[image: image1.jpg]N y f
rel /i)
4 h fon ¥ N

e

Bericht über die 1. Etappe des Phyllodrom-Projektes :

„Wiederaufforstung und begleitende Forschung im Gebiet der Kuper-Range in Papua-Neuguinea“ 19.1. – 28.2.2005

Zielstellung

Das Projekt vereint Maßnahmen zum Klimaschutz, der Erforschung und Bewahrung der Biodiversität sowie der Entwicklungshilfe für die teilweise verarmte und von Subsistenzwirtschaft lebende Bevölkerung Papua-Neuguineas. In der Projektbeschreibung wurden folgende Ziele formuliert:

1. Der Primärwald im Gebiet der Kuper-Range soll an seinem Rand durch einen Streifen anzupflanzenden Sekundärwaldes geschützt werden.

2. Der Forschungsbetrieb auf der Kuper-Range-Feldstation soll wieder aktiviert

werden.

3. Die Landeigentümer sollen durch Gelder für Mitarbeit bei der Aufforstung und den Weiterbetrieb der Feldstation motiviert werden, den wertvollen Wald zu schützen.

Vorbereitung in Deutschland

Dieses Projekt entstand im Frühjahr 2004 im Rahmen der Zuarbeit durch den Phyllodrom e.V. im Zuge der Olympia-Bewerbung der Stadt Leipzig. Die Stadt hatte sich das Ziel gesetzt, klimaneutrale Spiele durchzuführen und war auf der Suche nach geeigneten Ideen und Projekten. Nach dem Scheitern der Bewerbung wurden die Vorbereitungen zunächst nicht weitergeführt. Im Sommer 2004 wurde vom Umweltamt Leipzig signalisiert, dass eine Bewilligung von Fördermitteln dafür möglich sei. Für die Vorbereitung war nun Eile geboten.

Wie schon in Vorgesprächen im Frühjahr angekündigt, konnte zunächst das Wau Ecology Institut (WEI) als Partner gewonnen werden. Robert Kiapranis, leitender Mitarbieter des Forest Resaerch Institutes in Lae (FRI), begrüßte ebenfalls unser Projekt und sicherte uns Unterstützung zu.

Während der Phase der Projektplanung erwies es sich als Problem, geeignete Setzlinge oder Samen von Bäumen zu organisieren, die für die Höhenlagen zwischen 1300 und 2200 Metern geeignet waren und unseren Vorstellungen für den anzupflanzenden Sekundärwald entsprachen. Der Leiter des National Tree Seed Centre in Bulolo, Mr. Derek Bosimbi, konnte uns zunächst keine Samen oder Setzlinge anbieten. Er bot uns dennoch eine Kooperation an und wollte seine Mitarbeiter nach unserer Ankunft auf der Kuper Range Samen von Dacrydium, Nothofagus und anderen geeigneten Arten sammeln lassen. Es erwies sich als Glücksfall, dass Dr. Brian Gunn von der Commonwealth Scientific & Industrial Research Organisation (CSIRO) als Berater gewonnen werden konnte. Er sendete uns bereits im Vorfeld wichtige Literatur zu.

Leider war es von Deutschland aus nicht möglich, mehr als ein pauschales Einverständnis der Einwohner der betreffenden Dörfer einzuholen. Auch konnte neben der Finanzierung durch den Verein und die Reiseteilnehmer keine weitere Kofinanzierung gefunden werden. Der Bewilligungsbescheid erging erst im Dezember. Die Verlängerung des Projektzeitraumes bis zum 28.2.2005 wurde beantragt. Die Reise sollte nun mit vier Teilnehmern am 19.1.2005 beginnen und am 28.2.2005 enden.

