

AMENAZAS DE LA BIODIVERSIDAD

Los seres humanos somos una más de las especies que forman parte de la evolución y por lo tanto estamos incluidos en las cadenas tróficas y ecológicas que regulan la existencia de todos los seres vivos. A pesar de lo anterior, nos encontramos ante una problemática global en la que las acciones humanas están contribuyendo a la pérdida de la biodiversidad. Cuando nos referimos a la pérdida de la biodiversidad, en realidad estamos hablando de la pérdida de ecosistemas, lo que conlleva a la pérdida de las poblaciones y especies que habitan en ellos. Las amenazas más importantes a la diversidad biológica son la fragmentación, la degradación y la pérdida directa de los bosques, humedales, arrecifes de coral y otros ecosistemas. Los cambios en la diversidad biológica han sido más rápidos en los últimos 50 años que en cualquier otro periodo de la historia de la humanidad. Algunas amenazas que enfrenta la diversidad biológica son:

- Pérdida de hábitat por cambio de uso de suelo
- Sobre explotación
- Cambio climático
- Especies invasoras
- Contaminación


Se estima que los bosques, que albergan gran parte de la diversidad biológica conocida en la Tierra han disminuido su cobertura original en 45% como resultado de las talas, y que entre 20% y 50% de 9 de 14 biomas globales han sido transformados a zonas agrícolas. La mitad de los humedales y un tercio de los manglares han desaparecido y la mayor parte de las tierras agrícolas de las zonas semiáridas se encuentran deterioradas.

La creación de una conciencia acerca de la diversidad biológica de un país requiere de una amplia información sobre su riqueza, sobre el valor real y potencial que representa para la sociedad y una descripción de los factores que la pueden proteger o que la amenazan. El conocimiento sobre ella nos permite manejar de manera sustentable muchos de sus elementos, y aprovechar y conservar otros de modo que todos nos beneficiemos

Según la teoría de Darwin, pertenecemos a la misma familia que los grandes simios, aunque a lo largo de la historia el hombre ha evolucionado hasta obtener características propias que nos distinguen de los animales no racionales. Pero a pesar de nuestra inteligencia seguimos dependiendo de la naturaleza para vivir.


La biodiversidad es lo que nos permite diariamente comer, beber, vestirnos, prevenir y curar enfermedades, admirar paisajes y desarrollar nuestra propia vida y la de nuestra sociedad.

Las personas dependemos de la biodiversidad para alimentarnos, en el mundo se tienen disponibles más de 1 millón de especies vegetales para la agricultura, sin embargo, se producen unas 150 plantas que nos sirven de alimento, aunque son 12 las principales (maíz, trigo, el arroz y las papas), (datos de la FAO, Organización de las Naciones Unidas para la Agricultura y la Alimentación).