
Název školy: ZÁKLADNÍ ŠKOLA SADSKÁ

Autor: Jana Dobrá

Název DUM:
VY_32_Inovace_1.3.12
Ekosystém pole

Název sady: Člověk a jeho svět 4. ročník

Číslo projektu: CZ.1.07/1.4.00/21.3577

Anotace:

Materiál je určen žákům 4. tříd jako
upevňování znalostí o ekosystému pole
(rostlinách a živočiších našich polí) a
seznámení s novými pojmy. Po výkladu žáci
plní zadané úkoly. Materiál se dá využít při
práci s interaktivní tabulí, multimice, v
počítačové učebně nebo jako pracovní list.

Ekosystém POLE
Rostliny a živočichové našich polí

Ekosystém pole

 ekosystém uměle vytvořený člověkem

 pěstují se zde především obilniny, okopaniny,
luskoviny, ale i olejniny, pícniny, textilní plodiny a
zelenina

 rostliny pěstované na poli se nazývají polní plodiny –
máme z nich užitek (potrava, průmyslové účely,
krmivo)

 plané rostliny nebo také plevele snižují na polích
úrodu (ubírají vodu a živiny polním plodinám)

 živočichové žijící na poli splývají s okolím, čímž se
kryjí před nepřáteli

 pole je domovem řady druhů ptáků

OBILNINY
 Stonek obilnin se nazývá stéblo, je dutý a má plná kolénka.

 Obilná zrna (obilky) jsou uložena v klasech.

 Po sklizni obilí (žních) se zbytky stébel (sláma) používají jako
podestýlka hospodářských zvířat.

 Mezi obilniny patří: pšenice, žito, ječmen, oves a kukuřice.

 Z obilovin se mele mouka, odpadem při mletí jsou otruby.

 Využití obilovin:

pšenice – chléb, bílé pečivo, těstoviny, krupice

žito – chléb, kávové náhražky

ječmen – kroupy, slad

oves – ovesné vločky

kukuřice – přímá konzumace, popkorn, krmivo

OKOPANINY
 K okopaninám patří: řepa obecná cukrovka, řepa krmná a

lilek brambor.

 Bulva řepy obecné cukrovky se v cukrovarech zpracovává na
cukr.

 Řepa krmná se pěstuje jako krmivo pro hospodářská zvířata.

 Lilek brambor se pěstuje pro podzemní hlízy nazývané
brambory, které obsahují vitamin C a jsou důležitou
součástí naší potravy. Z brambor se vyrábí škrob, líh a
polotovary, nebo se přímo konzumují.

LUSKOVINY
 Plodem luskovin je lusk, ve kterém jsou ukryta semena.

Tato semena se nazývají luštěniny.

 Luštěniny jsou nepostradatelnou součástí našeho
jídelníčku!

 Mezi nejznámější luskoviny patří: hrách setý, fazol obecný,
čočka jedlá a sója luštinatá.

Cizrna = římský hrách

OLEJNINY

 Olejniny jsou rostliny, z jejichž semen se lisováním
získává olej.

 Patří k nim např. brukev řepka olejka a slunečnice roční.

KVĚT PLOD

PÍCNINY

 Pícniny se pěstují jako krmivo pro hospodářská zvířata.

 K pícninám patří např. jetel luční, tolice vojtěška, vikev
setá a bob obecný.

TEXTILNÍ PLODINY

 Z textilních plodin se u nás
pěstuje len setý.

 Len se pěstuje pro lněné vlákno
a pro olejnatá semena.

 Lněné a směsové tkaniny se
používají na prostěradla, ubrusy a
utěrky, letní oblečení a letní obuv,
na dekorace, malířské plátno a
vazbu knih.

http://www.pohadkyprodeti.cz/jak-krtek-ke-kalhotkam-prisel/
http://video.novinky.cz/video/domaci/?videoId=19293&page=4

ZELENINA
 Na poli se pěstuje zelenina, kterou známe i ze svých zahrad.

 Zeleninu dělíme na kořenovou, cibulovou, listovou,
plodovou a košťálovou.

Kořenová: křen,
petržel, mrkev, celer

Listová:
salát, špenát, chřest

Košťálová: kedluben,
zelí, kapusta, květák

Plodová: paprika,
okurka, rajče, meloun

Cibulová: cibule,
česnek, pór, pažitka

PLANÉ ROSTLINY = PLEVELE

 Plané rostliny, které jsou na poli nežádoucí, neboť ubírají
polním plodinám vodu a živiny.

 K plevelům řadíme např.:

čekanka obecná, penízek rolní, rmen
rolní, kokoška pastuší tobolka, mák vlčí,
chrpa modrák, violka rolní (maceška),
drchnička rolní, svlačec rolní, ostrožka
stračka, pcháč oset

ŽIVOČICHOVÉ NA POLI

 Hmyz

 - babočka paví oko, babočka kopřivová

 - modrásek jetelový

 - bělásek řepkový

 - otakárek fenyklový

 - mandelinka bramborová

 - čmelák zemní

 - škvor obecný

 Plazi a obojživelníci

 - ještěrka obecná

 - rosnička zelená

ŽIVOČICHOVÉ NA POLI
 Ptáci

Stálí ptáci – přezimují u nás, živí se semeny a nebo jsou draví

 - skřivan polní – v křovinách na okraji polí, živí se semeny, výrazně zpívá

 - straka obecná – má ráda lesklé věci, všežravá

 - koroptev polní – v křovinách na mezích polí, všežravec, nekrmivá,
 nevýrazná

 - bažant obecný – na pomezí polí, luk a lesů, všežravec, nekrmivý, samec
 výrazné zbarvení

