

Martin Brzóska

ZEMĚPIS I.
Nový zeměpis I.
v kostce pro SŠ

Vyšlo také v tištěné verzi

Objednat můžete na
www.fragment.cz

www.albatrosmedia.cz

Martin Brzóska
Nový zeměpis I. v kostce pro SŠ – e-kniha

Copyright © Albatros Media a. s., 2020

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Martin Brzóska

pro SŠ

ZEMĚPIS I.

Copyright © Albatros Media a. s., 2020
Text © Martin Brzóska, 2020
Illustrations © Daniela Danielová, 2020
Photos © biggunsband, David Boutin, Designua, Dmitry_L, EvrenKalinbacak, flocu, Funny Solution Studio,
Javier Hueso, Jon Manjeot, pics721, Sean Pavone, sittitap, Tom Silver, Valerii_M / Shutterstock.com
Cover photos © Triff / Shutterstock.com

ISBN tištěné verze 978-80-253-4809-3
ISBN e-knihy 978-80-253-4887-1 (1. zveřejnění, 2020)

OBSAH
ÚVOD	 4

ÚVOD DO GEOGRAFIE	 5
Základní charakteristiky vědní disciplíny	 5
Klasifikace geografických věd	 9
Historie geografie	 12

ZEMĚ JAKO VESMÍRNÉ TĚLESO	 17
Vesmír a vesmírné objekty	 17
Sluneční soustava	 18
Zeměpisné souřadnice	 22
Pohyby Země a jejich důsledky	 24
Čas a časová pásma	 29

KARTOGRAFIE	 32
Mapa	 32
Měřítko mapy	 32
Kartografická zobrazení	 33
Tvorba map	 37
Obsah mapy	 39
Druhy map	 43

FYZICKÁ GEOGRAFIE	 45

LITOSFÉRA	 46
Tvar a velikost Země	 46
Stavba a složení Země	 47
Zemská kůra	 49
Litosféra a litosférické desky	 53
Pochody na litosférických zlomech	 55
Georeliéf	 57
Endogenní pochody a tvary georeliéfu	 58
Exogenní pochody a tvary georeliéfu	 60

ATMOSFÉRA	 67
Složky atmosféry	 67
Vertikální členění atmosféry	 68
Meteorologické prvky	 70
Dynamika atmosféry	 75
Klimatické pásy	 79
Klimatické změny a vývoj klimatu	 81

HYDROSFÉRA	 86
Rozdělení hydrosféry	 86
Oběh vody na Zemi	 87
Oceány a moře	 88
Sladká voda	 94
Kryosféra	 100
Voda a lidská společnost	 101

PEDOSFÉRA	 104
Půda, půdotvorné pochody, úrodnost půdy	 104
Složky půdy a typologie půd	 104
Půda jako přírodní zdroj	 108

BIOSFÉRA	 111
Procesy v biosféře, teritoriální charakter biosféry	 111
Biodiverzita	 112
Bioklimatické pásy – biomy	 113
Bioklimatická výšková stupňovitost	 120
Bioklimatické pásy moří a oceánů	 121
Biosféra a lidská společnost	 122

SOCIOEKONOMICKÁ GEOGRAFIE	 125

OBYVATELSTVO	 126
Demografie a demografické ukazatele	 126
Vývoj počtu obyvatel	 126
Diverzita populace	 129
Migrace – mechanický pohyb obyvatelstva	 136
Rozmístění obyvatelstva	 137
Sídla	 138

SVĚTOVÉ HOSPODÁŘSTVÍ	 145
Ekonomika	 145
Hospodářské sektory, ekonomická
aktivita obyvatelstva	 147
Hospodářská mapa světa	 149
Hlavní trendy současného světového hospodářství	 151

SEKTORY HOSPODÁŘSTVÍ	 153
Zemědělství	 153
Průmysl	 161
Doprava	 176
Služby a cestovní ruch	 184

POUŽITÁ A DOPORUČENÁ LITERATURA
A INTERNETOVÉ ZDROJE	 190

Literatura	 190
Internetové zdroje	 191

REJSTŘÍK	 192

4

ÚVOD
Tato publikace je určena všem zájemcům, kteří chtějí získat základní přehled o učivu obecné geografie
na úrovní střední školy. Může rovněž sloužit jako materiál k přípravě na maturitní zkoušku ze zeměpisu
či k přijímacím zkouškám na vysoké školy. Informace uváděné v publikaci jsou vesměs vztaženy k roku
2019 či k roku 2018.

Významnou součástí publikace je také práce s atlasem světa. Uváděné mapy a čísla stran odpoví-
dají Školnímu atlasu světa nakladatelství Kartografie Praha vydanému v roce 2019. U starších atlasů
se mohou strany i mapy lišit. Doporučujeme věnovat pozornost otázkám a úkolům v závěru každé
kapitoly. Odpovědi na tyto otázky najdete v textu předcházející kapitoly, případně v kapitolách s otáz-
kou souvisejících.

5

ÚVOD DO GEOGRAFIE

Základní charakteristiky vědní disciplíny

	– Geografie je vědní disciplínou zabývající se studiem prostorových jevů a jejich vztahů na
zemském povrchu (přesněji v krajinné sféře, viz níže). Klíčovým předmětem jejího studia je hle-
dání vzájemných vazeb (interakcí) mezi složkami přírodního prostředí a produkty lidské spo-
lečnosti.

	– Geografická věda tak zasahuje jak do oborů humanitních, tak přírodovědných. Jde tedy o vědu
syntetickou a komplexní, neboť hledá průnik a mezioborové vazby v řadě izolovaných vědních směrů.

