
#8,EKOLOGIJA,SLOVENSKI
KAZIMIR TARMÄN

IN EKOLOGIJA ŽIVAli

WmJ^T mm

KAZIMIR TARMAN
OSNOVE EKOLOGIJE
IN EKOLOGIJA ŽIVALI

Knjiga profesorja Kazimirja Tarmana je origina­
len učbenik splošne ekologije in ekologije živa-
li. Vendar ni samo to: ne poglablja le znanja,
ampak vzgaja tuđi k spoštovanju do narave, ki
presega antropocentrični pogled na svet. Zato
je izdaja Tarmanove ekologije strokovno nujno
in hkrati izrazito kulturno dejanje.

Takoj na začetku avtor opredeli ekologijo kot
podrocje biologije, ki proučuje odnose med
organizmi in njihovim živim ter neživim oko-
Ijem. Od osebkov neke vrste prek populacij in
združb gradi razumevanje ekosistemov, ki se
spletajo v planetarno ekosfero.

Hkrati Tarman zavrača prostodušno gledanje,
ki pojem ekologije zožuje na odnos med člove-
kom in njegovim okoljem; predvsem okoljem,
Id smo ga tako onesnažili, da ogroža rudi nas
same. Tako osiromašena miselnost je ekološko
zgrešena: vodi v čedalje hujši razkroj struktur in
^rocesov, na katerih temelji življenje, vključno
človekovo.

Vprasanja v zvezi z ekologijo človeka zajema
avtor v obšimem sklepnem poglavju o izkoriš-
čanju ekosistemov; tu utemeljuje ekološki po­
gled na človekova poseganja v naravo in ekolo­
ški način varstva narave. Prava izbira je v sožit-
ju, ki upošteva, da smo nosilnost ekosfere že
daleč presegli. Ekologija pa je znanost, ki nudi
možnosti za uravnovešene rešitve, za ekološko
vzgojo posameznika in ekološko politiko druž­
be. Sele na ten temeljih je možno ekološko
smiselno ukrepanje - od lokalnega do global-
nega.

n » Sum» oaufcvo SSÄ*.«a*«
ZAGREB. Trg MaähnwK« 11 ^ ^ učiteijem & iogoSi
TELEFON 4&-2M77 t 4M&-359 m p / / ^ m usfvatfalno aünbüm

KAZIMIR TARMAN

OSNOVE EKOLOGIJE
IN EKOLOGIJA ŽIVALI

igt©
Državna založba Slovenije, Ljubljana 1992

Osnove ekologije in ekologija živali

Avtor prof. dr. Kazimir Tarman

Rokopis je strokovno pregledal prof dr. Andrej O. Župančič

Rokopis sta jezikovno pregledala Marta VozliČ, prof in Pavle Vozlič, prof

Po mnenju Repahliškega Sekretariate za kulturo Št 415-8/91 z dne 19. 04. 1991 je knjiga oproščena
temeljnega in posebnega davka od prometa proizvodov.

#CC
CIP - katalogizacija v knjigi
Narodna in univeizitetna knjižnica, Ljubljana
574(075.8)
591,5(075.8)
TARMAN, Kazimir

Osnove ekologije in ekologija živali /
Kazimir Tarman ; [ilustracije Jelka Godec-Schmidt] skice Boštjan
Tarman]. - 1. izd - Ljubljana : Državna založba Slovenije, 1992

28947712 %

ISBN 86-341-0713-2

VSEBINA

i PREDGOVOR _ ;,, '••-•'W--' • • 9
2. UVOD -SMS' ••••••••• '-^Wl^i'' '• U

2.1. Kaj je ekologija? i'jfPhv 11
2.2. Integracijske ravni v ekologiji '"*PHte(t^ j - 12

3. ORGAWIZEM: problemi adaptacij na okojje J j t 13
3.1. Ekološki dejavniki-splošni del • ' • ^ fS r - ' ' i 13

3.1.1. Zunanje in notranje okolje 13
3.1.2. Dejavniki okolja , 13
3.1.3. Bivališče in omejitve okolja , , . , 14
3.1.4. Ekološki generalisti in specialisti ^ P O I ^ ^ I f t ^ 15
3.1.5. IntsraKeiiemeddejavnikiokolja .^p!pf t ."- . . 17
3.1.6. Dejavniki in »zakon minima« , 18
3.1.7. Bioindikatorji 20
3.1.8. Življenjske oblike 20
3.1.9. Envirogram ali praktična analiza vplivov dejavnikov v okolju 20

