
g e o g r a f s k i o b z o r n i k8 9

 slovenskih učbenikih in literaturi vlada pri
opredeljevanju in prikazovanju svetovnih prsti še
vedno velika zmeda. Največkrat se uporabljajo ne-
znanstvena, domača ali zastarela imena oziroma se
prevzame katera od tujih klasifikacij, na koncu pa
nihče natančno ne ve, za katere prsti gre in kakšne
lastnosti imajo.

Lovrenčak je leta 1994 (6) v učbeniku Pedogeografija
objavil mednarodno FAO UNESCO klasifikacijo, ki se
je do danes spremenila do te mere, da se ne uporablja
več. Vovk Koržetova je leta 2003 (7) prvič opozorila
na WRB klasifikacijo, ki pa takrat žal ni bila podrob-
neje predstavljena.

Morebiti prav tukaj tiči vzrok, da do danes uporaba
WRB klasifikacije ni prišla v splošno rabo pri obrav-
navi prsti po svetu. Pričujoči prispevek naj bi zapol-
nil vrzel in pripomogel k bolj znanstvenemu pristopu
predstavljanja prsti.

Klasifikacija je večnivojska. Na prvem nivoju so prsti
(glede na prevladujoči pedogenetski dejavnik ali
proces) razdeljene v nize. Na drugem nivoju, predstav-
ljenem v prispevku, podrobno opredelimo lastnosti.

IZVLEČEK
Številni klasifikacijski sistemi preprečujejo učinkovito
sporazumevanje o prsteh na svetovnem nivoju.
WRB klasifikacija to pomanjkljivost odpravlja, saj ne
skuša nadomestiti posameznih klasifikacij, marveč
jih dopolnjuje in jim omogoča mednarodno pri-
merljivost. Prispevek podrobneje predstavlja klasifi-
kacijo in njene taksonomske enote (nizi, skupine), s
poudarkom na skupinah prsti in razprostranjenostjo
po svetu.

Ključne besede:
klasifikacija prsti, pedogeografija, svet.

ABSTRACT
The World Soil Classification
Variety of national soil classification systems makes
communication about soils, especially on a world
level, very difficult. WRB was designed as an easy
tool of communication among scientists to identify,
characterize and name major types of world soils. Its
purpose is not to replace national soil classification
systems, but to improve correlation and communi-
cation between them. WRB classification is presen-
ted in details together with taxonomic units (sets,
groups), specially soil groups and their worldwide
extent.

Key words:
soil classif ication, soil geography, World.

Avtor besedila in fotografij:
BLAŽ REPE, mag. geog.,
Oddelek za geografijo, Filozofska fakulteta,
Ljubljana, Slovenija
e-pošta: blaz.repe@ff.uni-lj.si

COBISS 1.04 strokovni članek

V

Svetovna
klasifikacija prsti
Svetovna
klasifikacija prsti

g e o g r a f s k i o b z o r n i k8 9

Razvrščanje
prsti
v skupine
Razvrščanje prsti v sku-
pine sega v same začetke
človeške civilizacije, saj
so naši davni predniki
prav dobro ločili med bolj

in manj rodovitnimi prstmi. Kakor pa je naraščalo
znanje o prsteh, tako so se večale potrebe po znan-
stveno utemeljenih in logičnih klasifikacijah. Prsti se
po svetu močno razlikujejo, zato so tako različne tudi
klasifikacije, ki so med seboj zelo težko primerljive in
terminološko povsem neusklajene.

Eden izmed poskusov se je začel sredi petdesetih let
prejšnjega stoletja, ko so skušali prikazati svetovno
razporeditev prsti. V začetku šestdesetih je projekt
prešel pod okrilje Organizacije združenih narodov
FAO UNESCO (6, 1), ki je v letih 1971-81 izdala 18 lis-
tov kart v merilu 1 : 5.000.000 (skupaj s komentarji; 2).
Prvotnih 26 skupin se je po letu 1981 začelo preobli-
kovati, dodajale so se nove skupine, nekatere so bile
odstranjene. 1992 so na kongresu v Monpellierju po-
stavili temelje današnje FAO WRB klasifikacije, ki se
je dopolnjevala vse do leta 1998, ko so glavne skupine
dobile trenutno podobo (3). Danes je WRB klasifika-
cija uveljavljen mednarodni znanstveni jezik. WRB
klasifikacija ne skuša nadomestiti ali izpodriniti
uveljavljenih nacionalnih klasifikacij, marveč služi
za komunikacijo in omogoča preprostejšo izmenjavo
znanja o prsteh (11).