	– Geografie je jednou z nejstarších vědních disciplín zrozených již ve starém Řecku. Odtud pochází
i její název: geos = pozemský + grafein = popisovat.

Zajímavost 

–	 Zatímco slovo geografie označuje vědní disciplínu jako takovou a má mezinárodní
platnost, české slovo zeměpis značí vyučovací předmět, který se nachází v osnovách
základních a středních škol.

Geografické myšlení a změna zaměření geografie

	– Klasická geografie se zaměřovala především na popisnou stránku poznání. Jejím cílem bylo
prozkoumat, pojmenovat a popsat zemský povrch a všechny jeho objekty. Tento úkol byl splněn
ve chvíli, kdy byl celý zemský povrch zmapován a detailně popsán (polovina 20. století).

	– Základem moderní geografie je „geografické myšlení“, tedy schopnost pochopit vzájemné
prostorové působení jevů a objektů na zemském povrchu. Na rozdíl od klasické geografie
není tedy vědou analytickou, ale syntetickou. Klíčové proto není vědět, kde který objekt leží a jak
se jmenuje, ale pochopit, proč se zde daný geografický objekt či jev nachází a jak působí na ob-
jekty a jevy ve svém okolí.

Objekt studia geografie – krajinná sféra

	– Objektem studia jakékoliv vědy je část reality, kterou daná věda zkoumá. V případě geografie je
objektem výzkumu krajinná sféra.

Zajímavost 

–	 Krajinná sféra nezahrnuje celé zemské těleso, ale jen jeho svrchní část. Navíc jej svým
rozsahem významně překračuje.

–	 Jedná se o jediné známé místo ve vesmíru, které má vhodné podmínky pro život.

Nový ZEMĚPIS I.

6

	– Zemské těleso se skládá z vrstev sféricky uspořádaných podle hustoty od jádra po zemskou
kůru. Zemská kůra spolu se svrchní částí zemského pláště tvoří vrstvu zvanou litosféra.

	– Na zemském povrchu se dále nachází vrstvy tvořené vodou (hydrosféra), půdou (pedosféra),
živými organismy (biosféra), plyny (atmosféra) a produkty lidské společnosti (sociosféra).

	– Krajinná sféra je velice složitý systém, který se vyvinul na povrchu zemského tělesa. Jedná se
o průnik všech výše uvedených vrstev, které nazýváme geosféry. Geosféry nejsou od sebe
vzájemně izolované, ale tvoří v krajinné sféře roli subsystémů, které na sebe vzájemně působí
a ovlivňují se.

Systém krajinné sféry můžeme rozdělit na následující geosféry:

1.	 Fyzickogeografické geosféry (přírodní prostředí)
	 litosféra – zemská kůra a svrchní plášť do hloubky přibližně 70–100 km
	 atmosféra – plynný obal Země (do krajinné sféry ale patří pouze spodní vrstvy – troposféra

a část stratosféry) do výšky přibližně 25–35 km po hranici ozonosféry
	 hydrosféra – veškerá kapalná voda na zemském povrchu i pod ním (podzemní, půdní voda)
	 kryosféra – voda na zemském povrchu, která je po dobu minimálně dvou let ve zmrzlém

stavu
	 biosféra – veškerá biomasa (živé organismy) na Zemi
	 pedosféra – půda na zemském povrchu

2.	 Sociogeografické geosféry (produkty lidské společnosti)
	 obyvatelstvo – veškerá lidská populace
	 ekonomika – produkty a produkční vztahy v lidské společnosti
	 politika a kultura – politické uspořádání a vztahy mezi státy a národy

Diferenciace krajinné sféry

	– Pro fungování systému krajinné sféry je zcela zásadní stálý přísun energie, která všechny pro-
cesy a jevy vzájemného působení geosfér uvádí do chodu. Klíčovým zdrojem je sluneční ener-
gie, vedlejším pak energie pocházející ze samotného zemského tělesa.

	– Jelikož se množství energie dodávané Sluncem v různých částech krajinné sféry značně liší, ne-
vzniká zde homogenní prostředí. Krajinná sféra je proto velice rozmanitá.

Jednotky planetárního rozměru
	 Šířková pásma

–	 Šířková pásma jsou části krajinné sféry, které mají v ideálním případě charakter pásů vyme-
zených rovnoběžkami. Jejich vznik je dán nestejnou dodávkou sluneční energie na zemský
povrch. V rovníkových oblastech může být dávka sluneční energie na jednotku plochy až čtyřná-
sobná v porovnání s polárními regiony. Výsledkem jsou zásadní odlišnosti v charakteru krajinné
sféry (zejména klima, biosféra, hydrosféra) v jednotlivých pásech (např. pásmo arktické, subark-
tické, mírné, subtropické, tropické).

Úvod do geografie

7

	 Výškové stupně
–	 Výškové stupně jsou vrstvy krajinné sféry vymezené nadmořskou výškou. Stejně jako u šířko

vých pásem jde i v jejich případě o oblasti s rozdílnou dodávkou energie, která je v tomto případě
dána vzdáleností od zemského povrchu. Nejlépe jsou patrné ve vysokých horách, kde se vyvinu-
ly výškové stupně odpovídající svým charakterem šířkovým pásmům (podrobněji viz podkapito-
la Meteorologické prvky, str. 70).

