

OKOLJSKI POJMI IN NJIHOVA PRAVILNA RABA

Bogdan Macarol*

Članek pojasnjuje pravilno rabo pojmov, povezanih z okoljem. Ekologija, kot biologija okolja, se ukvarja z zgradbo in delovanjem ekosistemov. Varstvo okolja se ukvarja z zaščito in zmanjševanjem ali odpravljanjem posledic negativnega človekovega delovanja na okolje. Trajno uravnoteženi razvoj kot svetovna razvojna strategija je bila prizeta v splošno rabo po konferenci Združenih narodov v okolju in razvoju v Riu de Janeiru junija 1992. Enakovredna zamenjava pojma je »okoljsko odgovoren razvoj«.

V strokovnih krogih, zlasti v tistih, ki se ukvarjajo z življenjem v vseh pojavnih oblikah (7, 6), vlada že lep čas prepričanje, da iz različnih vzrokov pogojena nepravilna raba pojmov, povezanih z okoljem, vodi v terminološko zmedo, ki otežuje, včasih pa celo onemogoča dialog med različno mislečimi ter s tem posledično pomeni osnovo za napačne, včasih celo škodljive, zlasti dolgoročno naravnane razvojne odločitve.

Neredko se dogaja, da poklicni kakor tudi priložnostni prevajalci angleški termin »environment« in iz njega izhajajoči pridevnik »environmental« prevajajo kar »ekologija« in »ekološki«, namesto pravilno »okolje« in »okoljski«. Pogosto se tudi zamenjujeta pojma okolje in okolica ter varstvo in zaščita. Poglejmo si razlago teh in še nekaterih sorodnih pojmov.

Ekologija

Pojem je sestavljen iz dveh besed grškega izvora: oikos = dom, domovanje, bivališče in logos = veda, znanje. Prvi, ki je uporabil ta termin in je tako formalni ustanovitelj ekologije kot strokovne discipline, je bil biolog Ernest Haeckel. V delu *Natural History of Creation*, izdanem leta 1866, je ekologijo definiral kot znanost o odnosih med organizmi in okoljem.

Danes (16) ekologijo definirajo kot znanstveno panogo, ki se ukvarja z medsebojnimi odnosi (vplivi, zvezami) med organizmi in njihovim okoljem; ti so prikazani zlasti z naravnimi cikli in ritmi, razvojem in zgradbo naravnih združb (biocenoz), medsebojnimi vplivi med različnimi vrstami organizmov, prostorsko razporeditvijo in spremembami populacij. Drugi (8) ekologijo označujejo kot panogo biologije, ki se ukvarja z bivališči organizmov, posebej z odnosi do njihovega okolja. Zelo podobna je razlaga (17), ki ekologijo enači z znanstveno vedo o medsebojnih odnosih med organizmi samimi ter njihovim okoljem. In še ena (10), karseda kratka in natančna: ekologija je biologija okolja (environmental biology). Pridevnik »ekološki« tako lahko slovenimo v »biookoljni« oz. v »življenjski« (14) (ekološke razmere, ekološka katastrofa, ekološko

ravnovesje, ekosistem, ekocid itd.). Podobne razlage termina ekologija najdemo tudi v domačih virih (1, 13).

Ekologija je torej biološka, tj. življenjslovna veda o zgradbi in delovanju ekosistemov. Njeno strokovno področje je definirano, ravno tako metode in ustanove, ki šolajo in kadrom podeljujejo naziv ekolog.

Ekologijo (16) delimo na avteologijo (ekologijo osebkov), demekologijo (ekologijo populacije) in sinekologijo (ekologijo življenjskih združb). Glede na tip opazovanega organizma pa ekologijo delimo na splošno ekologijo, ekologijo rastlin (fitoekologija), ekologijo živali (zooekologijo ali tudi animalna ekologija) in ekologijo človeka (»human ecology«, kar nekateri ponesrečeno slovenijo v humana ekologija).