Lastnosti so parametri, ki jih opazujemo, merimo in
preučujemo (barva, tekstura, struktura, biološka ak-
tivnost itd). Njihova kombinacija (2, 3) odraža pre-
tekle in sedanje procese, ki se nato izrazijo v hori-
zontih.

Klasifikacija je zasnovana na dveh nivojih. Prvi nivo
sestavlja 10 nizov prsti, ki se na drugem nivoju razde-
lijo v 30 skupin (3):
1. niz: organske prsti (histosoli),
2. niz: mineralne prsti, nastale zaradi človekovih

 dejavnosti (antrosoli),
3. niz: mineralne prsti, nastale pod vplivom

 matične podlage v:
 a. vulkanskih pokrajinah (andosoli),
 b. pokrajinah, kjer prevladujejo peski (arenosoli),
 c. pokrajinah, kjer v prsteh prevladujejo

 montmorilonitni glineni minerali (vertisoli),
4. niz: mineralne prsti, nastale pod vplivom reliefa,
 a. rečne doline in nižavja (fluvisoli, glejsoli),
 b. gorate in ledeniško preoblikovane pokrajine

 (leptosoli, regosoli),
5. niz: mineralne prsti na zgodnji razvojni stopnji

 (kambisoli),
6. niz: mineralne prsti, nastale v vlažnem tropskem

 in subtropskem podnebju (plintosoli,
 feralsoli, alisoli, nitisoli, akrisoli, liksisoli),

7. niz: mineralne prsti, nastale v suhem in
 polsuhem podnebju (solončaki, solonci,
 gipsisoli, durisoli, kalcijsoli),

8. niz: mineralne prsti, nastale v stepskih pokrajinah
 (černozemi, kastanozemi, feozemi),

9. niz: mineralne prsti, nastale v vlažnem in
 polvlažnem zmernem podnebju (podzoli,
 planosoli, albeluvisoli, luvisoli, umbrisoli),

10. niz: mineralne prsti, nastale v hladnem
 podnebju, kjer se pojavlja permafrost (kriosoli).

Imena glavnih skupin prsti so bila poslovenjena
tako, da bi bila kar najbolj podobna izvirnim. S tem
smo sledili enemu glavnih namenov klasifikacije,
to je omogočiti mednarodno komunikacijo. Zato pa
prihaja do nekaterih nedoslednosti ali terminoloških
nedorečenosti.
- Pomensko natančneje bi gipsisole poimenovali

bolje kot sadrosole.
- Ker ime černozem prihaja od črne barve, bi bilo

skupino mogoče poimenovati tudi črnozemi.
- Končnica –zem pri skupinah černozemi, feozemi

in kastanozemi se v ruščini izgovarja kot –zjom, s
čimer smo ohranili nedoslednost izvirnika.

klasifikacija prsti

Prepoznavanje taksonomskih skupin prsti WRB
klasifikacije (World Reference Base for Soil Re-
sources – priporočena podlaga za klasifikacijo
prsti na svetovnem nivoju) temelji na lastnostih,
ki so opredeljene z diagnostičnimi horizonti ter
njihovimi lastnostmi, ki jih lahko v kar največji
meri merimo ali opazujemo neposredno na tere-
nu. Poudarjene so njihove morfološke lastnosti in
za prepoznavanje ne potrebujemo več dragih la-
boratorijskih analiz. Lastnosti so v tesni povezavi
s pedogenetskimi dejavniki, pri čemer se ne upoš-
tevajo klimatski dejavniki (7). Ti služijo le kot
pomoč pri interpretaciji in niso del definicije.