Kurze Chronologie der 1. Etappe

Vorbereitung in Papua-Neuguinea

Nach 59-stündiger Anreise traf die Phyllodrom- Delegation, bestehend aus Gabriele Schwentek, Susanne Horn, Hartmut Gubin und Mathias Hoffmann, am Nachmittag des 21.1.2005 in Lae ein. Am 22.1.2005 fand ein erstes Treffen mit Dr. Brian Gunn (CSIRO) im „International Hotel“ in Lae statt. Er stellte uns sein aktuelles „Tree Domestication and Developing Project“ vor, das viele Parallelen zu unserem aufwies. Der anschließende Erfahrungsaustausch war für uns entsprechend wertvoll. Brian Gunn lud uns zu einem Workshop in das FRI in Lae am 24.1.05 ein. In der Zeit bis dahin besuchten wir den Botanischen Garten des FRI und das Rainforest Habitat der Universität (UNITEC) Lae, wo wir jeweils Gelegenheit hatten, mit den Mitarbeitern zu sprechen.

Anlässlich des Workshops zum „Tree Domestication and Developing Project“ hatten wir Gelegenheit, den Botaniker Robert Kiapranis, den Entomologen John Dobunaba, Magret die Betreuerin des „Eagle Wood Project“ und viele andere kennenzulernen und unser Projekt vorzustellen. Es wurde vereinbart, dass uns Margret, die im Land schon mehrere Baumschulen aufgebaut hat, bei der Unterweisung der Einheimischen der Kuper-Range unterstützt. Die Landessprache ist Pidgin. Nur wenige sprechen English. Deshalb waren wir froh, eine sachkundige Helferin gefunden zu haben.

[image: image23.png]

 [image: image2.jpg]

Grasland bei Bulolo riesige Gebiete wurden schon in Grasland bei Ilauru im Hintergrund Waldrand der

den dreißiger Jahren gerodet. Foto: M.Hoffmann
 Kuper-Range. Foto: M. Hoffmann

The First Contact

Nach viereinhalbstündiger Fahrt in einem „PMV“, einem mit Holzbänken ausgestatteten LKW, trafen wir durchgeschüttelt am späten Nachmittag des 25.1.2005 im Wau Ecology Institut ein, wo uns der Entomologe Michael Hudson herzlich begrüßte. Er berichtete uns von zahlreichen Schwierigkeiten bei seiner Arbeit, und dass er schon seit über einem Jahr nicht mehr in der Feldstation war, die wahrscheinlich zumindest teilweise zerstört sei. Am nächsten Tag lernten wir durch Vermittlung Michael Hudsons die Papuas Robert und Paipé kennen, die uns am nächsten Tag zur Kuper-Range begleiten sollten. Robert war von Michael schon im Dezember in unser Vorhaben eingeweiht worden und wollte unser Projekt gerne unterstützen. Auch konnte ein geländegängiges „Fahrzeug“ gefunden werden, welches uns am 27.1. zur Kuper-Range bringen sollte.

Am Mittag des 27. 1. 2005 erreichten wir das Dorf Ilauru, in dem die Landeigner des ausgewählten Areals wohnen. Robert erklärte den anwesenden Einwohnern, dass sich alle am 29.1. um 12.00 Uhr auf dem Dorfanger einfinden sollten, um unsere Vorstellung des Projektes anzuhören und zu diskutieren. Es wurden zwei weitere Helfer rekrutiert, die uns zur Kuper-Range Feldstation begleiten sollten. Jedoch nutzten noch sechs weitere die seltene Gelegenheit für eine Autofahrt, was sich als Glücksfall herausstellte, da die Straße sechs Kilometer vor der Feldstation unpassierbar wurde und wir ab da unsere umfangreiche Ausrüstung zu Fuß transportieren mussten. Die Feldstation war leider stärker zerstört als befürchtet. Nur das Generator-Haus war noch vorhanden. So wurde zunächst mit Planen und Zelten ein feldmäßiges Lager errichtet. Wir machten uns etwas mit dem Bergregenwald der Umgebung vertraut und am Abend wurde der erste Lichtfang von Insekten begonnen.