Organizem je v ekologiji »osnovna enota« in osnovni opazovani objekt; torej okoljski parametri, ki niso opazovani skozi optiko delovanja na organizme ter njihovega odzivanja, nimajo ekološke dimenzije, imajo le okoljsko. V ekologiji pogosto uporabljamo v smislu opazovanega objekta širši okvir, kot je organizem sam. Neredko je to ekosistem. Ekološki sistem ali ekosistem (oz. biogeocenoza – izraz uporabljajo le v Evropi, zlasti na ozemlju nekdanje SZ) je sistem, kjer sta biotop (tj. prostorsko bolj ali manj omejena topografska enota, ki se dobro razlikuje od sosednjih območij /npr. močvirje, gozd, jezero, izvir, kraška jama.../ z značilno kombinacijo neživih /fizikalno-kemičnih/, tj. abiotskih ekoloških dejavnikov /npr. svetloba, toplota, vlaga, substrat.../) in biocenoza (tj. življenjska združba, združba organizmov v nekem biotopu ali živa /biotska/ komponenta ekosistema) dinamično povezana s kroženjem snovi in pretokom energije v ekološko ravnovesje. Funkcionalne enote ekologije – ekosisteme – povezujemo na podlagi sorodnosti v enote višjega ranga – biome, te v biološke cikle, ti pa se na ravni planeta manifestirajo kot biosfera (tj. tisti del Zemljine površine, ki ga naseljujejo živa bitja in obsega tla (pedosfero), vode (hidrosfero) in zrak v pritalnih plasteh ozračja (atmosfera). Najvišji rang je ekofsfera (tj. tisti del vesolja, ki ima ugodne ekološke razmere za življenje in obsega le omejen del osončja).

Ekosisteme delimo na naravne in antropogene. Med naravne uvrščamo praeko-

sisteme, tj. prave, nedotaknjene, pristne, v katere človek ni posegel in kjer delujejo zakonitosti naravnih procesov preobrazbe. Ozko gledano teh od začetka industrijske ere v sredini 18. stoletja, zlasti pa po 2. svetovni vojni skorajda ni več. V sklop naravnih ekosistemov uvrščamo tudi skupino, ki združuje večino obstoječih, ki pa so v resnici psevdo ali navidezno naravni, saj so že pod opaznim ali vsaj dokazljivim vplivom delovanja ljudi. Površina teh se manjša na račun antropogenih, tj., kulturnih, umetnih, od človeka preoblikovanih ekosistemov. Sem uvrščamo agrarne ekosisteme, ki obsegajo poljedelske kulture v najširšem smislu in so nastali običajno s krčenjem gozda in step, in ruderalne ekosisteme, ki so nastali na zemlji, kjer je človek spremenil naravo, a ne pobira njene organske produkcije. Najopaznejši antropogeni značaj imajo grajeni urbani ekosistemi. Tu najdemo mestna, industrijska in vaška naselja s pripadajočo infrastrukturo. »Kراسi« jih največja ekološka degradacija, tj. razvrednotenje.

Spoznanja ekologije so uporabna tudi v ostalih naravoslovnih vedah, kot tudi v družboslovnih in tehničnih, kar ji daje čedalje večjo veljavo, včasih celo tako, da se pozablja na njen pomen in področje delovanja. Tako se ekologijo najpogosteje nepravilno enači z onesnaževanjem in varstvom življenjskega okolja.

Varstvo okolja

OKOLICA : OKOLJE

Okolica (ang. Surroundings, nem. die Umgebung) sestavlja živi in neživi svet ne oziraje se na odnos do organizma (povele to, da je v bližini). Pridevnik iz samostalnika okolica je okoliški. Okolje (ang. Environment, nem. die Umwelt), strukturalnost je prikazana na sliki 1., pomeni pa le tiste sestavine zunanega sveta, s katerimi je neki organizem oziroma živi svet v snovni (materialni) in energetski povezavi. Živi organizem je do dela okolice v nevtralnem razmerju, kar pomeni, da mu ne koristi in ne škodi. Ta del ne predstavlja okolja. Do drugega dela je razmerje negativno (oviranje do onemogočanje) ali pozitivno. Ta del zajema

* Novi trg 2/1, Ljubljana.


Slika 1. Strukturiranost življenjskega okolja.

pojmov okolje. Torej so odvisnosti od sestavin okolja različno pomembne, nekatere organizem zlahka pogreša, druge so zanj življenjsko pomembne (npr. sončna svetloba, kisik, CO₂...). Pridevnik iz samostalnika okolje je okoljski. Kdor se ukvarja z okoljem, je okoljnik (ang. Environmentalist). Dejavniki okolja glede na izvor so naravni in antropogeni, glede na naravo pa biotski in abiotski. Človekovo življenjsko okolje delimo na delovno, bivalno in rekreacijsko. Pogosto se zamenjuje pojem narava in varstvo narave (naravovarstvene dejavnosti) z okoljem in varstvom okolja (okoljevarstvene dejavnosti). V marsikaterem primeru ju lahko enačimo, vendar ne vedno. V naravi so sestavine, katerim ne moremo pripisati okoljske dimenzije, saj so organizmi do njih nevtralni. Po drugi strani okolje sestavljajo mnoge antropogene, umetne sestavine, ki nimajo več, vsaj začasno ali celo trajno, naravnega značaja.

