
Název vzdělávacího materiálu

Gymnázium a Jazyková škola s právem státní jazykové zkoušky Zlín

Tematická oblast Fyzická geografie

Datum vytvoření 1.7. 2013

Ročník 1.

Stručný obsah Pedosféra

Způsob využití gymnázium

Autor Mgr. Magdaléna Teplá

Kód VY_32_INOVACE_39_GTEP18


Pedosféra

• Pedosféra: půdní obal Země

• Půdní obal Země: velmi důležitý,
vyrůstají z něj rostliny, které nám dávají kyslík

• Co je to půda?


Pedosféra

• Pedosféra: půdní obal Země

• Půda: nejsvrchnější často tenká vrstva zemské
kůry, která vznikla přeměnou horniny 
za působení vzduchu, slunečního záření,
rostlin, živočichů a bakterií.


Půda

• Půda: vzniká přeměnou zvětralin za působení 
vody a organismů v průběhu dlouhé doby.

Půdu tvoří: a) živá složka
b) neživá složka


Půda

• a) živá složka: kořeny živých rostlin, 
mikroorganismy, půdní bakterie, drobní 
živočichové (dešťovky, brouci, mravenci)= 
mikroedafon a větší živočichové (krtci) = 
makroedafon

• b) neživá složka: pevné částice hlíny (směs jílu, 
prachu, jemného písku a kamínků), půdní 
voda a vzduch, odumřelé části rostlin 
(fytoedafon) a živočichů (zooedafon)


Půda

• Půdní edafon (zbytky rostlin a živočichů) jsou
působením mikroorganismů přeměňovány 
na tmavou hmotu zvanou humus.

• Proces přeměňování na humus = humifikace

• Humus: hlavní úloha ve výživě rostlin


Půdy

• Podle zrnitosti rozlišujeme půdy:
1) kamenité: převažují kamínky, neúrodné
2) písčité: převažuje písek, lehké, dobře 
obdělávatelné, hodně vysychají
3) hlinité: převažuje prach, středně těžké, 
úrodné, nejvhodnější pro zemědělství
4) jílovité: těžké 


Půdní profil

• A – nadložní organický horizont 
• B – vrstva humusu
• C – vrstva zvětralé mateční horniny
• D – mateční hornina


Foto:  půdní profil


pH půdy

• Podle pH dělíme půdy:

a) kyselé: pH pod 7

b) neutrální: pH 7

c) zásadité: pH nad 7


Půdy v ČR

Černozemě: černá barva, mnoho humusu, 
v nížinách, nejúrodnější
Hnědozemě: lemují černozemě, úrodné, 
v nížinách
Hnědé půdy: méně úrodně, tenká vrstva
humusu, v ČR nejrozšířenější, v pahorkatinách
Podzolové: v pohořích, šedá barva, tenká vrstva
humusu, neúrodné


Další typy půd

• Rendzinové, ilimerizované, nivní, skeletové

• Rašelinové: tvoří se v povrchové vrstvě 
organogenních a rašelinových substrátů 
mocnějších než 50 cm

slatiniště                                  vrchoviště


Práce s atlasem

• S pomocí  školního  atlasu ČR vypiš konkrétní 
místa výskytu těchto půd:

• Černozemě:
• Podzoly:
• Nivní půdy:
• Hnědozemě:
• Rašelinné půdy:


Práce s atlasem

• S pomocí  školního  atlasu ČR vypiš konkrétní 
místa výskytu těchto půd:

• Černozemě: Polabí, moravské úvaly
• Podzoly: Krkonoše, Šumava
• Nivní půdy: povodí  střední Moravy
• Hnědozemě: střední Morava, střední Čechy
• Rašelinné půdy: Šumava, Jesníky


Rašeliník


Rašeliniště - Jizera


Rašeliniště


• Použité zdroje a literatura:

• Dobrovolná, V.: Školní atlas světa, Praha: 
• Kartografie Praha, 2002. 148s.

• Tomeš, J., Jelínek, R. a kol: Školní atlas – Dnešní svět, 
Praha: Terra, 1997, 93s. 

• Karniš,J., Kupka, R., Gutwirth, L.: Obecný fyzický 
zeměpis. Praha: SPN, 1967.351 s.


	Název vzdělávacího materiálu
	Pedosféra
	Pedosféra
	Půda
	Půda
	Půda
	Půdy
	Půdní profil
	Foto:  půdní profil
	pH půdy
	Půdy v ČR
	Další typy půd
	Práce s atlasem
	Práce s atlasem
	Rašeliník
	Rašeliniště - Jizera
	Rašeliniště
	Snímek číslo 18