g e o g r a f s k i o b z o r n i k10 11

skupina prsti
in mednarodna
okrajšava

ključ

akrisoli AC Prsti, kjer se pod površino akumulirajo nizko aktivne gline, z nizko nasičenostjo z baznimi kationi.
albeluvisoli AB Kisle prsti, kjer izbeljen horizont vdira v spodaj ležečega (obogatenega z glino).
alisoli AL Prsti, kjer se pod površino akumulirajo visoko aktivne, z aluminijem bogate gline.
andosoli AN Mlade prsti na vulkanskih nanosih.
antrosoli AT Prsti, katerih nastanek in razvoj sta pogojena z delovanjem človeka.
arenosoli AR Slabo ali nerazvite peščene prsti.
černozemi CH Debele, črne in karbonatne prsti, bogate z organsko snovjo.
durisoli DU Prsti s sekundarno akumulacijo silicija.
feozemi PH Debele in temne prsti, bogate z organsko snovjo, z znaki izpiranja karbonatov.

feralsoli FR Debele prsti, nastale z intenzivnim in globokim preperevanjem, ki imajo s hranili reven površinskimi in fizikalno obstojen
podpovršinski horizont.

fluvisoli FL Mlade prsti na aluvialnih nanosih.
gipsisoli GY Prsti s sekundarno akumulacijo sadre.
glejsoli GL Prsti, ki so blizu površja stalno ali občasno zalite z vodo.
histosoli HS Prsti, ki so zgrajene iz organskih snovi.
kalcijsoli CL Prsti s sekundarno akumulacijo kalcijevega karbonata.
kambisoli CM Slabo ali zmerno razvite prsti.
kastanozemi KS Debele, rjave prsti, bogate z organsko snovjo ter karbonati ali sadro.
kriosoli CR Prsti, pri katerih se permafrost pojavi do 1 m globine.
leptosoli LP Zelo plitve prsti, ki prekrivajo nesprijeto, zelo skeletno ali pa trdo, nepretrto matično podlago.
liksisoli LX Prsti, kjer se pod površino akumulirajo nizko aktivne gline z visoko nasičenostjo z baznimi kationi.
luvisoli LV Prsti, kjer se pod površino akumulirajo visoko aktivne gline.
nitisoli NT Globoke, temno rdeče, rjave ali rumene glinaste prsti, z izrazito zloščenimi agregati oreškaste strukture.
planosoli PL Prsti z izpranim površinskim horizontom, ki je občasno zalit z vodo in slabo prepustnim podpovršinskim horizontom.
plintosoli PT Vlažne prsti z nepovratno otrdelo mešanico železa, gline in kremena v globljih horizontih.
podzoli PZ Kisle prsti s črnkastim/rjavkastim/rdečkastim globljim horizontom, ki vsebuje akumulirane železo-aluminijeve organske zmesi.
regosoli RG Prsti z zelo omejenim razvojem.
solonci SN Prsti, v katerem se pod površjem akumulira glina, bogata z natrijevimi solmi.
solončaki SC Močno zaslanjene prsti.
umbrisoli UM Kisle prsti z debelim in temnim površinskim horizontom, bogatim z organsko snovjo.
vertisoli VR Temne prsti z vsebnostjo gline, ki se izrazito krči ob sušenju in nabreka ob vlaženju.

Preglednica 1: Preprost ključ za določanje glavnih skupin WRB klasifikacije (2).

klasifikacija prsti

�

������

������

�������

�������

�������

�������

�������

������

������

������

������

������

�������

��������

����

������������������������������� ����� ����� ������
��

Slika 1: Razprostranjenost nizov WRB klasifikacije leta 2003 (9).