[image: image3.jpg]

[image: image4.png]

Die Einwohner von Illauru werden zum Meeting einge- Blick über den Bergregenwald der Kuper-Range

laden. Foto: M. Hoffmann

 Foto: S. Horn

Am 28.1.2005 wurde das Areal mit zwei der Landeigner Kuskom und Paipé begangen und Stammes-und Clangrenzen abgeklärt. Die Untersuchungen der Vögel und Insekten dauerten bis zum nächsten Morgen an. In der Nacht kamen Jugendliche aus Ilauru ins Camp und überbrachten die Nachricht, dass das Auto defekt sei und wir zum Dorf laufen müssten.

Nach einem über vierstündigen Marsch, bei dem etwa vierzehn Kilometer und eintausend Meter Höhenunterschied überwunden wurden, trafen wir am 29.1.05 kurz vor 12.00 Uhr pünktlich in Ilauru zum anberaumten Meeting ein. Fast alle Einwohner des Dorfes waren auf dem Dorfanger erschienen. Mathias Hoffmann erläuterte das geplante Vorhaben. Robert, Kuskom und Paipé übersetzten aus dem Englischen ins Pidgin. Alle hörten sehr gespannt zu. Eine lebhafte Diskussion entspann sich in der Stammessprache. Einige meinten, „Schon viele wären gekommen und hätten Aufforstungen und Entwicklungshilfe versprochen, aber nur Insekten gesammelt und Forschungen durchgeführt, aber keiner wäre zurückgekommen um ihnen Bäume zu geben!“. Nun erklärte Kuskom, der die Phyllodrom-Expedition im Jahr 1999 begleitet hatte, wer wir sind. Wir waren zurückgekommen. Das Misstrauen schwand. Wir begaben uns auf einen Hügel in der Nähe des Dorfes, wo man das Grasland bis hoch zum Waldrand der Kuper-Range überblicken konnte. Naila, der Vater Kuskoms, der im Stamm große Autorität besitzt, erklärte uns die Grenzen der Areale der drei Clans des Stammes. Es wurde vereinbart, dass jeder Clan Flächen für die Wiederaufforstung bereitstellen soll. Wichtig war, dass keiner benachteiligt würde, damit es keinen Anlass für Streitigkeiten gibt. An einem Bach sollte eine Baumschule aufgebaut werden, in der von jedem Clan eine Person für die Pflege der Sämlinge bezahlt würde. Nach umfangreichen Erörterungen war das Eis getaut. Wir zeichneten einen großen Teil der Gespräche auf Video auf und zeigten einen Teil davon den Leuten, was die Heiterkeit noch steigerte.

[image: image5.jpg]

 [image: image6.jpg]

Die Dorfältesten erklären die Stammesgrenzen.
 Gruppenfoto Ilauru Fotos: M. Hoffmann

Am 30.1.05 erörterten wir mit Micheal Hudson die leicht veränderte Situation. Wir erwogen auch auf dem Gelände des Instituts eine weitere Baumschule zu errichten, um die etwas heikleren Arten, wie Pandanus und Eaglewood zu ziehen. Pandanus-Samen müssen von Vögeln gefressen werden, damit sie keimfähig werden. Im Institut gibt es eine große Voliere mit Loris und Paradiesvögeln. Man braucht nur den Kot einzusammeln, um keimfähiges Material zu erhalten. Das Gelände des Instituts ist mit einem überwiegend zwischen 1974 und 1979 angepflanzten sehr artenreichen Primärwald bewachsen. Der Wald enthält viele früchtetragende Bäume und ist deshalb attraktiv für viele Vögel und Säugetiere. An einigen Stellen bauen die Institutsmitarbeiter zwischen den mittlererweile großen Bäumen Kaffee als zusätzliche Einkommensquelle an. An vielen Stellen ist dieser Wald vom Nichtfachmann von einem Primärwald kaum zu unterscheiden. Er beherbergt mehr Vögel und Flughunde als der Primärwald der Kuper-Range. Ein Umstand, der uns Hoffnung macht, ist, dass der Wald nach dreißig Jahren noch steht. Wir planen, auch Würgefeigen auf dem Institutsgelände zu ziehen, die später zwischen die Bäume auf den Wiederaufforstungsflächen gepflanzt werden sollen, um den Wildtieren als Nahrung zu dienen.

