

Geoekologia - ćwiczenie I

Wprowadzenie w tematykę ćwiczeń oraz podstawowe pojęcia

Krajobraz – system wzajemnie powiązanych funkcjonalnie komponentów biotycznych i abiotycznych i tworzonych przez nie jednostek, również powiązanych funkcjonalnie, wraz z efektami wpływu człowieka.

Synonimy: *środowisko przyrodnicze, epigeosfera, środowisko geograficzne*

Geografia fizyczna kompleksowa:

- *nauka o krajobrazie,*
- *krajobrazoznawstwo,*
- *geografia krajobrazu,*
- *geografia fizyczna ogólna,*
- *geoekologia,*
- *ekologia krajobrazu;*

Krajobraz traktowany jest całościowo, a komponentom przyznają się w badaniach taką samą wagę.

Komponenty:

Składniki środowiska przyrodniczego =materialne składowe przyrody: podłoże skalne z urzeźbieniem, wody powierzchniowe i gruntowe, gleby, szata roślinna, świat zwierzęcy, przyziemna warstwa atmosfery

- komponenty „materialne”: atmosfera, biosfera (zoosfera + fitosfera), hydrosfera, litosfera, pedosfera
- komponent „niematerialny”: rzeźba terenu

Komponenty dzielą się ze względu na sposób i siłę oddziaływania na:

- wiodące (nadrzędne, względnie niezależne od innych, lecz wyraźnie wpływające na ich przemiany): podłoże skalne, rzeźba i atmosfera (przyziemna warstwa), oraz
- podporządkowane (podrzędne, wykazujące dużą zależność od innych): wody, gleby i świat organiczny

Ekologia – struktura i funkcjonowanie komponentów i jednostek badane w aspekcie wpływu na biotyczne składowe krajobrazu (organizmy roślinne, zwierzęce, osobniki, populacje, zbiorowiska)

Geoekologia – nauka zajmująca się analizą struktury poziomej i pionowej krajobrazu oraz jego funkcjonowania, w aspekcie wpływu na zróżnicowanie biotycznych składowych krajobrazu – roślinność, zwierzęta, a także warunki życia i rozwoju populacji ludzkiej.

Ekologia krajobrazu – wg *Trolla*: dyscyplina zajmująca się analizą funkcjonalnej treści krajobrazu i wyjaśnieniem jego wielostronnych i zmieniających się zależności; całościowe podejście do przedmiotu badań (krajobraz –w aspekcie funkcjonalno-przestrzennym i fizjonomicznym, co obejmuje również człowieka i efekty jego działalności)→ E.K. zajmuje się analizą komponentów krajobrazu i zachodzących między nimi związków, wyróżnianiem przyrodniczych jednostek przestrzennych, ich klasyfikacją oraz oceną do różnych form działalności człowieka;

geotop	najmniejsza jednostka przyrodnicza wyróżniana w rezultacie całościowej analizy struktury i funkcjonowania systemu przyrodniczego, z uwzględnieniem dominującej roli podłoża geologicznego; każdy <i>geotop</i> jest homogeniczny z punktu widzenia utworów występujących na powierzchni terenu; tworzona przez <i>morfotopy, pedotopy, hydrotopy i klimatotopy</i> ; w ujęciu funkcjonalnym jednostki rozpatrywane są jako systemy: <i>morfosystemy, hydrosystemy, itd. + geosystemy</i>)
fizjotop	najmniejsza jednostka przyrodnicza wyróżniana z uwzględnieniem dominującej roli komponentów abiotycznych, ale w rezultacie całościowej analizy struktury i funkcjonowania systemu przyrodniczego; Każdy <i>fizjotop</i> jest homogeniczny z punktu widzenia wybranych cech przyrody nieożywionej

ekotop	najmniejsza przestrzenna jednostka przyrodnicza jednocząca elementy przyrody żywej i nieożywionej. <i>Ekotopy</i> wyróżniane są na podstawie analizy zróżnicowania wszystkich (przynajmniej ważniejszych) komponentów przyrody- p.w. na jednorodności aspektów abiotycznych (podłoże i hydrologia) i pokrycia powierzchni;
facja	najmniejsza homogeniczna jednostka przyrodnicza wymiaru topicznego, wyróżniana ze względu na zróżnicowanie komponentów biotycznych i abiotycznych; najprostszy przyrodniczy kompleks terytorialny, oznaczający się jednorodnością litologiczną, glebową, wilgotnościową i mikroklimatyczną oraz występowaniem jednej fitocenozy (Kondracki J., 1976), np. określone zbocze pagórka wydmowego, płaskie dno niewielkiego zagłębienia; (geografowie rzadko wydzielają facje, gdyż wymaga to wprawy w kartowaniu roślinności –nadrzędną rolę odgrywają tu elementy biotyczne);

Połączone dynamicznie **facje** tworzą:

uroczysko	Odpowiada mezoforum rzeźby i różniącym się żyznością typom podłoża geologicznego; bierze się też pod uwagę typ użytkowania terenu, np.: wydma, pagórek kemowy, misa jeziorna, wąwóz, bagno
teren	Zespół dynamicznie powiązanych <i>uroczysk</i> , odnoszących się do jednego kompleksu form rzeźby i powiązanych jednym mezoklimatem, np. zespół wydm

Geokompleks

Relatywnie zamknięty fragment środowiska przyrodniczego, będący układem prawidłowo powiązanych (zgodnie z prawami przyrody) komponentów, stanowiący całość dzięki zachodzącym w nim procesom i współzależnościom budujących go komponentów.

Przestrzenna jednostka przyrodnicza, utożsamiana:

- w geografii fizycznej z *krajobrazem*
- w kategoriach teorii systemów zwana *geosystemem*

Geosystem - *geokompleks*, którego *komponenty* i procesy traktowane są jako elementy i relacje systemu (różne kryteria delimitacji: *geokompleksy* powinny być wyróżniane na podstawie cech strukturalnych a *geosystemy* na podstawie cech funkcjonalnych); składa się z następujących komponentów: przypowierzchniowej warstwy powietrza, rzeźby, roślinności, zwierząt i gleby; analizowany jest tu obieg materii i energii w podziale na procesy warunkowane zjawiskami naturalnymi i działalnością człowieka;

Ekosystem – biogeocenoza utworzona przez konkretną biocenozę i jej środowisko abiotyczne, zajmująca określone miejsce w przestrzeni, w której zachodzi obieg materii i energii; w

procesie delimitacji (↑) bierze się pod uwagę głównie komponenty biotyczne

Literatura:

- Chmielewski T.J., 2012, Systemy krajobrazowe, Struktura - Funkcjonowanie – Planowanie, Wyd. Naukowe PWN, Warszawa
- Kondracki J., 1976, Podstawy regionalizacji fizycznogeograficznej, wyd.2, PWN, Warszawa
- Malinowska E., Lewandowski W., Harasimiuk A. (red.), 2004, Geoekologia i ochrona krajobrazu –leksykon, Uniwersytet Warszawski, Wyd. Przemysłowe Wema, Warszawa
- Richling A. (red.), 2007, Geograficzne badania środowiska przyrodniczego, PWN, Warszawa
- Richling A., Solon J., 1998, Ekologia krajobrazu, PWN, Warszawa