Tropical Rainforests—A Special Case?

Today, there is considerable political and economic interest in how tropical rainforests are used. Some would preserve them in their current state, while others would use the trees and other forest resources for economic gain. However, since tropical rainforests are located in countries in which there are large numbers of poor people, there are strong pressures to exploit forests for short-term economic benefit. Most economic uses of the rainforest result in its destruction or reduce its biodiversity.


Two hundred years ago, tropical rainforests covered about 1500 million hectares (3700 million acres), an area the size of Europe, but today, only 900 million hectares (2200 million acres) remain. Modern technology makes short work of clearing the rainforest, taking less than an hour to clear 1 hectare (2.47 acres). Exactly how much rainforest is disappearing is not known, but it seems likely that over 20 million hectares (50 million acres) are destroyed each year. At this rate, there will be no rainforests remaining in 50 years. The causes of deforestation are easy to identify. 
Logging

Rainforests were spared from exploitation in earlier years because of their inaccessibility, the relative low value of most of the trees for timber purposes, and the limited world demand. Recently, this situation has changed, and a wide variety of tree species previously considered worthless are now used for pulp or as cellulose for the production of plastics. With new machines and better transportation, it has become profitable to remove trees from previously remote areas. Often logging companies are interested only in one or two hardwood species, such as teak or mahogany. As there may be only three suitable trees in a hectare, to remove them may not seem a threat. However, heavy machinery is needed to clear a path, and when the tree is felled and dragged through the forest, the amount of damage to other trees can be enormous. Faced with a high demand for their forest products, most countries with rainforests have been willing to sign over timber rights to foreign companies, hoping thereby to increase their national incomes. Unfortunately, most of these timber contracts contain few or no provisions for conservation. 
Farming
Poor people seeking farmland make use of roads built by logging and mining companies to gain access to previously remote areas. Government policies often encourage people to settle in logged areas, even though these areas are usually unsuitable for growing crops. The settlers establish a shifting form of agriculture in which the trees are cut down and burned. They grow vegetables in the clearing for two to three years until the soil is depleted of its nutrients, then abandon the clearing and move on to another place in the rainforest. The activities of settlers prevent succession from occurring, so rainforest is permanently lost. 
Ranching 

Large areas of rainforest are being burned down and converted into ranchland, even though this is the worst possible use of the land. Central America has already lost two-thirds of its rainforest to cattle ranching. Where tropical rainforests have been cleared for pasture, and cattle ranches established, the production of meat hardly reaches 50 kilograms of meat/hectare/year (45 lb/acre/year) whereas North American farms produce more than 600 kilograms of meat/hectare/year (535 lb/acre/year). The soil quickly loses its scarce nutrients and becomes useless. When this happens, the land is abandoned and more rainforest is cleared. 
Mining 
Many rainforests are rich in oil deposits and mineral reserves such as bauxite, coal, copper, diamonds, gold, iron ore, nickel, tin, and uranium. While mining is a minor cause of deforestation, land is still cleared for access and the mines are often in areas that are the only habitats of certain plant and animal species. The small amount of deforestation can cause a disproportionate amount of damage, and the mining often releases toxic wastes into rivers, destroying the animal and plant life. 
Biodiversity Resources 

Tropical rainforests contain an amazing array of different kinds of organisms. Many kinds of foods and other useful products are derived from rainforest plants. Every time we drink coffee, eat chocolate, bananas, or nuts, or use anything made of rubber, we are using products originally discovered in the rainforests.


The following list points out the value of the diverse kinds of plants that live in the tropics.

Fruit: pineapples, bananas, oranges, lemons, limes, grapefruit, and tangerines Vegetables: tomatoes, avocados, and many types of beans 
Nuts: Brazil nuts, cashew nuts, peanuts, sesame seeds, and coconuts 
Spices: chilies, pepper, cloves, nutmeg, vanilla, cinnamon, and turmeric 
Drinks: tea, coffee, cocoa, chocolate, and kola nut extract used in Coca-Cola 
Gums and resins: rubber for household and industrial goods, copals for paints and varnishes, chicle gum used for chewing gum, and balata used in golf balls 
Drugs

One of the greatest potential benefits of rainforests is the possibility of discovering new drugs. Plants contain many substances known as phytochemicals that help them deter insects from eating their leaves or that have other value to the plant. These same chemicals often have uses as drugs. There is a one-in-four chance that the next time you enter a pharmacy for a prescription, you will leave with a product derived from the rainforest. Seventy percent of plants identified as having anticancer properties come from the rainforests. In fact, almost 50 percent of our medications are derived from plants, yet less than 1 percent of tropical rainforest species have been examined for their possible value in medicine. 
Global Rainforest Services 
Many people value rainforests for the services they provide. Large expanses of rainforest alter weather conditions, protect soil from erosion, and store large amounts of carbon. This carbon-storing function is particularly important as we recognize we are adding large amounts of carbon to the atmosphere as we burn fossil fuels.

While these may be valuable services, it is hard to put a monetary value on them. Therefore, in most cases, the short-term economic benefits of logging and agriculture tend to outweigh the long-term biodiversity and service values provided by rainforests. 