Am 31.1.05 fuhren wir im Morgengrauen nach Lae, um noch einmal Robert Kiapranis und Margret zu treffen. Leider sicherte er uns keine weiter reichende Unterstützung in Form von Material, Samen, Sämlingen oder Transportmöglichkeiten zu. Ein weiteres Treffen mit Margret kam nicht zustande. Sie war krank und konnte uns nicht nach Ilauru begleiten. Da der Transport mit den meist kaputten, unzuverlässigen Fahrzeugen zu umständlich und zu teuer war, beschlossen wir am 2.2.05 einen geländegängigen Pickup zu mieten. Wir kauften Plastik-Bags, Spaten und andere Werkzeuge und fuhren mit unserem Mazda 4WD nach Wau. Auch hier im Sekundärwald wurde nun jede Nacht Lichtfang durchgeführt.

„Things running well“ – Das Projekt kommt ins Laufen

Am 3.2.05 fuhren wir nach Bulolo, um Derek Bosimbi den Chef des dem Forst-Ministerium unterstellten National-Tree-Seed-Centre persönlich zu treffen. Wir diskutierten lange über in Frage kommende Baumarten. Wir konnten nun einmal Samen von Araucaria hunsteinii, Casuarina oligodon und Pinus strobus zumindest bestellen. Diese Arten gedeihen auch bei Trockenheit im Grasland und sollen den Schatten für die später dazwischen zu pflanzenden Arten liefern. Dann lernten wir Paul Tini Tun kennen. Er betreibt auf dem Gelände des Tree-Seed-Centre die Baumschule, wo stichprobenweise die Keimfähigkeit der gelagerten Samen getestet wird. Spontan einigten wir uns, dass wir Setzlinge von Klinki-Pine (Araucaria hunsteinii) erwerben können und luden soviele ein, wie auf die Ladefläche passten. Auch an diesem Tag lohnte es sich nicht mehr, zur Kuper-Range zu fahren.

[image: image7.jpg]

 [image: image8.jpg]

Einladen der Setzlinge im National Tree Seed Centre Naila pflanzt die ersten Araukarien. Fotos: M. Hoffmann

So wurden die ersten Bäumchen am 4.2.05 bei Ilauru gepflanzt. Da die Bewohner an diesem Tag nicht mit uns gerechnet hatten und die meisten unterwegs waren, konnten nur wenige mithelfen. Am Abend waren trotzdem 200 Araukarien im Boden. Etwa ein halber Hektar Gras war gemäht und bepflanzt worden. Nicht viel, aber der Anfang war gemacht. Am nächsten Tag wurden 200 Setzlinge an den zweiten Clan ausgeliefert, der sie an einen Hang am fernen Waldrand einpflanzte. Wir dagegen halfen dem Jaumura-Clan beim Bepflanzen eines Hügels auf halbem Wege zwischen Ilauru und dem Waldrand. Am Abend des 5.2.05 waren mehr als 600 Bäumchen im Boden und etwa 1,5 Hektar bepflanzt.

[image: image9.jpg]

 [image: image10.jpg]

Pflanzarbeiten auf den Grashügeln des Jaumura-Clans Stephen und seine Familie bei der Arbeit. F: Hoffmann

Am Sonntag dem 6.2.05 konnten wir keine weiteren Bäume holen und besichtigten stattdessen mit Mitarbeitern des Instituts schon etwa 30 Jahre alte Anpflanzungen von Araukarien, die mit australischer Entwicklungshilfe im damaligen Grasland zwischen Bulolo und Aseki vorgenommen worden waren.