Jednotky regionální velikosti – krajiny
–	 Krajina neboli geochora je menší část krajinné sféry o rozměrech od několika km2 po tisíce

km2. Jedná se o dokonalý výřez krajinné sféry, ve kterém jsou zastoupeny všechny geosféry.
Klíčovým měřítkem pro její vymezení je unikátní kombinace, kterou zde geosféry vytvářejí. Kaž-
dá krajina tak má specifický charakter, kterým se liší od krajin okolních (např. zemědělská kra-
jina, horská krajina, urbanizovaná krajina, průmyslová krajina).

	– Podle míry ovlivnění lidskou činností rozlišujeme krajiny:
–	 přírodní (takřka nedotčené lidskou činností)
–	 přirozené (stále zde dominují přírodní složky nad antropogenními)
–	 kulturní (zásadně ovlivněné a pozměněné lidskou činností)

Jednotky lokální velikosti – geotopy
–	 Geotopy (nebo také biotopy) jsou plošně nejmenšími částmi krajinné sféry, které mohou mít

rozměry od několika m2 po několik km2. Jedná se o nejmenší možné území, na kterém se stále
projevuje systémový charakter krajinné sféry, kdy jednotlivé geosféry na sebe navzájem působí
a ovlivňují se (např. rybník, les, pole, město).

Předmět studia geografie

	– Předmětem studia jakékoliv vědy je metoda a způsob, jakými daná věda zkoumá svůj objekt
výzkumu. Tedy co a jak je zkoumáno. V případě geografie se jedná o postupy a aspekty, jakými
jsou zkoumány a analyzovány procesy v krajinné sféře.

	 Syntetická (obecná) geografie – ke krajinné sféře přistupuje jako ke globálnímu systému.
Zabývá se studiem jednotlivých geosfér a jejich vzájemnými vazbami a interakcemi v celopla-
netárním měřítku. Hlavním předmětem zájmu je to, jak na sebe dané geosféry vzájemně pů-
sobí a jak se ovlivňují. Toto studium je pak navázáno na příbuzné obory přírodních nebo hu-
manitních věd.

	 Regionální geografie – ke krajinné sféře přistupuje jako k systému, který má složitou prosto-
rovou strukturu. Cílem je rozčlenit krajinnou sféru na regiony a podat jejich ucelený obraz po
stránce fyzickogeografické i sociogeografické. Důraz je kladen na specifické rysy přírody a lidské
společnosti, které se v daných regionech vytvořily. Předmětem zájmu je porovnání jednotlivých
regionů a zkoumání jejich společných či odlišných znaků.

Metody výzkumu krajinné sféry
–	 Pro zkoumání krajinné sféry využívá geografie řadu klasických vědeckých metod, jako je terénní

sběr dat, popis, klasifikace, typologizace, taxonomizace, syntéza a analýza dat či matematické
modelování.

Nový ZEMĚPIS I.

8

	– Geografie je věda zabývající se prostorovými vztahy a vazbami jevů, proto využívá zejména tyto
metody:

	 dálkový průzkum – sběr dat leteckým či družicovým monitoringem
	 prostorová analýza – získaná data jsou dávána do prostorových souvislostí
	 kartografické metody – grafické zpracování prostorových vazeb mezi daty v mapě
	 regionalizace – lokalizace dat ve vztahu k území, ve kterém byla získána

Praktické využití geografie

	– Geografie jako syntetická věda stojící na pomezí přírodních a humanitních oborů poskytuje jako
jediná vědní disciplína syntetický pohled na okolní svět. Pomáhá pochopit vzájemné spolupůso-
bení přírodních a antropogenních složek krajiny.

	– Moderní geografie má tři základní funkce:
	 poznávací – pomáhá pochopit vztahy a interakce mezi přírodním prostředím a lidskou společ-

ností
	 vzdělávací – šíření těchto informací mezi širokou veřejnost
	 praktická – hledání řešení globálních i lokálních problémů environmentálního charakteru, efek-

tivnější územní plánování a využívání přírodních zdrojů lidskou společností

Otázky a úkoly 

	 Jak se liší klasická a moderní geografie v přístupu ke zkoumání krajinné sféry?
	 Jaké je prostorové vymezení krajinné sféry?
	 Proč hovoříme o geografii jako o syntetické vědě?
	 Vyjmenujte jednotlivé geosféry a rozdělte je na přírodní a antropogenní.
	 Jaký je rozdíl mezi šířkovou pásmovitostí a výškovou stupňovitostí a proč je krajinná sféra

takto diferencována?
	 Co je to krajina a na základě jakých kritérií ji vymezujeme?
	 Zdůvodněte, proč je geografie klíčovou vědou při řešení globálních i lokálních environmen-

tálních problémů.

Úvod do geografie

9

Klasifikace geografických věd

Pomocné vědy

Teoretická geografie

Historie geografie

Planetární geografie

Metageografie

Vědy o složkách FG

Geomorfologie

Klimatologie a meteorologie

Hydrogeografie a oceánografie

Geokryologie a glaciologie

Biogeografie

Geografie přírodních zdrojů

Komplexní vědy

Obecná fyzická geografie

Paleogeografie

Regionální vědy

Regionální geografie

Politická geografie

Komplexní vědy

Geoekologie

Nauka o krajině

Kartografie a geoinformatika

Obecná kartografie

Tematická kartografie

Matematická kartografie

Kartometrie

DPZ a fotogrammetrie

GIS

Vědy o složkách SG

Geografie dopravy a sídel

Ekonomická geografie

Geografie zemědělství

Geografie průmyslu

Geografie služeb

Geografie dopravy

Geografie cestovního ruchu

Komplexní vědy

Obecná socioekonomická
geografie

Historická geografie

KRAJINNÁ SFÉRA

FG sféra SG sféra

	– Geografie je věda zkoumající krajinnou sféru jako systém složený z jednotlivých subsystémů
(geosfér). Z tohoto důvodu je vnitřně velice složitě členěná. Skládá se z dílčích vědních oborů,
které se zabývají studiem jednotlivých složek krajinné sféry izolovaně či systémově (komplexně).