g e o g r a f s k i o b z o r n i k10 11

klasifikacija prsti

�

��
��
��

���
��
���

��
���
��
��
��

��
��

��
��

��
��
��

���
���

��
��

��

��
��

��
��

��
��
��

��
�

��
��

��
��
�

��
��
���

��
���
��

�
��
��

���
���

��
��

��

��
��
���

��
���
��

��
��

���
��
��

��
��

��

��
�
��
��

��

��
��

��
��

���
��
��

��
�

��
��
��

��

��
��
��

��

��
��
��
��
���
��

��
��

���
��
���
��

��

���
��
��

���
��
��
��
��
���
��

�
��
��

��

��
��
��

���
��
��
��

��
���
���
��

��
��
�

��
��

��
��
���
��

��
���

��
�

��
��
��

��
���
��

��
��

��

��
��
��

��
���
��
��
��

��

��
��
��

��
��

���
��

��
��

�

��
��

��
��
���
��

��
��

��

��
��

��
��
���
��

��
��

��

���
��
��

��

��
��
��

���
��
��

��
��

��

��
���

��
�

��
��

��
�

��
��

��
��
�

��
��
��

��
��

��
��

��
���
��
��
��

��
�

��
��

��
��

��
��
��

��
���
��

��
��

�

��
��

��
��
�

��
��
��
��
�

��
��

��
��

��
��

�
��
��

��
��
���

���
��
��
��

��
���

��
��

�
��

��
�

� �
��

�
��

��
��

��

Slika 2: Razprostranjenost skupin prsti WRB klasifikacije leta 2003 (9).

g e o g r a f s k i o b z o r n i k12 13

Med takšne dejavnosti se uvrščajo intenzivna in glo-
boka obdelava, odstranitev ali zakop površinskih
horizontov, dolgotrajno namakanje ali organsko gno-
jenje itd. Antrosoli imajo skoraj praviloma visoko
vsebnost fosfatov, v njih je moč najti dele predme-
tov, ki jih je uporabljal človek, kot so deli opeke ali
posode.

Antrosole delimo še na:
- plagične (nizoz. plag, travnata ruša) – “debeljenje”

prsti s travnato rušo ali gozdno steljo, pomešano s
hlevskim gnojem;

- terične (lat. terra, zemlja) – dolgotrajno dodajanje
komposta ali alohtonih prsti oziroma prepereline;

- iragrične (lat. irrigare, namakati; agricolare,
obdelovati) – dolgotrajno namakanje z vodo, ki
vsebuje veliko drobnih sedimentov;

- hidragrične (gr. hydros, voda) – prsti, ki nastanejo
pri obdelovanju v vodi (prsti rižišč);

- hortične (lat. hortus, vrt) – nastanejo z globokim
obdelovanjem, intenzivnim gnojenjem in
neprestanim dodajanjem organskih odpadkov;

- antrakvične (gr. anthropos, človek; lat. aqua,
voda) – prsti s površinskim, zablatenim in slabo
prepustnim globljim horizontom, ki je nastal
zaradi oranja.

Razširjenost antrosolov je težko oceniti, vendar se po-
javljajo povsod, kjer je razvito intenzivno kmetijstvo.
Njihove površine se večajo, še posebej v zadnjih 30
letih. Prsti slovenske klasifikacije, ki jih uvrščamo
med antrosole, so: rigolane, vrtne, tehnogene in hid-
romeliorirane prsti.

WRB klasifikacija označuje horizonte z veli-
kimi črkami, podobnimi, kot jih poznamo iz
slovenske klasifikacije: H (organski ali šotni
horizont), O (vsakoletni organski odpad),
A (površinski humusno-akumulativni hori-
zont), E (horizont, iz katerega se snovi izpira-
jo v nižje horizonte), B (horizont, ki akumuli-
ra snovi iz E horizonta ali pa je gradivo posle-
dica razpada matične podlage), C (mehansko
razpadla, a kemično nepreoblikovana matič-
na podlaga) ter R (trda matična podlaga, v
katero korenine ne morejo prodreti). Za na-
tančnejšo opredelitev lastnosti dodajamo še
male, podpisane črke ali številke (7).

Glavne skupine
WRB klasifikacije

1. niz: Organske prsti

Histosoli (gr. histos, tkivo; lat. solum, tla, zemlja)
Organske prsti, ki imajo nadpovprečno količino
organske snovi.

Histosole od ostalih prsti ločimo po organskem
horizontu, v katerem je več kot 20 % organske
snovi, pogosto v obliki šote. Razpad organskih
prsti je omejen zaradi skromne mikrobiološke ak-
tivnosti, ki je posledica nizkih temperatur, stalne
zasičenosti z vodo ali ekstremne kislosti. Matična
podlaga nima praktično nobenega vpliva na last-
nosti prsti. Histosoli pogosto zadržujejo velike ko-
ličine vode.