3.2. Ekološki dejavniki - posebni del i 24
3.2.1. Topiota in okolje . J | , . 24

3,2. i 1. Toplotne razmere v atmosferi \ ';M0jjfj$^ 25
3.2.1.2. Toplotne razmere vjezerih 27
3.2.1.3. Toplotne razmere v morju , i j y | 29

3.2.2 Žival in njeno toplotno okolje , . . . 31
3.2.2.1. Toplotna izmenjava med okoljem in živaljo \ 32
3.2.2.2. Toplota - telesna velikost in oblika živali 35
3.2.2.3. Ekološka vloga energetskovarčevalnih sistemov .. ^^ 38
3.2.2.4. Termopreferenca, aklimacija in aklimatizacija 40
3.2.2.5. Življenje pri skrajjiih toplotnih pogojih 44
3.2.2.6. Hibernacija 45
3.2.2.7. Aktivno urejevanje toplotnega okolja — *. 48
3.2.2.8. Vplivi toplote na rast in razvoj 50

3.2.3. Voda, vlažnost in okolje - ^ ^ s *-j$£< 53
3.2.3.1. Vodna para v zraku ; •,.. 54

3.2.4. Živali in njihovo vlažnostno okolje .:..: 56
3.2.4.1. Okolje in vodno ravnovesje v živali 56
3.2.4.2. Življenje v aridnem okolju . . , , 58
3.2.4.3. Dehidracija in hiperhidracija ter preživetje živali — .. . ;il>., 63
3.2.4.4. Vlažnost zraka, strpnost in preference živali . , , 64
3.2.4.5. Veliki sesalci v vrocem in suhem okolju 66

3.2.5. Voda, kot raztopina soli ,WK&«S£#4~ . 71
3.2.6. Saliniteta in vodne živali.. .. *i$|f£" • • • • • • * 72

3

3.2.6.1. Žival v osmotsko spremenljivem okolju 73
3.2.7. Svetloba in okolje 76
3.2.8. Živali v svetlobno spremenljivem okolju 78

3.2.8.1. Dnevno-nočna aktivnost živali 79
3.2.8.2. Sezonska periodičnost — % £ 82
3.2.8.3. Lunama periodičnost 85
3.2.8.4. SveÜobna tolerančnost ! 85
3.2.8.5. Ekološka vloga bioluminiscence , 86

3.2.9. Soodvisnost ekoloških dejavnikov 87
3.2.9.1. Mikroklima §! 90

3.2.10. Osredje in tlak 95
3.2.10.1. Ozračje in zračni tlak 95
3.2.10.2. Živali in parcialni tlaki plinov 96
3.2.10.3. Hidrostaučen tlak in živali 97

3.2.11. Gostota in viskoznost osredja 99
3.2.11.1. Vzgon in lebdenje živali —-^$fe> \ • • • 100
3.2.11.2. Vzgon in gigantizem 103
3.2.11.3. Vzgon in sesilnost 103
3.2.11.4. Viskoznost osredja in gibanje 103

3.2.12. Vplivi dragih podnebnih dejavnikov 105
3.2.13. Kemični dejavniki 107

4. POPULACIJA: problem številčnosti f t A , £££$.-. 109
4.1. Opredelitev populacije in populacijski parametri — 109
4.2. Abundanca in gostota populacije 112

4.2.1. Neposredne metode preštevanja populacije 112
4.2.1.1. Popolno preštevanje ali cenzus 112
4.2.1.2. Metoda kvadrata 113
4.2.1.3. Metoda lova in ponovnega ulova 115