	– Existuje několik skupin geografických věd podle jejich zaměření a komplexity.

1. Vědy studující dílčí složky krajinné sféry

	 Fyzickogeografické vědy – zkoumají přírodní složky krajinné sféry
–	 geomorfologie – zákonitosti vzniku a utváření zemského povrchu
–	 klimatologie a meteorologie – studium procesů v atmosféře
–	 hydrogeografie a oceánografie – studium vodstva na pevnině a v oceánech v kapalném sku-

penství
–	 geokryologie a glaciologie – studium ledovců a dlouhodobě zmrzlé půdy
–	 pedogeografie – výzkum půdotvorných procesů, geografického rozšíření druhů a typů půd
–	 biogeografie – struktura a prostorová diferenciace živých organismů a jejich společenství
–	 geografie přírodních zdrojů – prostorová diferenciace přírodních zdrojů a jejich využití

Nový ZEMĚPIS I.

10

	 Sociogeografické vědy – zkoumají antropogenní systémy (produkty lidské společnosti)
–	 geografie obyvatelstva a sídel – vnitřní struktura a geografické rozšíření lidské populace

a sídel
–	 ekonomická geografie – obecné principy fungování hospodářských systémů a jejich regio-

nální rozdíly
–	 geografie zemědělství – zákonitosti rozmístění zemědělství, jeho regionální specifika a role

v současném globálním hospodářském systému
–	 geografie průmyslu – zákonitosti rozmístění průmyslu, jeho regionální specifika a role v sou-

časném globálním hospodářském systému
–	 geografie služeb – zákonitosti rozmístění služeb, jejich regionální specifika a role v součas-

ném globálním hospodářském systému
–	 geografie dopravy – zákonitosti prostorové diferenciace dopravních sítí a systémů, role do-

pravy v současném globálním hospodářském systému
–	 geografie cestovního ruchu – zákonitosti a regionální diferenciace cestovního ruchu

2. Vědy studující komplexní systémy krajinné sféry

	 Fyzickogeografické vědy
–	 obecná fyzická geografie – studium vzájemných interakcí jednotlivých přírodních geosfér

krajinné sféry
–	 paleogeografie – studium vývoje a proměn interakcí jednotlivých přírodních geosfér krajinné

sféry v minulosti

	 Sociogeografické vědy
–	 obecná socioekonomická geografie – studium vzájemných interakcí jednotlivých antropo-

genních systémů
–	 historická geografie – studium vzájemných interakcí jednotlivých antropogenních systémů

a jejich vývoj v minulosti

	 Komplexní vědy studující syntézu přírodních a společenských systémů
–	 geoekologie – studium všech vzájemných interakcí přírodních i společenských složek krajin-

né sféry
–	 nauka o krajině – studium typologie krajin a jejich prostorová diferenciace

3. Regionální vědy

	 Regionální geografie – komplexní geografická charakteristika jednotlivých regionů
	 Politická geografie – regionální specifika politických systémů, studium ohnisek mezinárodního

napětí a fungování globálních institucí

4. Kartografické vědy a geoinformatika

	 Obecná kartografie – obecné zákonitosti a možnosti interpretace geografických jevů v mapo-
vých dílech

	 Tematická kartografie – zákonitosti sestavování tematických map a možnosti jejich využití
	 Matematická kartografie – metody a matematické postupy zobrazení geografických jevů pomo-

cí zobrazovacích projekcí
	 Kartometrie – teorie měření v mapách, využití měřítka a kartografického zmenšení

Úvod do geografie

11

	 Dálkový průzkum (DPZ) a fotogrammetrie – interpretace leteckých a družicových snímků, jejich
využití při studiu geografických jevů a procesů v krajině

	 Geografické informační systémy (GIS) – tvorba a možnosti využití speciálních informačních sys-
témů pro zobrazení a studium prostorových zákonitostí a procesů v krajinné sféře

5. Pomocné geografické vědy

	 Teoretická geografie – studium obecných zákonitostí fungování prostorových systémů a mož-
nosti jejich využití v geografii

	 Historie geografie – vývoj geografie jako vědního oboru v minulosti
	 Planetární geografie – postavení planety Země ve vesmíru a vliv vesmírných procesů na krajin-

nou sféru
	 Metageografie – zabývá se postavením geografie v systému věd, definicí objektu a předmětu

studia geografie, zkoumá vztahy s ostatními vědními obory

Geologie

Geomorfologie

Sociologie

So
ci

ál
ní

ge

og
ra

fie

Historie

Historická
geografie

Ekonomie

Ekonomická

geografie

Biologie

Biogeografie

Meteorologie

Klimatologie

Přesah geografických věd do jiných vědních oborů

Otázky a úkoly 

	 Na jakých pět základních kategorií se geografické vědy dělí?
	 Jaký je rozdíl v přístupu ke zkoumání krajinné sféry mezi dílčími a komplexními geografický-

mi vědami?
	 Jak geografům pomáhá kartografie při moderním studiu krajinné sféry?
	 Co jsou to geografické informační systémy? Znáte některé?