Okolico ima tako tudi predmet, okolje pa samó organizem. Torej okolja brez življenja ni. Lahko ga seveda obravnavamo po posameznih sestavinah, ne oziraje se na odnos do organizmov, vendar potem nima ekološke dimenzije. V prispevku govorimo le o zunanjem okolju (nem. die Umwelt), organizem pa ima poleg tega tudi notranje okolje (nem. die Innenwelt).

VARSTVO : ZAŠČITA

Varstvo pomeni širši sklop dejavnosti, zaščita pa neposredne, konkretne dejavnosti.

VARSTVO OKOLJA

Varstvo okolja je prizadevanje, kot tudi politično delovanje, ki v praksi temelji predvsem na spoznanjih (rezultatih, izsledkih) ekologije. Cilj varstva okolja je usklajevanje človekove dejavnosti z naravnim okoljem (aktualni družboslovni vidik ekologije človeka) za smotno izkoriščanje in ohranjanje naravnih dobrin (npr. vode, zraka, zemlje, rastlinstva in živalstva), za čistejšo in s tem bolj zdravo življenjsko okolje in ne nazadnje za ohranitev človeka kot vrste. Varstvo okolja je učinkovito le tedaj, kadar v živi in neživi naravi ohranimo biološko ravnovesje, ob njegovem porušenju pa z načrtovanjem izboljšujemo kakovost okolja do dosežene stopnje revitalizacije (povrnitev življenja), vse pogosteje tudi renaturacije (povrnitev v naravno stanje). V svetu se uveljavlja metoda kritičnih obremenitev, saj se resni znanstveniki in politiki zavedajo, da onesaževanja, kljub angažiranju, marsikdaj ni mogoče v celoti preprečiti. Zato se na podlagi predhodnih znanj opredeli stopnji emisije (onesnaževanja) in imisije (onesnaženosti), ki ju ekosistem še prenaša brez škodljivih posledic.

Nasprotje varstva okolja je ekocid. To je namerno, a tudi nenamerno in obsežno uničevanje življenjskih možnosti in vrednot okolja določenega območja, tako z biocidi (to so kemične spojine za boj proti

nezaželenim organizmom, pesticidi) in ostalimi spojinami kakor tudi s spremembo fizikalnih parametrov, ki pridejo v okolje z onesnaževanjem in posebno zaradi vojne dejavnosti. Posledice ekocida so porušena ravnovesja v ekosistemih, uničeni ekosistemi, zastrupljene vode, zrak in tla, povečana erozija tal, ozemeljsko iztrebljene rastlinske in živalske vrste, povečano obolevanje za rakom, rojevanje telesno in duševno prizadetih otrok, nastanek dominantnih ali recesivnih mutacij itd. Izraz ekocid je nastal leta 1972 v zvezi z uporabo strupov za totalno uničenje rastlinstva v ameriško-vietnamski vojni.

Dogaja se, da posamezniki enačijo ekološka merila z etičnimi. Dokler ekologijo pojmujejo kot naravoslovno disciplino, kot znanost o odnosih med živimi bitji in njihovim zunanjim okoljem, mora biti glede vrednotenja nevtralna. Ker pa etika ne more brez vrednotenja, ekologija kot formirana znanost pa vrednotenja ne prenese, ima ta etika lahko tesne povezave le z varstvom okolja. Varstvo okolja kljub različni teži strok, za razliko od ekologije, nima domicila v eni sami znanstveni panogi. Bili so sicer poskusi formiranja nove znanstvene panoge – sozologije (grš. sozo = varovati) (4), ki pa niso bili uspešni. Stroke imajo lastne poddiscipline, npr. biologija ima varstveno biologijo (ang. conservation biology) (3). Varstvo okolja tako ni inter- kakor tudi ne multi-, temveč izrazita transdisciplinarna veda. S tem spoznanjem dobimo novo dimenzijo in nov pojem – trajno uravnoteženi razvoj. Le ta, kot bomo videli, temelji in izhaja iz skrbi za okolje.