4.2.2. Posredne ali indirektne metode ocenjevanja velikosti populacij 118
4.3. Disperzija osebkov v populaciji 119

4.3.1. Nakljućna porazdelitev 119
4.3.2. Enakomema ali uniformna disperzija 120
4.3.3. Skupinska ali agregirana disperzija .$#. 121
4.3.4. Analiza disperzije 121

4.4. Nataliteta in mortaliteta , 122
4.4.1. Spremenljivost rodnosti 124
4.4.2. Umrljivost, vzroki in potek 126

4.4.2.1. Življenjske preglednice in krivulje preživetja 127
4.5. Starostna in spolna struktura populacije 132

4.5.1. Oblike starostnih struktur 133
4.5.2. Spolna struktura populacije 139

4.6. Rast populacije 140
4.6.1. Prirojena sposobnost rasti in pogoji v okolju 143
4.6.2. Matematičen opis rasti populacije 146
4.6.3. Nosilnost okolja in velikost populacije 152

4.7. Fluktuacije populacij •jjjjk >-Ä- 1S4
4.7.1. Reprodukcijska strategija populacije Sf.&üijjfc 162

4

4.8. Teorija optimalnega pridelka , „,. 163
4.8.1. Model logističnega tipa 167
4.8.2. Model dinamičnega sklada 169

4.9. Intraspecifična razmerja 172
4.9.1. Prostorske potrebe osebkov in populacije 173

4.9.1.1. Teritorij in teritorialnost 174
4.9.1.2. Domaći okoliš . | T 177

>. MEDVRSTNA ALI 1NTERSPECIFIČNA RAZMERJA 179
5.1. Ekološka ocena medvrstnih razmerij • - t t | l Ä ^ - • • - - 129
5.2. Negativne interakcije y. 181

5.2.1. Plenilstvo ali predatorstvo ', && :*i(| . 181
5.2.1.1. Matematićen model plenilstva ,'£Hv 1 181
5.2.1.2. Numerični in funkcionalni odgovori plenilcev 183
5.2.1.3. Plenilstvo: biološki modeli 187
5.2.1.4. Plenilstvo: primeri iz narave 191
5.2.1.5. Vloga velikih plenilcev pri regulaciji plena 193
5.2.1.6. Model optimalnega plenjenja 'M$f£f, • 196
5.2.1.7. Optimalno izkorisčanje populacije plena '£!$.' 196
5.2.1.8. Selektivnost pri izbiranju plena 198
5.2.1.9. Plen: strategija obrambe : : . . : 200
5.2.1.10. Mali pleninplenilci: kontrolaškodljivcev 201

5.2.1.10.1. Biokontrola 205
5.2.1.10.2. Polifagi plenilci v poljskih ekosistemih 205
5.2.1.10.3. Teoretične osnove za biokontrolo -r!?:.. 208
5.2.1.10.4. Uspešnost in neuspešnost biokontrole 209
5.2. A 10.5. Biokontrola: stare in nove zveze 212
5.2.1.10.6. Integralna kontrola škodljivcev \A& \ 215

5.3. Kompeticija ali tekmovanje 216
5.3.1. Matematićen model kompeticije . 217
5.3.2. Biološki modeli kompeticije vBfKffir, • — 221
5.3.3. Kompeticija v rnnogovrstnih sistemih 231
5.3.4. Ekološka niša 231

5.3.4.1. Merjenje obsega niše 235
5.3.4.2 Ekološka niša in koeksistenea ?&. 236

5.4. Zajedavstvo ali parazitizem — . 241
5.4.1. AvtekoloŠke lastnosti parazitov 242
5.4.2. Ekološki dejavniki in paraziti 243
5.4.3. Paraziti kot regulacijsko-populacijski dejavnik 246
5.4.4. Parazitizem: poskus v naravi \ >;J|ff; 249
5.4.5. Parazitizem: primeri iz narave 250
5.4.6. Ekološko populacijska vloga členonožcev v pojavljanju parazitov 252

5.5. Sožitje ali mutualizem 253
5.5.1. Matematićen model mutualizma ... 253
5.5.2. Mutualizem pri rastlinah $ß/fcäifi*r— ..^JMB^B-V^- 254
5.5.3. Mutualizem: rastlina - žival *JKi* • • - • tjß. • 254
5.5.4. Endosimbioze: rastlina - žival in žival - žival -vsJMt. 2S6