Nový ZEMĚPIS I.

12

Historie geografie

	– Geografie prošla během lidské historie řadou významných proměn. Geografické poznání se
v historii vyvíjelo stejně, jako se měnily potřeby člověka poznat a pochopit prostředí, ve kterém
se pohyboval. Od prvotních snah o prostou orientaci v prostředí v období paleolitu až po zkou-
mání komplexního systému fungování krajinné sféry v moderní době.

Starověk (antické Řecko a Řím)
–	 Geografická věda se zrodila v období antického Řecka. Namísto dřívějšího prostého kartogra-

fického záznamu prostředí se již skutečně jednalo o plnohodnotný vědní obor. Vedle čím dál
tím přesnějších a sofistikovanějším kartografických děl začaly vznikat i vědecké práce snažící se
porozumět některým přírodním procesům či díla týkající se regionální geografie a místopisu. Dů-
vodem byl jednak charakter řecké filozofie, která se pokoušela porozumět prostředí, v němž se
lidská společnost vyvíjí, jednak šlo o praktickou potřebu orientace na souši i na moři v souvislosti
s objevnými a obchodními cestami, které antické národy zahájily.

	 Zárodky fyzické geografie a snaha porozumět základním přírodním procesům
–	 Thalés z Milétu – geometr a astronom. Zabýval se postavením Země ve vesmíru – byl zastán-

cem geocentrického vesmíru, v němž má Země tvar válce.
–	 Aristoteles – nejvýznamnější učenec antického Řecka. V díle Meteorologika shrnul všechny do-

sud známé poznatky o elementárních fyzickogeografických jevech. Kniha se zaměřuje přede-
vším na základy meteorologie, klimatologie, hydrologie, biogeografie.

–	 Eratosthenés z Kyrény – nejvýznamnější a zcela všestranný geograf starověku. Své poznatky
shrnul v rozsáhlé syntéze Geografika hypomnémata. Jako první se pokusil propojit poznatky fy-
zické a regionální geografie. Byl prvním geografem, který se seriózně a poměrně přesně pokusil
změřit velikost Země. Je také autorem první mapy světa, která byla sestavena na základě zamě-
řování bodů pomocí astronomických měření.

IERNÉ

BRETTANIKÉ

Thulé

E
V

R
O

P
A

A
S

I E

I N D I E

Taprobané

A R I A N ÉL I B Y E

Perský záliv

Kaspické
moře

Óxos

Gangés

Indos

Jaxartés

Arabský záliv

Ti
gr

is

Eufratés

Pontos

KAUKASOS

N
eilos

Alexandreia

Krété

Rhodos
Kypros

Thapsakos

A
R

A
B

I
A

IIIIII

S K Y T H O V É

SAKOVÉ

T A U R O S
PAROPAMISOS ÉMÓDOS IMAOS

Kaspické
brány

A T L A
N

T
I

C
K

É

M
O

Ř
E

A
T

L
A

N

T
I C

K
É

 M
O Ř E

Eratosthenova mapa světa

Úvod do geografie

13

	 Kartografie, matematická geografie
–	 Anaximandros z Milétu – navázal na

práce Thaleta z Milétu a sestavil první kom
plexní mapu světa. Podkladem mu byla
díla logografů. Logografové byli autoři
děl (Gés periodos) popisujících cizí krajiny
na základě poznatků řeckých obchodníků
a námořníků. Jednalo se o praktické návo-
dy navigace a prostorové orientace při řec-
kých objevných a obchodních výpravách.
Jeho mapu pak upravil a doplnil Hekataios
z Milétu.

Anaximandrova mapa upravená Hekataiem

–	 Klaudios Ptolemaios – jeden z nejvýznamnějších kartografů starověku. Pro geografii je stěžej-
ním jeho dílo Geógrafiké hyfégésis, kde se zabýval především matematickou kartografií a návody
na sestavování map pomocí přesných astronomických pozorování. Pro tento účel sestavil síť ze-
měpisných souřadnic. Je také autorem prvního matematického zobrazení v kartografii.

0 10
30 50 70 90 110 130 150

170 180

10

30

50

70 90
110

130

150

170

180

0 0

20 20

20 20

40 40

60 60

0

Hispánie
Gallie

Dakie

ZÁ
PA

D
N

Í
OCEÁN

O C E Á N

S
I N

O
V

É

I N D I C K Ý

Arabie

Afrika

A i t h i o p i e

A g i s y m b a

Mauretánie

Azanie

S a r m a t i e

Dioskoridův

Menuthlas

Kattigary

Jobadlu

Rhapton

Prason

Astapus

N
ril

os

Oerr

Nigeir

Rhenol

Kaspické m.

Efratos

Tigris

Óxos

Iaxartés

Trim
ala

Doanas

Velký zálivIndos

Gangds

KAUKASOS

PAROPAMISÓS

EMODOS

IMAOS

I N D I E

S K Y T H I E

S E R I K E

Albij

Vi
ss

ula

Maiótis

Pontos Eux.

Podos

Doriaj

Germanie

Alvión

Ivernia

Thulé

Borysshets

Rh
odanos

Istros

Mapa světa v Ptolemaiově zobrazení

	 Popisná geografie a počátky regionální geografie
–	 Hérodotos – historik a geograf snažící se o propojení obou vědních disciplín. Jeho dílo Dějiny,

které je především historickou prací, se věnuje také geografickému popisu tehdy známého světa

E
V

R O P A

P Y G M E O V É

L i b y e

Theby

HALMOS
KAVKAZ

Istros

Fasis
Indos

Kaspické
moře

O c e á n

N
il

A S I

 E

Nový ZEMĚPIS I.