Da wir weder in Wau noch in Bulolo geeignete Materialien für die geplanten Baumschulen kaufen konnten, fuhren wir am 7.2.05 wieder nach Lae. In einem Baumarkt von Brian Bell, der übrigens einen Ministerposten in der Regierung bekleidet, konnten wir die Materialien und Werkzeuge mit einigem Rabatt kaufen. Auf dem Rückweg wurde nach einer langen Steigung der Motor zu heiß. Wir hatten Wasser durch ein kleines Loch im Wasserschlauch zum Kühler verloren. Während wir unser Trinkwasser einfüllten, kam ein Fahrzeug und bot uns Hilfe an. Wir sollten dort sofort verschwinden, da diese Gegend regelmäßig von Räuberbanden verunsichert wird. Mit Müh und Not erreichten wir Bulolo, wo wir den Schaden beheben konnten. In der Baumschule war Feierabend. Wir mussten am nächsten Tag noch einmal hin. Bei einem Holzhändler konnten wir aber das benötigte Holz in Auftrag geben.

[image: image11.jpg]

 [image: image12.jpg]

Holzhändler in Bulolo

 Zusammenbau der Rahmen Fotos: M. Hoffmann

Am Dienstag dem 8.2.05 stellten wir beim Holzhändler fest, dass er den Auftrag noch nicht begonnen hatte. Er hielt es wohl für unwahrscheinlich, dass wir es ernst meinten und wollte das Holz nicht zuschneiden. Wir leisteten eine Anzahlung und er sah seinen Irrtum ein. Im National Tree Seed Centre konnten wir dann unsere Samen und sogar Setzlinge von Kasuarina und anderen Arten in Empfang nehmen. Danach fuhren wir in das in Bulolo befindliche Sägewerk, um Sägespäne auf die Ladefläche zu schaufeln, die wir zum Bedecken des Samens brauchten. Wir konnten Filmaufnahmen von der Verarbeitung der Araukarien zu Bauholz machen. Es waren alles Bäume aus Anpflanzungen und somit der Beginn einer nachhaltigen Forstwirtschaft, der Hoffnung macht. Der Holzhändler hatte sich sogar eine Säge organisiert und war am späten Nachmittag mit unserem Auftrag fertig. Doch es wurde bald dunkel und es war zu spät, nach Ilauru zu fahren. So wurde die erste Reihe der Baumschule am 9.2.05 auf Nailas Grundstück errichtet. Mehr und mehr Leute trafen ein, um mitzuhelfen. Wir erklärten alle Arbeitschritte den Männern aller drei Clans, die in den nächsten Tagen zwei weitere Reihen allein aufbauen sollten. Danach fuhren wir hoch zur Kuper-Range-Feldstation, um unsere Forschungen fortzusetzen.

[image: image13.jpg]

 [image: image14.jpg]

Der erste Abschnitt der Baumschule wird errichtet. Hartmut Gubin mit anatomischen Vorteilen.

 Foto: M. Hoffmann

Am 10.2.05 waren viele Angehörige aller drei Clans in der neuen Baumschule in Ilauru anwesend. Wir erklärten ihnen, wie die Erde und die Samen zu behandeln sind und verteilten die verschiedenen Samen und Werkzeuge. Die ersten Samen wurden ausgesät, und die Kasuarinen ausgepflanzt. Dann fuhren wir zurück ins Institut, denn wir waren mit Trevor Neale, einem Vorstandsmitglied des WEI, verabredet.

