


FOTÓ: ROMAN SLABOCH

A mexikói magashegyi fogaspontyok fajmegőrzése

Politikai szempontból Mexikó szövetségi köztársaság, és a főváros körzetén (Circuad de México) kívül 31 további szövetségi államot foglal magába. Területe több mint kétfélmillió négyzetkilométer, ezzel az amerikai kettős kontinens ötödik legnagyobb országa, és tizennegyedik a legnagyobb államok között a világon. Lakosságának számát tekintve a 110 millióra becsült népességével a tizennegyedik helyen áll.

Mexikó továbbá azon tucatnyi ország közé tartozik, melyeket „biodiverzitás-hotspot-országoknak” nevezünk, azaz olyan területnek, ahol kiemelkedően nagy a biológiai változatosság. Másfelől ezek a „biodiverzitás-hotspotok” olyan régiók, melyek otthont adnak szépszámu endemikus állat- és növényfajnak, melyek közül sok veszélyeztetett. Ezek a hotspotok a Föld felületének kevesebb, mint 10%-át fedik le, viszont élőhelyet jelentenek az ismert fajok több mint 70%-ának.

Az összes ismert élőlényfaj körülbelül 10–12%-a Mexikóban lelhető fel. A fajgazdagság tekintetében az ország a hüllőket nézve az első, több mint 760 fajjal, második az emlősök körében a maga 450 fajával, és negyedik a kétélvtűeket illetően kb. 290 fajjal. Mindemellett körülbelül 520 édesvízi halfaj él itt, ami majdnem megfelel egész Európa összes halfaja számának. Kétségtelen azonban, hogy Mexikó a mi földrészünk területének csupán mintegy ötödével rendelkezik.

Ha Mexikó fajgazdagságát az Amazonas-medencéjével hasonlítjuk össze, szintén meglepő képet kapunk. Az Amazonas vonzáskörzetében jelen pillanatig nagyjából háromszor annyi halfaj ismeretes, nevezetesen 1500. Valójában azonban ez több mint háromszor akkora területen, azaz 7 millió négyzetkilométeren oszlik meg. Ez azt jelenti, hogy mindkét területen hasonló fajsűrűséget találunk a halakat illetően.

A Mexikóban bizonyítottan előforduló halfajok egyharmada, 163 faj, kizárólag ebben az országban él, endemikus halak itt, másrészt 70%-uk egy kb. 200 000 négyzetkilométer nagyságú közép-mexikói régióban, a Mesa Central-ban él, ami a mexikói felföldek déli szakasza.

A fajok ilyen kiemelkedő sokszínűségének oka pontosan itt rejlik: két biogeográfiai terület, nevezetesen a nearktikus és a neotropikus találkozásában, ahol a geológiai aktivitás nagyon erős, ami vulkanizmusban és hegyképződésben nyilvánul meg. Az alábbi tényezők együttes fellépése hozza létre a különböző élőterületek változatosságát, együtt járva az esetleg itt megtalálható élőlények bőségével.

A Mesa Central egy a vízben gazdag területek közül, az ország legnagyobb tavai és jó néhány a leghosszabb mexikói folyók közül is itt helyezkedik el. A halgazdagság még az egyik szövetségi

VALLIANCE


FOTÓ: E. RADAX

A faj egyetlen létező élőhelye

állam nevében is visszatükröződik: a Michoacán név annyi tesz, mint „az ország, amelynek halai vannak”.

Manapság a vizek sokasága óriási nyomásnak van kitéve. Az élőhelyek, akár csak a halak populációi majdhogynem lélegzetelállító sebességgel tűnnek el, s mint oly sokszor, ezzel kapcsolatban is az emberek vonhatók felelősségre. A Mesa Central nem csupán a leginkább fajgazdagabb vidéke Mexikónak, hanem a legsűrűbben lakott (az ország legnagyobb városaival és legkoncentráltabb iparvidékével) területe is, mely a mezőgazdaság középpontja is egyben.