5.5.4.1. Endosimbioze: razširjanje ekoloških možnosti . . & 258

51

5.5.5. Ektosimbioze f p . 259
5.5.5.1. Čistikie in varstvene simbioze , , , 260

5.5.6. Mutualizem in parazitizem: dvoličnost razmerij i >e#, 260
5.6. Protokooperacija ! 261
5.2, Komenzalizem »lifc i 262
5.8. Amenzalizem HF ' ^ • . - ^ . , . . . :.pffc '• 262

6. EKOSISTEM: problem strukture in raznovrstaosti \ 263
6.1. Uvod - đ f e \ qjjfa 263
&2. Življenjska združba-gsT. 264

6.2.1. Klasifikacija združb 266
6.2.2. Analiza združbe ;W_. ; s j , 266
6.2.3. Primerjave združb . Ä - • 271
6.2.4. Raznovrstnost ali vrstna diverziteta združbe \ 275

6.2.4.1. Merilo vrstne diverzitete 279
6.2.4.2. Razvoj vrs tne diverzitete v združbi 281
6.2.4.3. Vrstna diverziteta in produktivnost združbe 282
6.2.4.4. Vrstna diverziteta in stabilnost 285

6.2.5. Trdnost ali stabilnost združbe » j _ 2 ! 286
6.2.6. Hipoteze o organiziranosti združbe 288
6.2.7. Slojevitost z g r a d b e in horizontalna raznolikost v združbi 290
6.2.8. Funkcionalna organiziranost združbe 294

6.2.8.1. Prehranjevalne ali trofične zveze 294

7. EKOSISTEM: problem krozerqa snovi in pretoka energije 298
7.1. Produkcijski p r o c e s , 300
7.2. O b s e g in učinkovitost p r i m a m e produkcije 301

7.2.1. Dejavniki, ki vplivajo na pr imamo produkcijo 303
7.2.1.1. Omejitve v morskih ekosistemih 303
7.2.1.2. Omejitve produkcije v celinskih vodah 306
7.2.1.3. Omejitve vprodukciji kopenskih ekosistemov J ^ t A ^ - ' ^07
7.2.1.4. Sklep •* ^m»^o£^ 3 1 1

7.3. Sekundama produkcija , ,. 312
7.3.1. Asiinilacijska in presnovna učinkovitost - •£$>• i 314
7.3.2. Produkcijska učinkovitost .. . - « ^ 315
7.3.3. Energetski izkoristek S . 316
7.3.4. Produkcija , 319
7.3.5. Produktivnost populacij *s&- ••*•••• 3 2 0

7.3.6. Izraba dobrin , , . , 321
7.3.7. Prenos energije v ekosistemu • •£»•,-• 322
7.3.8. Učinkovitost prenosa energije v ekosistemu •••&&* ^24
7.3.9. Sklep . , , . •teJZ - • • 328

7.4. Kroženje snovi ,.^-.. •. * ••>•• ^ ;$& -*> > • - 329

8. EKOSISTEM: ekološka sukcesija ali pot v ravnovesno združbo 332
8.1. Vrste sukcesij 333
8.2. Usmerjenost inneusmerjenost sukcesij :. ...,, 335
.8.3. Ekološke sukcesije v vodnih ekosistemih $|Sfe; ft,' 335

6

8.4. Primarna sukcesija na kopnem ,, 337
8.5. Eksperimentalne sukcesije v infuzumu . , , , s0$$. ' . . , , . ' 339
8.6. Trendi v ekoloških sukcesijah ,.-...,,-..,,. ' , . . 339
8.7. Proces sukcesije , ffjßs&'&s •*&$•;.. .7-£&^p$', 341