[image: image15.jpg]

 [image: image16.jpg])

;V_.x

e gl

Bei starker Sonneneinstrahlung werden die Sämlinge Unterichtsstunde, Verteilung der Samen.

zu 70 % beschattet. Fotos: M.Hoffmann

Vom 11. bis 20.2. 2002 reisten wir nach Neubritannien um Forschungen und Filmaufnahmen vorzunehmen, die nicht direkt mit dem Kuper-Range-Projekt, wohl aber mit anderen Projekten, wie dem FFIP in Verbindung stehen.

[image: image17.jpg]

 [image: image18.jpg]

Die Jüngsten transportieren Setzlinge zur Baumschule. Die Baumschule ist arbeitsbereit. Fotos: M. Hoffmann

Am 21.2.05 kehrten wir nach Wau zurück. Am nächsten Tag besorgten wir in Bulolo weitere Hölzer und Setzlinge, die wir am 23.2.05 nach Ilauru brachten. Die Dorfbewohner hatten inzwischen die Baumschule weiter ausgebaut und Erde für die Bags vorbereitet. Wir übergaben eine weitere Ladung Bäumchen, die in den nächsten Tagen ausgepflanzt wurden. Die Aufforstungsfläche wuchs so auf etwa drei Hektar. Am Abend fuhren wir wieder zur Kuper-Range-Feldstation, wo die Arbeit mit den Insekten bis zum Morgengrauen weitergeführt wurde. Nach etwa zweistündigem Schlaf begaben wir uns wieder nach Ilauru, um an der Baumschule weiterzuarbeiten und die ersten Löhne für die Helfer auszuzahlen. Das restliche Baumaterial und ein Teil des Werkzeugs luden wir wieder auf unseren Wagen. Leider hatten wir in drei Tagen vier Reifenpannen, so dass wir auf eine weitere Fahrt zu Kuper-Range verzichten mussten. Überschwänglich wurden wir von den Einwohnern Ilaurus verabschiedet. Nur durch Hilfe ausgerechnet von Mitarbeitern einer Goldmine, die uns ein Rad liehen, erreichten wir Wau. So fanden die nächtlichen Untersuchungen der Fauna wieder im Sekundärwald statt.

[image: image19.jpg]

 [image: image20.jpg]

Arbeit in unserer Baumschule in Ilauru.
Auf dem Gelände des WIE wird eine weitere Baumschule errichtet. Fotos. M. Hoffmann

Nach längerem Werkstattaufenthalt brachten wir das Auto am 25.2.05 wieder zum Vermieter nach Lae zurück, zum Glück ohne weitere Panne. Es war jedoch zu spät, um noch das letzte „PMV“ zurück nach Wau zu erwischen. So fuhren wir erst am Sonnabend mit dem „PMV“ zunächst nach Bulolo wo wir der Insect Farm and Trading Agency einen Besuch abstatteten. Erst spät abends kamen wir nach Wau zurück, um unsere Fallen erneut auszubringen und Lichtfang zu betreiben. Am Sonntag dem 27.2.05 errichteten wir auf einer Fläche auf dem Gelände des WEI, die der zukünftige Verantwortliche Andrew Aiwahito schon in den letzten Wochen hergerichtet hatte, eine weitere Baumschule. Andrew Aiwahito hatte schon zu Zeiten des Institutsgründers Gressitt als junger Mann die ersten inzwischen über dreißig Meter hohen Bäume gepflanzt. Als erfahrener Gärtner wird er hier in den nächsten Monaten Tausende Setzlinge ziehen. Anschließend übergaben wir Michael Hudson die für die Bezahlung der Leute in den nächsten Monaten notwendigen Gelder. In der Nacht wurde nur verkürzt Lichtfang gemacht und alles zusammengepackt. Am Montag brachten uns Michael und einige seiner Freunde zum Flughafen nach Lae, wo wir den ersten der Rückflüge antraten.

[image: image21.jpg]

 [image: image22.jpg]

Andrew Aiwahito pflanzte schon tausende Bäume. Angepflanzter Araukarienwald bei Bulolo. Foto: Hoffm.
_1215276199.psd