Ezzel az újonnan iparosodott országok tipikus problémái jelennek meg: az ipari szennyvizet tisztátlanul vezetik a vadvizekbe, a mezőgazdaságban alkalmazott trágyák és permetszerek szennyezik a folyókat és tavakat, valamint a gyorsan növekvő városok a szabályosan veszélyeztetett élőhelyekre terjeszkednek ki. A metropoliszok vízigényét nehéz kielégíteni, éppen ezért a hátság számtalan forrását csapolják le, hogy ellássák őket, ami együtt a modern mezőgazdaság fokozódó igényével a szárazabb években gyakran csak csekély, vagy akár semennyi vizet sem hagy az azt benépesítő élőlények számára.

Végül, de nem utolsó sorban a nem őshonos, viszont nagytermetű és a halgazdaság számára vonzó halak is nagy tömegekben kerülnek betelepítésre, mint például a különböző tilápiák, pontyfélék, *Lepomis*-fajok vagy épp a *Micropterus* genus tagjai. Ez az eredeti halvilágot mérhetetlenül megviseli.

Az akvaristák is kiveszik a részüket az okozott károkból azáltal, hogy sokhelyütt hatalmas mennyiségben engednek szabadon halakat, például xifókat, aranyhalakat vagy guppikat. Időközben közel az összes Mesa Central-ban őshonos halfaj veszélyez-


FOTÓ: A. LAMBOJ

Darázspontyocska (*Allotoca dugesii*)


FOTÓ: A. LAMBOJ

Balsas-patakpontycska (*Neophorus regalis*)


FOTÓ: A. LAMBOJ

Fénylőtestű szkiffia (*Skiffia francesae*)


FOTÓ: A. LAMBOJ

Darázspontycska (*Allotoca dugesii*)


FOTÓ: OMAR DOMÍNGUEZ

Egy nőstény példány az akváriumba telepítés után

tetetté vált, és egyedülállóságuk alapján a fajmegőrzési tenyésztés középpontjába kell őket állítani.

A magashegységek ezen egyedülálló halai közé tartozik a kb. 40 fajt számláló magashegyi fogaspontyok csoportja is. Rendszertanilag nézve a *Goodeinae* alcsalád tagjai, ami a *Goodeidae* családba tartozik a fogaspontyalakúak (*Cyprinodontiformes*) rendjében.

Eredetileg észak-amerikai ikrarakó fajoktól származnak és néhány millió éve vándoroltak Mexikóba s ideális életfeltételekre leltek az éppen emelkedő fennsíkon. Ebben nagy segítségükre volt újonnan szerzett tulajdonságuk: képessé váltak az eleven-szülésre. Ez jó néhány előnyt eredményezett a halak számára, melyek mind a mai napig érvényesek: az utódok a legnagyobb fokú védelmet élvezhetik anyjuk testében a vadászat megkezdése előtt, a párzás már a szárazidőszakban is megtörténhet és az ivadékok a lehető legjobb életfeltételek mellett az esős évszak beköszöntével jöhetnek világra, teljesen kifejlődve.

Ez hatalmas kezdeti előnyt jelent a Mesa Central többi halához képest, melyek ebben az időpontban épp az ikráikból bújnak ki. Nem véletlen, hogy a magashegyi fogaspontyok jelentik napjainkban a Mesa Central halfajainak kb. 40%-át. Ennek ellenére a leginkább veszélyeztetett hegyvidéki halak közé tartoznak, s három kivétellel, melyek állománya viszonylag biztosítottnak számít; az összes többi faj többé – kevésbé veszélyeztetett, feltéve, ha még nem pusztultak ki a természetből.

Már az 1970-es években ismert volt, hogy egyik-másik faj állományai visszaestek vagy már egyáltalán nem lehetett megtalálni őket. Mindezek ellenére egészen az 1990-es évek második feléig tartott, mire az angol Ivan Dibble belefogott egy kezdeményezésbe, és közösen a fiatal mexikói biológussal, Omar Domínguezzel egy páratlan projektet hívott életre: kettejüknek sikerült a Morelia Egyetem haltenyésztési osztályának vezetőit meggyőzni arról, hogy foglalkozzanak a magashegyi fogaspontyok fajvédelmi tenyésztésével.