Trajno uravnoteženi razvoj

V ozko strokovnih krogih se je pojem trajno uravnoteženega razvoja (ang. Sustainable development (12) pojavil leta 1987 v poročilu »Our Common Future« na seminarju Svetovne komisije za okolje in razvoj (tako imenovana Brundtlandova komisija). Junija 1992 je na konferenci Združenih narodov o okolju in razvoju, ki je bila v Rio de Janeiru, postal uradna svetovna razvojna strategija za 21. stoletje (9).

Strokovni in na izzive sodobnega časa pripravljene načrtovalci razvoja upoštevajo in seveda priznavajo, da je skrb za stabilnejše življenjsko okolje primarna in osrednja naloga človeštva. Strategija trajno uravnoteženega razvoja (prevajalci uporabljajo tudi termine uravnotežen, trajnostni, sonaravni, ekorazvoj, ekosocialni, okolje ohranjujoč in okoljsko odgovoren /ang. Environmentally responsible/ ipd.) je že znana in temelji na naslednjih načelih (9): spoštovati in skrbeti za občestvo življenja; izboljšati kakovost človeškega življenja; ohraniti vitalnost in pestrost Zemlje;

zmanjšati izčrpavanje neobnovljivih virov; ostati v mejah nosilne zmogljivosti Zemlje; spremeniti osebni odnos in ravnanje; usposobiti skupnosti, da bodo same skrbele za svoje okolje; ustvariti državni okvir za povezovanje razvoja in ohranjanja ter ustvariti povezavo v svetovnem merilu. Zаметki te razvojne doktrine segajo v zgodnja šestdeseta leta (2) in v razvojno razpoznavno orientirana sedemdeseta (15), ko sonaravnost dobi novo kvaliteto. Sonaravnost ne pomeni le živeti ob naravi in od nje na trajno uravnotežen način, temveč daje podlago za preureditev človeške družbe po vzoru naravnih samoregulirajočih in dolgoročno stabilnih kompleksnih sistemov. Nove, celostne (holistične) razvojne kvalitete so danes umeščene že v vse stroke (11, 5).

Zaključek

Ekologija, okolje, varstvo okolja in trajno uravnoteženi razvoj so pojmi, ki imajo skupno okoljsko komponento. Razlika je neopazna le nepoznavalcem, zato v eri hitrih sprememb, pospešenem uvajanju informacijskih tehnologij in vsakršnem odpiranju naše družbe v svet potrebujemo ureditev domače pojmovne zmede. Osamljeni, verjetno pa ne zadnji korak do tega stanja je pričujoči prispevek.

- Bohte, B., in sod., 1985. Okolje, druga, popravljena izdaja. Cankarjeva založba, Ljubljana.
- Carson, R., 1962. Nema pomlad. Mladinska knjiga, Ljubljana.
- Cherfas, J., A. Arbor., 1985. Forget cancer, back conservation. V: New Scientist, 16. 5. 1985.
- Čifrić, I., 1989. Socijalna ekologija, Globus, Zagreb.
- Dierkes, M., in sod., 1990. Vrednovanje tehnologija i razvoj. Privredni vjesnik, Zagreb.
- Domac, R., 1990. Ekologija se i te kako uči. V: Vjesnik, 16. 6. 1990, Zagreb.
- Gregori, J., 1992. Sprijena beseda. V: Delo, 22. 4. 1992, Ljubljana.
- Hornby, A. S., 1978. Oxford Student-s dictionary of Current English. Oxford University Press, Oxford.
- IUCN, UNEP, WWF, 1991. Caring for The Earth. A Strategy for Sustainable Living. Gland, Switzerland.
- Odum, E. P., 1971. Fundamentals of Ecology, 3. ed., W. B. Saunders Company. Philadelphia, London, Toronto.
- Pulić, A., 1990. Informacijsko društvo i ekonomija. Privredni vjesnik, Zagreb.
- State of the World 1993. World Watch Institute, Washington.
- Tarman, K., 1992. Osnove ekologije in ekologija živali. Državna založba Slovenije, Ljubljana.
- Verbinc, F., 1982. Slovar tujk. Cankarjeva založba, Ljubljana.
- Vester, F., 1991. Kriza prenaseljenih območij: o razvijanju ekosistemskega mišljenja. Državna založba Slovenije, Ljubljana.