14

(oikumena). Zabýval se především topografickým popisem a fyzickogeografickými specifiky
míst a zemí starověkého světa.

–	 Strabón – jediný představitel římské geografie. Jeho stěžejní dílo Geografika je nejucelenějším
regionálněgeografickým dílem celého starověku. Jednalo se o podrobný popis přírodního pro-
středí a lidské společnosti v celé Římské říši. Jako jeden z mála antických filozofů přistupoval ke
geografii jako k ryze funkční a aplikované vědě sloužící potřebám politiky a státní správy.

Zajímavost 

–	 Geocentrický model vesmíru (kulatá Země je středem vesmíru) byl v antice všeobecně
rozšířeným a přijímaným názorem.

–	 Je zajímavé, že se věda k tomuto chápání světa vrátila opět až v renesanci, tedy po více
než 1000 letech.

Středověk (křesťanská Evropa a arabský svět)
–	 Ve středověku došlo k celkovému úpadku vědeckého poznání, zejména přírodních věd. Tento

úpadek byl způsoben jednak kolapsem antické římské civilizace, jednak dominantní rolí nábo-
ženství a církevních textů, které měly určující význam pro vědecké poznání. Jediná významnější
geografická díla pocházejí z per obchodníků a poutníků a mají ryze popisný, regionálněgeogra-
fický charakter.

–	 Kosmas Indikopleustés – kupec a cestovatel (později mnich), jediný významný středověký
autor věnující se geografii. Jeho stěžejním dílem je Christianiké topografia. Podal v něm také
svůj vlastní výklad podoby světa v souladu s Biblí a křesťanským učením. Podle Kosmy je Země
plochá deska obdélníkového tvaru, v jejímž středu leží město Jeruzalém obklopené Evropou,
Afrikou a Asií.

–	 Marco Polo – benátský kupec a cestovatel, autor stěžejního díla Milion. Vylíčil v něm popis krajin
podél hedvábné stezky a svůj několikaletý pobyt v Číně a v zemích jihovýchodní Asie. Jeho dílo
mělo klíčový význam v době zámořských objevů, kdy sloužilo jako inspirace mořeplavcům k ces-
tám do východní Asie.

–	 Abú Abdulláh Muhammad al-Idrísí – nejvýznamnější cestovatel a geograf arabského světa.
Po studiích v Córdobě procestoval značnou část Středomoří. Vydal dílo Tabula Rogeriana, jeho
součástí je podrobná mapa světa, zpracovaná na 70 mapových listech. Kromě tohoto rozsáhlého
díla zpracoval také menší kruhovou mapu světa vyrytou na stříbrné desce.

Novověké období zámořských objevů
–	 Během 15.–18. století došlo vlivem renesance, humanismu a zámořských objevů k nebývalému

rozvoji geografie. Způsobil to nejen znovuoživený zájem o díla antických geografů, ale také prak-
tické potřeby a požadavky mořeplavby. Bouřlivého rozvoje se proto dočkala především kartogra-
fie. Vedle toho vyvstala v souvislosti s novými geografickými objevy potřeba vysvětlení někte
rých nových geografických fenoménů, což vedlo ke vzniku geografie jako vědy a k definici
objektu a předmětu geografie.

	 Kartografie
–	 Abraham Ortelius – autor prvního novověkého atlasu (byť toto pojmenování pochází až od

Mercatora). Jeho dílo Theatrum Orbis Terrarum obsahuje 183 map převzatých od řady jiných

Úvod do geografie

15

kartografů nebo sestavených samotným Orteliem. Inspirován tímto dílem přišel Ortelius jako
první s myšlenkou kontinentálního driftu a dřívějšího spojení kontinentů v jednom celku.

–	 Gerhard Mercator – jeden z nejvýznamnějších kartografů novověku. Je autorem nového a zce-
la zásadního způsobu matematického zobrazení, které po něm dostalo jméno (Mercatorovo zob-
razení). S jeho pomocí vytvořil rozsáhlé kartografické dílo, pro které poprvé použil název „atlas“.
Mercatorův atlas byl tvořen aktualizovanými a opravenými mapami Claudia Ptolemaia. Mercator
také vytvořil novou metodu sestavování glóbů.

–	 Pavel Fabricius – představitel české kartografie. Sestavil mapu Moravy Moravia marchionatus.
Jedná se o první kartografické dílo našich zemí využívající moderní kartografické prvky jako ze-
měpisná síť či legenda.

	 Regionální a systematická geografie
–	 Bernhardus Varenius – hlavní představitel regionální geografie novověku. Ve svém monu-

mentálním díle Geographia generalis shrnul a systematizoval poznatky celého období zámoř-
ských objevů. Varenius ve svém díle stanovil základní myšlenky geografie jako vědy o přírod-
ních a sociálních systémech a v zásadě určil směr, kterým se tato věda vyvíjela v následujících
staletích.

–	 Lodovico Guicciardini – italský geograf, autor prvního komplexního sociogeografického díla
Descrittione Germania inferiore, v němž se zabýval geografickým popisem Nizozemska včetně
podrobných map nizozemských měst.

Zajímavost 

–	 V období zámořských objevů sehrála geografie klíčovou roli jako nástroj sloužící k reali-
zaci zaoceánských plaveb a mapování nově objevených zemí. Ve své době se jednalo
o jednu z nejuznávanějších a nejrespektovanějších vědních disciplín.