9. PLANETARNA RAZLIČNOST EKOSISTEMOV "„' ? 344
9.1. TerestriČniekosistemi . . . / . ; * ' / , ,77. 344

9.1.1. Tropski deževni pragozd ali hvlaea i 346
9.1.2. Hidroperiodičen tropski gozd ali semihylaea 351
9.1.3. Savana - tropska traviŠčna pokrajina ..Iv^JR*- 351
9.1.4. Puščave in polpuščave -flM*:. • • 1 • • 35B
9.1.5. Zimzeleni trdolistnati gozdovi ali sklereja 358
9.1.6. Zimzeleni gozdovi toplih predelov zmernega pasu 360
9.1.7. Listopadni, poletno zeleni gozdovi zmernega pasu ali silveja 360
9.1.8. Stepe in prerije **&»m •• Ä j . 368
9.1.9. Tajga ali borealni gozd iglavcev . . , , 372
9.1.10. Tundra £$% fesä&fri . 373
9.1.11. Alpska tundra . | f f Ä«i-,jsn: 376
9.1.12. Podzemni kraški biom ' •»•••- Ä , 378

9.2. Vodni ekosistemi , S S ^ - • • ••'•• • • Ä - 381
9.2.1. Celinske vode . '$$...... ='.'-...: 383

9.2.1.1. Jezera Sf! 383
9.2.1.2. Sukcesija jezera v kopno , 398
9.2.1.3. Umetna jezera H | •• v « ä ^ Ä - 3 9 8

9.2.1.4. Mlake I » * *? • • -m, 3 "
9.2.1.5. Izviri in tekoče vode — , 400
9.2.1.6. Izviri pSjßjfa j 400
9.2.1.7. Potoki in reke 403

9.2.2. Oceani in morja 409
9.2.2.1. Univerzalnost in različnost življenja v morju 412
9.2.2.2. Izlivi rek in somomica , --fjafe^ff^p^- 422
9.2.2.3. Mangrove Wk B 424
9.2.2.4. Slana obalna močvuja — 425
9.2.2.5. Koralni grebeni *ä8äiv ' 4 2 5

9.2.2.6. Ugroženost morij in oceanov 428

10, EKOSISTEM: problem izkoriščanja ! 435
10.1. Ekosistem in spreminjanje naravnih danosti 'ftj?. 435
10.2. Kmetijstvo: od klasičnega do industrijskega pridelovanja hrane 436

10.2.1. Domesticirane rastlinske in zivalske vrste v agroekosistemu 438
10.2.2. Prosto živeče rastlinske in zivalske vrste v agroekosistemu 441

10.2.2.1. Sekundarni traviščni ekosistem 441
10.2.2.2. Njivski ekosistem m 444

10.2.3. Ekološki pogledi na agroekosistem , £L> 457
10.3. Gozdarstvo: med pragozdom in monokultumim nasadom 459

10,3.1. Ekosistemski pogled na človekove posege v gozd 462

7

10.4. Mestno okolje I ..^g,. 471
10.5. Vojna: lokalno in globalno uničevanje ekosistemov in ekosfere 479
10.6. Varstvo narave: ohranjanje raznovrstaosti in ekosistemske raznolikosti . , , , 485
10.7. Ekologija in družba: problem ekološke vzgoje in politike 491

11 i SLOVAK STRUKOVNIH ERÄZOV . 494
12. SLOVSTVO M ^yjgf. 507
13. INDEKS STROKOVNIH POJMOV 520
14. INDEKS RASTUNSKIH IN Ž3VAISKIH TAKSONOV 533

8

v

1. P K E B G O W «

Potreba po ekološkem znanju postaja v sodobnem svetu množičnih in velikih
tehnoloških posegov v okolje nepogrešljiva in vsakdanja. O ekologiji in ekoloških
problemih, ki prizadevajo človeštvo lokalno in globalno, se dandanes mnogo
razpravlja v dnevnih občilih rudi v naši domovini. Žal pa se beseda ekologija
pogosto uporablja kot prazna fraza, saj opravijo sistematičen pouk iz temeljne
ekologije samo studenti biologije. Za mnoge »praktike« in v dnevnem politično-
propagandnem jeziku pa je ekologija zožena na razmerje človek in okolje, kjer je
okolje zajeto samo z nekaj parametri (npr, koncentracijo žveplovega dioksida
v zraku, fenolov v vodi, posameznih pesticidov v hrani in podobno). Celovitost
razmerij organizmov in neživega okolja ostaja zaradi velike raznovrstnosti ter
zapletenih biotičnih interakcij nerazumljen, Posledice pomanjkljivega znanja so
težave, s katerimi se srečujemo, ko spreminjamo naše življenjsko okolje. Namen
pričujoče knjige je, da bi s pridobivanjem znanja iz temeljne ekologije prispevala
k razumevanju naravnih procesov, od katerih je odvisno rudi življenje človeka.