Histosole naravno prerašča barjansko in močvirsko
rastlinstvo, za kmetijstvo so manj primerni. Če povr-
šine s histosoli osušimo, jih trajno prizadenemo, saj
se organska snov hitro razgradi.

Polovica od 3,2 milijona km2, kolikor je vseh histo-
solov, je na polarnih območjih severne poloble. Med
histosole v Sloveniji uvrščamo šotne prsti Ljubljan-
skega barja ter visokih barij Jelovice, Pokljuke in
Pohorja.

2. niz: Mineralne prsti, nastale zaradi
človekovih dejavnosti

Antrosoli (gr. anthropos, človek) Prsti, na katere
ima človek tako velik vpliv, da le-ta prevlada
naravne procese in se prvotne značilnosti prsti
zelo težko prepoznajo.

klasifikacija prsti

g e o g r a f s k i o b z o r n i k12 13

3a. niz: Mineralne prsti, nastale pod
vplivom matične podlage v vulkanskih
pokrajinah

Andosoli (jap. an, črn; do, prst) Prsti, na vul-
kanskem gradivu (vulkanski pepel in tufi), obi-
čajno s temnim površinskim horizontom.

Matična podlaga andosolov je porozna in izjemno
hitro prepereva v amorfne komplekse, ki jih sestavlja-
jo vulkansko steklo in različni minerali, med katerimi
je najpogostejši alofan.

Za andosole je značilen ilovnat, temen, humozen,
površinski horizont, z drobno mrvičasto, skoraj pu-
hasto strukturo. Dobro je premešan z mineralnim
delom, zato ga težko ločimo od matične podlage. Kjer
so vulkanski izbruhi pogosti, je profil andosolov poli-
genetski. Koreninski preplet je gost, favna je obilna.

Andosoli spadajo med zelo rodovitne prsti, vendar pa
so izjemno občutljivi na vodno erozijo. Na njih uspe-
vajo različne kulturne rastline med drugim tudi riž,
tobak, zelenjava in rože.

Skupina prsti, ki jih uvrščamo med andosole, pokri-
va na svetu ozemlje več kot milijon km2 (zlasti na ob-
močjih vulkanske aktivnosti); največje sklenjene po-
vršine so na območjih, ki obkroža Tihi ocean (na pri-
mer Japonska).

3b. niz: Mineralne prsti, nastale pod
vplivom matične podlage v pokrajinah,
kjer prevladujejo peski

Arenosoli (lat. arena, pesek) Prsti, katerih tek-
stura je peščena ali ilovnato-peščena.

So slabo razvite peščene prsti, nastale na vetrnih na-
nosih, ki jih označuje pomanjkanje strukture. So tople
in vodno prepustne prsti.

Arenosoli so območje pašne živinoreje. Za poljedel-
stvo pogosto primanjkuje padavin, poleg tega so eks-
tremno občutljivi na vetrno erozijo.

Pokrivajo ogromne površine (9 milijonov km2), če pa
prištejemo še sipine, se ta vrednost poveča še za polo-
vico. Največje sklenjene površine so v Afriki (Sahel,
Kalahari), osrednji in zahodni Avstraliji, v Jugoza-
hodni Aziji in na Kitajskem. Površinsko majhne, a
ekološko zelo pomembne, so prsti obalnih sipin.

3c. niz: Mineralne prsti, nastale
pod vplivom matične podlage v
pokrajinah, kjer v prsteh prevladujejo
montmorilonitni glineni minerali

Vertisoli (lat. vertere, obračati) Prsti, kjer se v
sušni dobi leta pojavijo široke razpoke, v vlažni
pa izrazito nabreknejo.

Vertisole so zaradi temne barve prepoznali že koncem
19. stoletja v Indiji pod imenom tropski černozemi.
Danes poznamo za te prsti preko 50 imen: med dru-
gim so znani tirs v Maroku, gilgai v Avstraliji, regur
v Indiji, adobe v ZDA ali smonice na območju bivše
Jugoslavije.

