fischer (1885): *Das Masai-Land*
- B-terv fontossága a mintavételben...

Az eredmények publikálása

- természetvédelmi beavatkozások = gyógyítás (~ orvostudomány)
- bizonyítékokon alapuló orvoslás (evidence-based medicine): komoly tudományos vizsgálatok alapján
- természet gyógyítása: komoly háttérre van szükség (bizonyítékokon alapuló természetvédelem: *Pullin & Knight 2001, Sutherland et al. 2004*)
- elengedhetetlen:
 - az előzetes tájékozódás, az ismeretek felderítése
 - a beavatkozás hatásainak mérése
 - dokumentált változások, eredmények vagy negatív tapasztalatok közlése
- ismeretek átadása és gyarapítása csak az eredmények közlésével lehetséges

Az eredmények publikálása

- közlés egyetlen követelménye: egyértelmű legyen

Példa 2: tojásmentési akcióból fészekalj-limitációs kísérlet a gulipánnál

Előzmények

- tojásmentési akció (2000)
- partimadarak fix fészekalj-mérete (1947-)

Módszerek

- kezelések:
 - megnagyobbított (+ 1 tojás, 55 fészek)
 - kontroll (+0 tojás, 87 fészek)
- extra tojások: azonos kotlottsági állapotú (± 1 nap) fészkek közül random módon kiválasztott fészkekbe helyezve

Várakozás

- kotlásnak nincsenek jelentős költségei, több fióka a Mn. fészkekből

Fészek-megnagyobbítás: összegzés

- kicsiny költségek a kelésig
- jelentős költségek a fiókannevelés ideje alatt → felnőttek kimerültek az extra kotlási költségek miatt?

Tojások és fiókák száma

Következtetés

- a tojásmentési akcióknak nincs sok értelme, mert összességében a kontrollok több fiókát repítettek, mint az Mn. fészktű párok (melyek kotlási költségei magasabbak lehettek)

Példa 3: égetéses természetvédelmi kezelés (Fekete-rét)

- cél: homogén nádasok felnyitása
- égetés késő nyáron
- 120 ha 2007-ben, 100 ha 2009-ben

Égetéses természetvédelmi kezelés (Fekete-rét)

Égetéses természetvédelmi kezelés (Fekete-rét)

- mintavételi elrendezés kétéltű felmérésekhez (transzsektek száma):

Égetés	2007	2009	Kétszer	Soha
Legelt	5	5	5	5
Nem legelt	5	-	-	5

Égetéses természetvédelmi kezelés (Fekete-rét)

Tanulságok

- felülről tervezett programok vs. alulról származó igényesség – mit lehet tenni?
- kicsi pluszbefektetéssel óriási mennyiségű plusz-információ
- érdemes néhány percet-napot rászánni vs. „nekem erre nincs időm” – de van (kell lennie)
- „ezt amúgy is tudtuk” vs. új ismeretek szerzése – valami (valóban) új eredmény mindig lesz, mindig tudhatunk meg valami újat a vizsgált faj(ok)ról, élőhely(ek)ről
- meggyőződés alátámasztása vagy új meggyőzések kialakítása
- írjuk le az eredményeinket – nem ördögösség
 - sok, közlésben járatos szakember az állami és a civil szervezeteknél is
 - számos hazai fórum (pl. *Természetvédelmi Közlemények*, *Tájökológiai Lapok*, *TermészetBúvár*, *Aquila* stb.)
 - nem a kőkemény tudomány a cél, hanem a tanulás (= megtudás) és az ismeret-továbbadás egysége

Köszönetnyilvánítás

Adatgyűjtés, fotók, terepi segítség stb.:

- Bakacsi G., Bárdossy E., Boros E., Déri E., Fodor B., Horváth R., Kisfali M., Kiss B., Kiss A., Magura T., Krokavec A., Lengyel Cs., Lengyel R., Lengyel N., Lippai K., Lontay A., Lontay B., Lontay L., Lotz K., Máthé A., Mester B., L. W. Oring, Papp G., Pigniczki Cs., Ruff G., Soltész A., Somogyvári O., Szalai M., Székely T., Szigethy M., Tógye J., C. R. Tracy, Utassy T., Valkó O., Vida E. és sokan mások

Támogatók:

- Bolyai Kutatási Ösztöndíj, Magyar Tudományos Akadémia
- Hortobágyi Nemzeti Park Igazgatóság
- Kiskunság Nemzeti Park Igazgatóság
- LIFE-Nature program, European Unió, LIFE-NAT/HU/000119
- OTKA F 26394, F 30403
- OTKA – Norvég Finanszírozási Mechanizmus (NNF 78887, 85562)
- University of Nevada, Reno
- DE Ökológiai Tanszék, Konzervációökológiai Kutatócsoport
<http://ecology.science.unideb.hu/ConsEcolGroup>

University of Nevada, Reno