Azóta az ún. Aqualab egy akkora akváriumparkkal rendelkezik, melynek vízmennyisége a százezer litert is meghaladja, emellett saját eleségállat-tenyésztük, illetőleg több külső tavuk is van az egyetemi területen. Az Aqualab-ban kevés kivétellel az összes ismert, sőt, még leíratlan *Goodeidae*-t gondozzák és tenyésztik, a halakat tudományos kutatások céljára rendelkezésre bocsátják, valamint továbbadják azokat érdeklődő akvaristáknak – összességében egy nagyszerű projekt és egy sikeres példa egy fajfenntartó tenyésztő létesítményre.


FOTÓ: A. LAMBOJ

Foltos szkiffia (*Skiffia multipunctata*)


FOTÓ: A. LAMBOJ

Pompás ezüstpontyocska (*Allodontichthys polylepis*)


FOTÓ: A. LAMBOJ

San Marcos-fogaspony (*Xenotoca* sp. „San Marcos”)


FOTÓ: F. KRÖNKE

Fekete fogaspony (*Characodon audax*)

Hamar megmutatkozott: egyes fajokat kizárólag Moreliában tartanak, gyakran csak egyetlen akváriumban. Balesetek ott is ugyanúgy történhetnek, s néha egyes fajok akár el is tűnhetnek az akváriumokból és ismételt beszerzésükre új befogó expedíciókat kell indítani. A felelősség tehát, amit egy faj a megőrzésére szánt egyetlen intézetre ró, meg lehetőségek kockázatos és problémás.

A következő lépés számomra pontosan itt kezdődött, megpróbálni az önálló magántenyésztőket – akik gyakran a saját országhatáraitól túl csak kevés kapcsolatot ápolnak egymással – valamint az érdeklődő állatkertek, akváriumházak, múzeumok és egyetemek vezetőit egyesíteni és egy nemzeti fajfenntartó tenyésztői csoportot létrehozni. 2009 májusában történő megalapításával ez a szervezet a Goodeid Working Group nevet kapta. (www.goodeidworkinggroup.com).

A nemzetközi együttműködés azért fontos, hogy a rejtett állományokat megtaláljuk, miáltal az állatok célzottan cserélhetőek és közvetíthetőek. Ezen felül fontos tartási tapasztalatok terjeszthetőek, valamint szilárd alapot nyújthat az ötletek megvalósításához is. Végül, de nem utolsósorban minimalizálható a mesterséges környezetben élő fajok és populációk eltűnésének esélye a kockázatmentes megosztás által, a széles körben való terjesztés pedig egy hatalmas „halastavat” alkot.

Manapság, csaknem három évvel alapítása után, megközelítően 200 tenyésztőt foglal magába a csoport 20 ország 15 területi csoportjából. Mindemellett pedig tag még a Michoacana de Hidalgo egyetem az Aqualab-bal, valamint tíz európai állatkert.

Természetesen mintegy előírt feladat a bécsi Haus des Meeres (www.haus-des-meeres.at) számára, ahol kurátorként dolgozom, a Goodeidae-k fajfenntartása. Moreliához képest ugyan jóval szerényebb arányban, de időközben 30 faj több mint 50 különböző populációjának tenyésztése kezdődött meg. Ilyen központi fontosságú többek között az *Allotoca meeki* – mellyel világméretben is csak két másik tenyésztő foglalkozik és csak egy csekély populációval bír a Laguna de Opoceo-ban – de mindenekelőtt az *Allodontichthys polylepis*, melyből világ szerte talán ha 25 példány létezik – ennek a fele a Haus des Meeresben. Mindesetre az *Allodontichthys polylepis* egyre inkább a felé a több mint szomorú hírnév felé igyekszik, hogy a világ legkritikább halává váljon.

Az állatkerti körülmények közti haltenyésztés alapvetően nem működik másképp, mint az otthoni akváriumban, de a magashegyi fogasponyok bizony mutatnak különlegességeket: mint ahogy azt

korábban említettem, elevenszülők. A fajok többsége hosszú, körülbelül hét hetes vemhességi idővel rendelkezik, és a szaporodási időszakokat is betartják, ami alatt gyakran csak egyszer, kétszer, legfeljebb háromszor ellenek.