Namen te knjige pa ni le nabiranje znanja, ampak tuđi vzgoja za spoštovanje in
ohranjanje vsega, kar je skozi milijone let nastajalo v naravi. Knjiga o ekologiji, ki je
pred vami, je ena od mnogih, ki so bile napisane v razučnih jezikih sveta in
nadaljevanje vsaj 15.000 let starih »ekoloških zapiskov« na jamsküi stenah v Alta-
miri, Prav s temi jamskimi zapiski je naš davni prednik potrdil svojo izvirno
povezanost z naravo. Žal se je ta vez z razvojem civilizacije rahljala in zrahljala
Prebivalci asfalta in betona smo se tako odtujili od žive narave, da se raje oziramo
po vremenu skozi televizijski ekran, kot da bi pogledali skozi okno v večemo nebo.
Tako se pač obnaša sodoben človek, katerega »lovišča« so na policah maksimarke-
tov, ki prebiva v ogrevanih »votlinah« stolpnic, z avtomobili »orje« po parkovnih
tratah, posluša »grmenje« v diskotekah in sprošča svoje agresivne nagone na
nogometnih igriščih. Takšno vedenje, ki ga označujejo rudi z »visoko civilizacijo«,
vodi v pogubo. Nespoštovanje drugega življenja, rudi drevesa, ki se mora pogosto
umakniti človeku zaradi zaverovanosti v lastno ustvarjalnost, je ekološko zgrešeno.
Prava izbira je samo v sožitju. in ravnovesju in ekologija je znanost, ki ponuja te
možnosti neposredno in posredno. Skozi ekologijo doživimo tuđi lepoto spoznanja,
kako so se v evoluciji življenja usklajevala razmerja med milijoni vrst in nestetimi
milijardami genetično različnih osebkov, da žive in delujejo v tem nenehno se
spreminjajočem svetu.

Knjiga o ekologiji se opira na mnoga tuja dela, učbenike in razprave (glej
seznam slovstva!), a je v zasnovi povsem naša, saj je nastajala na avtorjevin
pedagoških in raziskovalnih izkušnjah. Obsežen del vsebine zajema tuđi spoznanja
in odkritja naših raziskovalcev iz Slovenije in Jugoslavije. Še posebej velja to za
poglavji: Ekosfera - planetarna različnost in Ekosistem - problem izkorišcanja.
Knjiga bo hkrati prispevala k oblikovanju in poenotenju ekološkega strokovnega
izrazja ter z dodanim kratkim slovarjern strokovnih izrazov odpravila obstojece
napačne razlage ekoloških pojmov.

a

Učbenik bo služil potrebam studentov biologije, učiteljem in profesorjem
biologije na šolah, biologom in drugim strokovnjakom, ki delujejo na raziskovalnem
in aplikativnem področju, kot so: varstvo narave, ümnologija, morska biologija,
agronomija, gozdarstvo, živinoreja, veterina, živilstvo, medicina dela in higiena
okolja, geografija, kemija okolja, meteorologija in klimatologija, urbanizem itd.
Mnogi slušatelji podiplomskega studija in doktoianti navedenih podiočij imajo
ekologijo že sedaj v svojih studijskih programih. Vsem tem bo učbenik v oporo pri
Studiju in delu.

