[image: image1.jpg]Parco
Nord Milano


[image: image2.emf]
Cos’è la biodiversità?

Il Festival della Biodiversità del Parco Nord Milano,

unico esempio in Italia di una kermesse ecosostenibile
La biodiversità è la “ricchezza di vita” sulla Terra, per la quale si intende l'insieme di tutte le forme, animali o vegetali, geneticamente dissimili presenti sulla terra e degli ecosistemi ad essi correlati. Quindi Biodiversità implica tutta la variabilità genetica e ecosistemica. Concetto fondamentale per lo studio della natura, ha tante sfaccettature e assume valori diversi a seconda del contesto: può indicare il numero di specie presenti in un ecosistema, oppure il numero di ecosistemi in un bioma, ma anche la variabilità biologica, vale a dire le differenze genetiche all’interno di una specie animale o vegetale. Alcuni studiosi includono nella biodiversità anche alcune attività umane che influenzano il mondo della natura. Esiste quindi anche la biodiversità delle colture: molte coltivazioni di frutti o cereali fanno parte a tutti gli effetti della diversità genetica del territorio agricolo.

Il territorio italiano offre spunti innumerevoli per chi vuole condurre ricerche sulla biodiversità. L’Italia è infatti il Paese europeo con la maggiore ricchezza biologica, sia per il numero di specie che per i sistemi ecologici. Un primato dovuto alla posizione geografica: nel nostro Paese si passa dalle specie nordiche alle specie maghrebine. La posizione centrale nel Mediterraneo, tra Europa continentale e Africa, la vicinanza con i Balcani, la complessa storia delle isole maggiori, hanno fatto dell’Italia un punto d’incontro tra popolamenti vegetali e animali di diversa provenienza. Il territorio italiano ospita 57.468 specie animali e circa 9mila specie botaniche: nel complesso è presente oltre 1/3 delle specie animali distribuite in Europa e quasi il 50% della flora europea su una superficie che è pari ad 1/30 dell’intero continente. 

Il termine biodiversità si è ormai consolidato e viene comunemente utilizzato nei diversi ambiti scientifici e culturali. La traduzione italiana del termine inglese biodiversity modifica, leggermente, ma in modo determinante il significato. In inglese diverse significa vario, molteplice, mentre in italiano diverso ha un significato quasi negativo poiché indica qualcosa o qualcuno che devia dalla norma, differisce da uno standard di riferimento; una traduzione più fedele potrebbe essere biovarietà o varietà della vita presente sul pianeta.

L'importanza della biodiversità è data principalmente dal fatto che la vita sulla terra, compresa quella della specie umana, è possibile principalmente grazie ai cosiddetti servizi forniti dagli ecosistemi che conservano un certo livello di funzionalità. Questi servizi sono generalmente raggruppati nei seguenti gruppi:

· Servizi di fornitura, ad es. cibo, acqua, legno e fibre 

· Servizi di regolazione, ad es. stabilizzazione del clima, assesto idrogeologico, barriera alla diffusione di malattie, riciclo dei rifiuti, qualità dell'acqua 

· Servizi culturali, ad es. i valori estetici, ricreativi e spirituali 

· Servizi di supporto, ad es. formazione di suolo, fotosintesi, riciclo dei nutrienti

Nell'ambito dei trattati sviluppati dalle Nazioni Unite esiste anche la Convenzione sulla Diversità Biologica, o CBD, adottata a Nairobi, Kenya, il 22 Maggio 1992 e che è stata ratificata ad oggi da 188 paesi. La Convenzione è stata aperta alla firma dei paesi durante il Summit Mondiale dei Capi di Stato tenutosi a Rio de Janeiro nel 1992 insieme alla Convenzione quadro della Nazioni unite sui cambiamenti climatici ed alla Convenzione contro la Desertificazione per questo denominate le tre Convenzioni di Rio. 

Perché è importante?
L’importanza della diversità biologica per la vita sulla Terra è immensa. Gli ecosistemi con un numero maggiore di specie funzionano meglio. Come ha dimostrato uno studio pubblicato sulla rivista Nature, la biodiversità è necessaria per mantenere l’equilibrio degli ecosistemi e quindi i “servizi” che essi effettuano, come la conservazione delle risorse idriche o la pulizia dell’aria. Gli ambienti con una biodiversità elevata dimostrano inoltre una maggiore resistenza al cambiamento e anche una maggiore resilienza, cioè la capacità di tornare allo stato originario una volta perturbati. La diversità genetica, cioè la ricchezza delle varianti dei geni all’interno di una popolazione animale o vegetale, è fondamentale perché la specie riesca a resistere a malattie o variazioni ambientali.

Esistono dunque vari motivi per mantenere un'elevata biodiversità. La perdita di specie, sottospecie o varietà comporta infatti un danno:

· ecologico, perché comporta un degrado della funzionalità degli ecosistemi. 

· culturale, perché si perdono le conoscenze umane legate alla biodiversità; 

· economico, perché riduce le risorse genetiche potenziali.

Per informazioni:

Ufficio Stampa Festival della Biodiversità

Annamaria Arcidiacono: e-mail: ufficiostampa@festivalbiodiversita.it – amarcidiacono@hotmail.com – cell. 349.2697221

Graziana Pagano: e- mail: ufficiostampa@festivalbiodiversita.it – grazyana@yahoo.it – cell. 347.9950206

www.festivalbiodiversita.it
��


[image: image3.emf]