 - poštolka obecná – malý dravec, živí se hraboši, hlodavci a hmyzem,
 hnízdí v remízech (v poslední době i na balkonech a
 na římsách domů)

 - káně lesní – nejhojnější dravec, živí se hraboši, hnízdí na osamocených
 stromech

Tažní ptáci – odlétají do jižních krajů, především hmyzožraví nebo
 se živící obojživelníky

 - čáp bílý – živí se obojživelníky

ŽIVOČICHOVÉ NA POLI

 Savci

 - krtek obecný – podzemní savec, přední končetiny uzpůsobeny k
 hrabání chodeb, hmyzožravec živící se převážně
 žížalami

 - hraboš polní – velmi hojný malý savec, býložravec, zásoby zrní
 shromažďuje během roku

 - křeček polní – má pestré zbarvení, zásoby přenáší v lícních
 torbách, všežravec (semena, obilí, hmyz, mláďata
 ptáků, rostliny)

 - zajíc polní – na poli celý rok, pelech = vyhloubené jamky,
 býložravec

 - srnec obecný – samci mají paroží, samice = srna, mládě = srnče,
 býložravec

 - lasice hranostaj – žije v dutinách, masožravec, v zimě se mění
 hnědá srst na bílou

1. Napiš 8 rostlin a 8 živočichů
našich polí.

 Rostliny:

 Živočichové:

2. Popiš správně obrázek. O jakou skupinu
užitkových rostlin se jedná? Napiš názvy

rostlin na druhém obrázku.

A __________
B __________
C __________
D __________

klas

stéblo

kolénko

žito
pšenice
ječmen
oves

3. Napiš do sešitu , kteří živočichové se čím živí.
Do 1. sloupce živočichy, do 2. sloupce jejich potravu.

holub, káně, zajíc, jetel, liška, vojtěška,
hraboš, křeček, bažant, obilí, poštolka

Ptáci na poli

čáp bílý

skřivan polní

Savci na poli

krtek obecný

lasice hranostaj zajíc polní

srnec obecný

Možné řešení
Napiš do sešitu , kteří živočichové se čím živí.
Do 1. sloupce živočichy, do 2. sloupce jejich

potravu.

holub

káně

zajíc

jetel

liška

vojtěška

hraboš

křeček

bažant

obilí

poštolka

Použité zdroje
1. ŠTIKOVÁ, Věra. Člověk a jeho svět : přírodověda pro 4. ročník. Brno : Nová škola, 2011. ISBN 978-80-7289-297-

6.

2. ČÍŽKOVÁ, Věra, BRADÁČOVÁ, Lenka, HÍSEK, Květoslav. Přehledy živé přírody pro 3. – 5. ročník. Turnov: ALTER,
1995. ISBN 80-85775-25-7

3. STŘIHAVKOVÁ, Hana, SÍBRT, František. Přírodopis pro 5. ročník ZŠ. Praha: SPN, 1990. ISBN 80-04-24769-5

4. GEBHARDT, Rolf. Wikipedia.cz [online]. [cit. 3.1.2013]. Dostupný na WWW:
http://upload.wikimedia.org/wikipedia/commons/6/67/Lacerta_agilis_2006_05_06cq.jpg

5. ARTMECHANIC. Wikipedia.cz [online]. [cit. 3.1.2013]. Dostupný na WWW:
http://upload.wikimedia.org/wikipedia/commons/9/90/Forficula_auricularia.jpg

6. BETLEY, M.. Wikipedia.cz [online]. [cit. 3.1.2013]. Dostupný na WWW:
http://upload.wikimedia.org/wikipedia/commons/7/75/Bombus_terrestris1_trzmiel_ziemny_small.jpg

7. LILLY M. Wikipedia.cz [online]. [cit. 3.1.2013]. Dostupný na WWW:
http://upload.wikimedia.org/wikipedia/commons/6/64/Bielinek_rzepnik_podlasie_mod.jpg

8. BAUER, Scott. Wikipedia.cz [online]. [cit. 3.1.2013]. Dostupný na WWW:
http://upload.wikimedia.org/wikipedia/commons/2/21/Colorado_potato_beetle.jpg

9. PETTERSSON, Daniel. Wikipedia.cz [online]. [cit. 3.1.2013]. Dostupný na WWW:
http://upload.wikimedia.org/wikipedia/commons/d/d8/Alauda_arvensis_2.jpg

10. DESCOUENS, Didier. Wikipedia.cz [online]. [cit. 5.1.2013]. Dostupný na WWW:
http://upload.wikimedia.org/wikipedia/commons/e/ed/Talpa_europaea_MHNT.jpg

11. HILLEBRAND, Steve. Wikipedia.cz [online]. [cit. 5.1.2013]. Dostupný na WWW:
http://upload.wikimedia.org/wikipedia/commons/9/98/Mustela_erminea_upright.jpg

12. SZCZEPANEK, Marek. Wikipedia.cz [online]. [cit. 5.1.2013]. Dostupný na WWW:
http://upload.wikimedia.org/wikipedia/commons/5/5d/Capreolus_capreolus_%28Marek_Szczepanek%29.jpg

13. AUTOR NEUVEDEN. Wikipedia.cz [online]. [cit. 9.1.2013]. Dostupný na WWW:
http://upload.wikimedia.org/wikipedia/commons/2/27/Linum_usitatissimum_L_ag1.jpg

14. Obrázky z galerie klipart