Na koncu se zahvaljujem vsem, ki so pri nastajanju tega dela sodelovali. Hvala
gospodoma, akademiku in univ. profesorju dr, Andreju O.Župančiču in univ.
profesorju dr. Dušanu Plutu, za mnenji in priporočili uredništvu Državne založbe
Slovenije za objavo učbenika. Akademiku A. O. Župančiču se zahvaljujem rudi za
koristne nasvete in pripombe. Za skrbno branje in jezikovne popravke lepa hvala
obema lektorjema, profesorjema gospe Marti in gospodu Pavletu Vozliču. Hvala
gospe urednici profesorici Tatjani Kordiš za prizadevno in tekoče urejevanje
zahtevnega besedila. Tehničnemu in likovnemu uredniku gospodu Nedžadu Žuju
gre zahvala za notranjo usklajevanje med besedilom in slikami ter opremo knjige.
Gospe akad slikarki Jelki Godec-Schmidt se zahvaljujem za ilustracije, sinu Bošt-
janu pa za risanje grafov in shem, od katerih so mnoge nove. Da je teklo pero in
znova steklo, če je zastalo, mi je z nasveti in spodbudami stala ob strani moja žena
Draga.

V Ljubljani, 21. marca 1991

10

2. UVOD

2.1. KAJ JE EKOLOGIJA
Vsebinsko je ekologijo opredelil nemŠlđ biolog Ernest Haeckel (1834-1919) leta
1866. Označil jo je kot biološko disciplino, ki proučuje odnose med organizmi in
njihovim okoljem Ekologe zanimajo odzivnosü organizmov na dražljaje iz okolja, se
posebno načini in posledice njihovih odzivov. Ker se s podobnim! vprašanji
ukvarjajo tudi fiziologi, sta si ekologija in fiziologija blizu in zato ne preseneča
opredelitev, da je ekologija fiziologija okolja. Razmejitev med obema disciplinama
je čista, saj fiziologija proučuje procese, ki jih sprožajo dražljaji, tudi zunanji, in
potekajo v organizmu. Proučuje refleksni lok. Ekologija sprejema odzivnost orga­
nizma kot fiziološko danost in potem raziskuje njegovo adaptivnost, Ekologe zanima
vloga reakcije pri preživetju posameznika, populacije in tudi celotne združbe. Pri
tem se odgovori populacij lahko razlikujejo od odgovorov posameznikov. To se
pokaže posebno tedaj, ko raziskujemo uspešnost skupin in združb. Pomen adaptiv-
nosti, struktur in funkcij se izkaže v vsej zapletenosti na najvišjem integracijskem
nivoju v ekosistemu. Prav nerazumevanje tega pelje v ekološke težave, s katerimi
se srečuje sodobno človeštvo (slika 2.1,).

NARAVOVARSTVO (VARSTVO OKOLJA)

TEHNIŠKE VEDE

i 7/
PROSTORSKE VEDE

/7 7/
MEDICINA (PREVENTIVA)

BIOTEHNIŠKE VEDE POPULACIJSKA EKOLOGIJA

EKOSISTEM, BIOMI /
/ m

/ AVTEKOLOGIJÄ, *
_ l (

"EKOLOGIJA"

GENETIKA, EVOLUCIJA,
FIZIOLOGIJA

TAKSONOMIJA RASTLIN
IN ŽIVALI, ANTROPOLOGIJA

SPLOŠNA BIOLOGIJA,
MORFOLOGIJA, ANATOMIJA

BIOKEMIJA, GEOLOGIJA
IN PALEONTOLOGIJA

FIZIKA, KEMIJA, MATEMATIKA

2.1. »Biološka kocka«: osnovo
ekologije sestavljajo biološke in druge
naravoslovne discipline; z ekologijo pa
se povezujejo mnoge uporabne vede in
delež potrebnega ekološkega znanja je
odvisen od njihovih vplivov in poveza­
nosti z okoljem (npr. biotehnika mnogo
bolj kot prostorske vede /geografija,
urbanizem itd./).

II

Kazimir Tarman
OSNOVE EKOLOGIJE
IN EKOLOGIJA ŽIVALI

Oprema Nedžad Žujo
Ilustracije Jelka Godec-Schmit
Skice Boštjan Tarman
Izdala in založila Državna založba Slovenije
Urednica Tatjana Kordiš
Likovno-graGčni urednik Nedžad Žujo
Za založbo Uroš lstenič
Natisnila DELO - Tiskarna
Ljubljana 1992
Naklada 2000 izvodov
Prva izdaja