Azt viszont el kell mondani, hogy ellentétben a legtöbb elevenszülő fogasponttyal, itt a nőstényeknek minden szüléshez újra és újra meg kell termékenyülniük. A nagy és jól fejlett ivadékoknak sok helyre van szükségük az anya testében, arányai miatt ezért van kevés utóda a magashegyi fogaspontyoknak. Nem ritka, hogy a születésszámok tíz alatt maradnak.

Ez azt jelenti, hogy a *Goodeid*-tenyésztőknek türelemre van szükségük. Nem szokatlan, hogy egy nőstény egy évben csak kétszer szül, és akkor is tényleg csak 15 utódot. Éppen ez az a tényező, ami a természetben a mexikói fogaspontyoknak felbecsülhetetlen előnyt jelent, viszont a nagy egyedyszámú fajfenntartó tenyésztésnek útjában áll.

Emellett jó néhány magashegyi fogasponty életmódja még továbbra sem kielégítően kutatott, és táplálkozási igényük legtöbbször mindössze a fogászati formája és a belek hossza alapján lett levezetve. Így lehet, hogy újonnan ismertük fel azt, hogy a *Hubbsina turneri* egy szürkületkor és éjjel aktív, kisméretű rákokra vadászó faj. A hibás táplálás elgyöngíti a halakat és csökkenti termékenységüket.

Fontos továbbá, hogy ügyeljünk a megfelelő táplálékmenyiségre. A magashegyi fogaspontyok anyagcseréje gyors, sok táplálékot igényelnek. Különösen a vemhes nőstényeknek kell eledelben dúskálniuk, ahhoz, hogy a bennük növekvő ivadékok egészségesen fejlődhessenek. A sok táp viszont erős szerves leterhelést jelent a víznek, ami kéz a kézben jár a baktériumok nagyfokú szaporodásával. Ez egy olyan tényező, aminek a huzamosabb fennállását a magashegyi fogaspontyok különösen rosszul viselik. Ennek a hatékony ellen-


Tequila-fogasponty (*Zoogoneticus tequila*)

FOTÓ: F. KRÖNKE

súlyozására az összes faj esetében bevált a heti 30–60%-os vízcserék elvégzése.

A magashegyi fogaspontyokat lehetőleg minél nagyobb akváriumokban helyezzük el. Természetesen akadnak kisebb fajok, például a *Skiffia*, *Neotoca* és *Zoogoneticus* genusokból, melyek már 60 literes medencékben is gondozhatóak és tenyészthetőek. Mindazonáltal a kielégítő méretű akváriumok 100–120 literes tartalommal bírnak, a nagyobb fajok, mint amilyen az *Ameca splendens* vagy a *Chapalichthys encaustus* viszont igazán jól csak 250 liternél nagyobb medencékben növekednek.

Egy további nagyon fontos faktor, amit az összes fajnál figyelembe kell venni, az a tartási hőmérséklet. A magashegyi fogaspontyok nem trópusi halak, merőben ellenkezőleg: a természetben olyan vizekben élnek, melyek napszakonként és évszakonként is nagy hőmérséklet-ingadozásnak vannak kitéve. A mexikói tél során a levegő hőmérséklete a Mesa Central egyes területein éjszaka 0 °C alá eshet, a 10 °C alatti vízhőmérséklet is gyorsan megjelenhet mellette. A pozsonyi Milan Murko 2010-ben fogott be 7 °C-on *Xenophorus* *captivus*-okat Bledos környékén.

Ez a tartás szempontjából azt jelenti, hogy kevés kivételtől eltekintve (mint az *Ataeniobius toweri*), a legtöbb faj télen hűvösebb hőmérsékletet igényel, számottevően 20 °C alatt, de némely fajok akár 15 °C alattit. Csak így maradhatnak az állományok hosszú távon egészségesek és termékenyek. Máskülönben az állatok felgyorsulva öregszenek, valamint az ivadékok mennyisége és mérete gyorsan csökken.