	– Mezi další představitele sociální geografie patřili zástupci příbuzných oborů, kteří se ve svých
dílech rovněž zabývali geografickými tématy: William Petty (ekonomie), Thomas Malthus (de-
mografie), Ivan Kirov (statistika).

Geografie na počátku moderního věku (18. a 19. století)
–	 Období osvícenství a zrodu moderní vědy znamenalo také zásadní přerod geografie. Ta přestala

být pouhým pasivním nástrojem objevitelů a navigátorů a změnila se ve svébytnou vědní dis-
ciplínu. Zároveň ale došlo k oddělení fyzické a sociální geografie, které se nadále rozvíjely jako
samostatné vědecké obory.

	 Fyzická geografie
–	 Michail Lomonosov – všestranný vědec zabývající se především fyzikálními a astronomickými

jevy. Přestože nevydal žádné ryze geografické dílo, ve svých pracích studoval také procesy v at-
mosféře v souvislosti s tepelnou cirkulací a elektrickými jevy. Mezi předměty jeho studia patřily
také dopady exogenních a endogenních jevů na zemský povrch.

–	 Alexander von Humboldt – německý geograf, biolog a cestovatel. Jeho stěžejním dílem je Kos-
mos, kde se pokusil o komplexní syntézu dosavadních geografických znalostí. Mezi hlavní oblasti
jeho bádání patřily klimatologie, biogeografie a obecná fyzická geografie.

–	 Vasilij Vasiljevič Dokučajev – zakladatel moderní pedologie. Vydal několik knih zabývajících se

Nový ZEMĚPIS I.

16

geologickými a pedologickými podmínkami v různých regionech evropské části Ruska. Stanovil
základní klasifikaci půd a definoval také některé obecné principy půdotvorných pochodů.

	 Sociální geografie
–	 Carl Ritter – spolu s A. von Humboldtem je považován za zakladatele moderní geografie. Stěžej-

ním dílem je velice rozsáhlá Věda o Zemi ve vztahu k přírodě a dějinám lidstva. Ritter zde nastínil
přístup ke geografii jako ke komplexní vědě zkoumající interakci přírodních a sociálních složek
krajinné sféry. Tu vnímá jako systém, a přirovnává ji dokonce k živému organismu.

–	 Friedrich Ratzel – představitel geografického determinismu. Ve svém spise Politická geografie
ospravedlňoval nadřazenost evropských národů nad světem a zdůvodňoval ji mimo jiné i vý-
hodnými geografickými podmínkami, v nichž se tyto národy vyvíjely. Poprvé také použil termín
Lebensraum (životní prostor) a obhajoval snahu národů v boji za jeho rozšiřování.

Zajímavost 

–	 V 19. století se mezi sociálními geografy (zejména německými a anglosaskými) rozšířila
myšlenka geografického determinismu, která byla v budoucnu zneužita jako základ
přesvědčení o nadřazenosti některých národů či ras nad jinými.

Geografie ve 20. století
–	 V moderní době došlo k několika společenským fenoménům, které zásadním způsobem ovlivni-

ly vývoj geografie.
–	 Kvantitativní revoluce – vznik nových metodických postupů a zdrojů geografických informací

v souvislosti s rozvojem techniky umožňující prostorovou analýzu geografických dat.
–	 systémový přístup – interdisciplinární pojetí geografie, které se zaměřuje na zkoumání kom-

plexního fungování krajinné sféry
–	 analytický přístup – geografie se diferencovala do řady oborů zkoumajících krajinnou sféru ze

svého pohledu

	– Díky tomu došlo k proměně geografie, která byla do té doby chápána jako čistě popisná věda bez
vlastního teoretického zázemí, výzkumného aparátu a metod. Moderní geografie se tak na rozdíl
od geografie tradiční zabývá především kvantitativní a kvalitativní analýzou prostorových dat
s cílem porozumět fungování systému krajinné sféry.

Otázky a úkoly 

	 Ve kterém historickém období došlo ke vzniku geografické vědy a proč právě tehdy?
	 Který antický filozof jako první použil síť zeměpisných souřadnic?
	 V čem spočíval přínos Bernharda Varenia novověké geografii?
	 Co je to geografický determinismus a kdo je jeho hlavním představitelem?
	 Pokuste se v několika bodech shrnout zásadní rozdíly mezi tradiční geografií, která se vyví-

jela až do 19. století, a moderní geografií ve 20. století.

17

ZEMĚ JAKO VESMÍRNÉ TĚLESO

Vesmír a vesmírné objekty

	– Pro pochopení většiny procesů, které probíhají v krajinné sféře, je nutné se nejprve seznámit
s vnějšími silami, které na naši Zemi působí. Země jako vesmírné těleso je vystavena velkému
množství vlivů, které přicházejí z vesmíru. Jde zejména o dodávku energie ve formě tepelného
a světelného záření. Ta pocházejí především ze Slunce, v menší míře také z vnějšího vesmíru.
Země je také vystavena dopadům planetek či komet. Tyto dopady v minulosti zásadně ovlivnily
utváření zemského povrchu a vývoj biosféry.

	– Vesmír – veškerý prostor, hmota a energie. Zahrnuje vesmírná tělesa (galaxie, hvězdy, planety
a jejich měsíce, komety, planetky, mlhoviny, temnou hmotu a mezihvězdný prostor). Názory na
podobu a vznik vesmíru procházely během historie značnými proměnami. Kosmologická teorie
všeobecně uznávaná dnešní vědou předpokládá vznik vesmíru před zhruba 13–14 mld. let gi-
gantickou explozí nazývanou velký třesk.

Zajímavost 

–	 Pro měření vzdáleností ve vesmíru se využívají jiné jednotky než metry a kilometry:
	 Astronomická jednotka – střední vzdálenost Země–Slunce (cca 150 mil. km) se využí-

vá pro měření vzdáleností ve Sluneční soustavě.
	 Světelný rok – vzdálenost, kterou světlo ve vakuu urazí za jeden rok (cca 10 bil. km) se

využívá pro měření vzdáleností ve vnějším vesmíru, např. vzdálenosti mezi hvězdami či
galaxiemi.

	– Hvězdy – největší hmotná tělesa ve vesmíru (tvoří přes 90 % veškeré viditelné hmoty ve ves-
míru). Jsou tvořeny ionizovaným plynem (plazmou). V jejich nitru probíhají termojaderné reakce,
během nichž dochází ke vzniku složitějších prvků a uvolňování množství světelného, tepel-
ného a radiačního záření, které se šíří do okolního vesmíru. Vědci předpokládají, že všechny
prvky složitější než vodík vznikly v jádrech hvězd a během gigantických explozí (supernovy) byly
vyvrženy do vesmíru.

	– Planety – hmotná tělesa obíhající kolem hvězd bez vlastního zdroje záření. Jsou tvořeny slo-
žitějšími prvky a sloučeninami. Donedávna byly známy pouze planety naší Sluneční soustavy,
obíhající okolo Slunce. Od roku 2000 ale vědci objevili několik stovek tzv. exoplanet (planety
obíhající okolo jiné hvězdy). Planety mohou být terestrické – zemského typu s pevným povr-
chem, nebo plynné – obřích rozměrů tvořené plyny bez pevného povrchu. Na obloze můžeme
zahlédnout pouze planety naší Sluneční soustavy, neboť jsou dostatečně blízko a lze zahlédnout
jejich záři (sluneční světlo odražené jejich povrchem).

	– Planetky – menší tělesa Sluneční soustavy (většinou kamenná či ledová) pohybující se po asy-
metrických drahách mezi planetami. Můžeme se také setkat s označením asteroid. Planetky
menší než 100 m jsou nazývány meteoroidy.

Nový ZEMĚPIS I.

18

	– Komety – tělesa obíhající ve Sluneční soustavě po výrazně eliptických drahách. Jsou tvořeny
prachem, kamením a ledem s plynoprachovým obalem. Ten v blízkosti Slunce vytváří typický
ohon komety směřující vždy od Slunce.

	– Meteor a meteorit – jestliže těleso z mimoplanetárního prostoru vstoupí do zemské atmosféry,
začne se vlivem tření zahřívat. Tento zářící objekt je označován jako bolid neboli meteor. Po
dopadu na zemský povrch je jeho zbytek nazýván meteorit.

Zajímavost 

–	 Do zemské atmosféry vstoupí denně několik milionů mikrometeroidů.
–	 Meteroidy velikosti jednoho metru zasáhnou Zemi přibližně jednou denně.
–	 Největší meteor zaznamenaný za posledních 100 let se objevil v roce 2013 u ruského

Čeljabinsku.
–	 K nejznámějšímu dopadu meteoritu došlo před 66 mil. let. Planetka Chicxulub, která

dopadla do oblasti poloostrova Yucatan, měla patrně zásadní vliv na vyhynutí dinosaurů.
–	 Monitoringem planetek v bezprostředním okolí naší Země se u nás zabývá hvězdárna

na Kleti nedaleko Českých Budějovic. Je zapojena do mezinárodního programu vyhle-
dávání asteroidů.

–	 Webové stránky hvězdárny Kleť: http://www.hvezdarnacb.cz/

Sluneční soustava

	– Sluneční soustava je naším vesmírným domovem. Je to soustava osmi planet obíhajících okolo
své mateřské hvězdy (Slunce). Kromě planet je tvořena nespočtem menších těles (měsíce, pla-
netky, komety). Všechna tato tělesa mají v různé míře vliv na naši planetu. Počínaje Sluncem,
které je nekonečným zdrojem světelné a tepelné energie, a konče Měsícem, ovlivňujícím slapové
jevy či sklon zemské osy.

	– Podle nejnovějších poznatků vznikla celá Sluneční soustava před zhruba 4‚7 mld. let. Tehdy se
z mezihvězdného prachu a mlhovin zformovalo naše Slunce a všechna tělesa, která jej obíhají.
V této době byly také zformovány planety včetně Země.

Tělesa Sluneční soustavy
–	 Slunce – pro naši planetu zcela zásadní a nejvýznamnější kosmický objekt. Slunce je hvězda

střední velikosti o poloměru 1‚4 mil. km. Představuje 99‚8 % hmotnosti celé Sluneční soustavy.
Je tvořeno horkým ionizovaným plazmatem, jeho povrchová teplota je 5 500 °C, v jádru pak oko-
lo 15 mil. °C. Během termonukleárních reakcí se do okolního prostoru uvolňuje velké množství
tepelného, světelného a radiačního záření. Tato energie, která dopadá mimo jiné i na povrch
Země, uvádí do chodu většinu procesů a systémů krajinné sféry a je také naprosto zásadní pro
existenci života na naší planetě.

	– Planety – osm těles, která obíhají okolo Slunce. Dělí se na terestrické (Merkur, Venuše, Země,
Mars) a obří plynné (Jupiter, Saturn, Uran, Neptun).

http://www.hvezdarnacb.cz