A hűvösebb hőmérséklettel szembeni tűrőképességük viszont nagy előnyt is hordoz magában: a magashegyi fogaspontyok kivétel nélkül alkalmasak Közép-Európában nyári szabadtéri gondozásra. Műanyagkádadak, gyerekmedencék és a hasonló eszközök megvalósíthatóvá teszik a *Goodeidae*-k kitelepítését június közepe és szept-


Özvegy fogasponty (*Xenophorus captivus*)

FOTÓ: F. KRÖNKE


Haus des Meeres

FOTÓ: TÓTH TIBOR

tember vége vagy október közepe között, illetőleg lehetővé tesznek egy kiterjedt haltartást kevés munkával és sok szabadidővel. A Portugáliában, Lisszabon közelében élő Miguel Andrade évek óta folyamatosan kerti tóban tartja az állatait. Nemrégiben elfogadott feljegyzések alapján a „*Xenotoca eiseni*”, *Xenophorus captivus* és a *Skiffia multipunctata* már több mint 10 hét időtartam alatt fennálló 11–12 °C-os vízhőmérsékletet is problémamentesen elvisel.

Nehéz feladat egy általánosan érvényes receptet felállítani a *Goodeidae*-k szaporulatához. Ehhez végtére is az igények is különböznek. Ennek ellenére megpróbálhatunk néhány általános pontot keresni. Ezek nagyon leegyszerűsítve az alábbiak lehetnek:

Június közepétől szeptember végéig szabadban tartjuk őket, az év többi időszakában pedig – fajoként változóan – hűvös hőmérsékleten a lehető legnagyobb akváriumokban, sűrűn növényesítve, sok szabad úszótérrel.

A fajspecifikus táplálás és a kielégítő mennyiségű táplálék, összekötve gyakori vízcserékkel további fontos tényezőket alkot.

A fajfenntartó tenyésztés azonban eggyel tovább lép. Célként jelöli ki a fajok kihalástól való megmenntését. Természetesen ehhez hozzá tartozik az, hogy minden tenyésztő a lehető legtöbbet igyekszik megtenni azért, hogy állatait optimálisan gondozza és tenyessze. Egy halfajnak viszont csak akkor lehet valós esélye hosszú távon, ha számos tenyésztő és intézmény széles körben együtt dolgozik, az állományokat pedig felosztja és több székelyen tartja.

Önmagában viszont ez csak időhúzás, hogyha végül mégsem sikerülne az állatok túlélését a szabadban biztosítani. Tehát épp az olyan veszélyeztetett halaknál, mint a mexikói magashegyi fogaspontyok, kapcsolódik elválaszthatatlanul egymásba a szaporulat, fajfenntartó tenyésztés, faj- és környezetvédelem, és ez lehetőséget ad az elhivatott akvaristáknak, hogy felelősségteljesen dolgozzanak.

Szöveg: Michael Köck

Fordította: Liziczai Márk

Fotók: Anton Lamboj, Erwin Radax, Frank Krönke, Omar Dominguez, Roman Slaboch, Tóth Tibor

LIZICZAI MÁRK


Mosonmagyaróváron élek. Lassan 15 éve foglalkozom akvarisztikával, ezidő alatt több mint 330 halfajt gondoztam. Az Akvárium Magazinban 2011 óta jelennek meg cikkeim, eddig 23. Emellett a német DATZ és Amazonas magazinokban is publikáltam már. Közel 40 akvarisztikai témájú előadást tartottam iskolákban, konferenciákon. 2013-ban alapítója voltam a KLG Goodeid Projekt-

nek, melyet Bacher Józseffel azóta is közösen vezetünk. Emellett az Év díszhala és Hónap hala kezdeményezések ötletgazdája és társszerzője vagyok, lektori feladatokat is el látok. A KLG Öveges Laborban több országosan is elismert akvarisztikai témájú kutatást vezetek. Tagja vagyok az Akvaristák Magyarországi Egyesületének és a Goodeid Working Groupnak is.

HIHETETLENÜL
NAGY
KEDVEZMÉNY
AME
TAGOK RÉSZÉRE

TEL: +36 (1) 280 -03-02

FAX: +36 (1) 347-03-47

E-MAIL: AUTOPRESIDENT@AUTOPRESIDENT.HU

H-1196 BUDAPEST, BATTYÁNY U. 177

NYITVA TARTÁS: 08:00-TÓL 17:00-IG

AUTÓALKATRÉSZEK MINDEN TÍPUSHOZ