Gre za globoke, temne, humusne prsti, kjer prevladu-
jejo montmorilonitni minerali, ki ob vlaženju izrazito
nabrekajo, suhi pa se krčijo. S tem nastanejo razpoke,
globoke več kot pol metra, ki razmejujejo prizmatične
bloke prsti. Mokri so blatni, mazavi in lepljivi, suhi pa
trdi. Založenost s hranili je dobra, s humusom slaba,
reakcija pa je nevtralna.

Čeprav so vertisoli zahtevni za obdelavo, imajo velik
kmetijski potencial. Raba je zelo pestra. Od eksten-
zivne pašne živinoreje, preko samooskrbne pridelave
prosa ali riža, do plantaž bombaža, pšenice, sladkor-
nega trsa, ječmena itd. Zaradi slabe odcednosti so ver-
tisoli zelo ogroženi zaradi vodne erozije.

klasifikacija prsti

g e o g r a f s k i o b z o r n i k14 15

Največ vertisolov je v tropskem in subtropskem pod-
nebju, kjer je izraženo suho in mokro obdobje. Naj-
več vertisolov je v Avstraliji, Indiji, Sudanu, Etiopiji,
Urugvaju, Paragvaju in Argentini in na jugovzhodu
ZDA (Teksas). 3,4 milijona km2 vertisolov se nahaja
večinoma v rečnih nižavjih.

4a. niz: Mineralne prsti, nastale pod
vplivom reliefa v rečnih dolinah in
nižavjih

Fluvisoli (lat. fluvius, reka) Prsti, ki so se razvile
na rečnih naplavinah in kažejo aluvialno strati-
fikacijo.

Občasno ali stalno poplavljanje in s tem sedimentacija
rečnega materiala na površju je vzrok, da so prsti mlade,
slabo razvite. V zgornjem delu profila se pojavljajo sloji
(niso horizonti!), ki se med seboj razlikujejo po teksturi
in barvi. Tudi organska snov se spreminja z globino in jo
je mogoče zaznati tudi v večjih globinah. Zaradi bližine
podtalnice fluvisoli pogosto kažejo znake oglejevanja.

Naravna vegetacija je vlagoljubna. V bližini obal ali
na območju bibavice na fluvisolih uspevajo mangrove
in slana močvirja. Na njih so najpogosteje pašniki in
travniki, v Aziji pa riževa polja, vendar jih je pred po-
plavami potrebno varovati z nasipi.

Fluvisolov je 3,5 milijona km2 na vseh kontinentih in
v vseh podnebnih tipih, na ozkih pasovih ob rekah,

na aluvialnih ravnicah, vršajih, deltah in ob obalah.
Največja območja so ob svetovnih veletokih, velikih je-
zerih (Čadsko jezero) ter v priobalnih območjih Indo-
nezije, Jugovzhodne Azije, Zahodne Afrike in Južne
Amerike. V Sloveniji se med fluvisole uvrščajo obreč-
ne prsti, ki jih je največ v severovzhodni Sloveniji ob
Dravi, Dravinji in Muri ter ob spodnjem toku Save v
Krški kotlini.

Glejsoli (rus. glej, blatna zemlja) Z vodo zasičene
prsti, kjer prevladujejo procesi, ki so posledica
slabe prepustnosti in anerobnih pogojev.

Prsti, kjer se v spodnjem delu profila pojavlja stalna
(redukcijski procesi) ali začasna zasičenost (oksimor-
fični procesi) z vodo. Za redukcijske procese ja značil-
na siva barva z odtenki modre, zelene ali črne in po-
gosto povišan delež gline. V oksimorfičnem horizon-
tu se izmenjavata procesa redukcije in oksidacije, zato
je rjavo-sivo marmoriran. Velika vlažnost ovira rast
korenin, mikroorganizmov praktično ni, zato organ-
ska snov razpada počasi in se kopiči. Na glejsolih so v
glavnem vlažni travniki in logi, primerni za pašno ži-
vinorejo ali riževa polja.

klasifikacija prsti

Slika 3: Glejsol (foto: Blaž Repe).

g e o g r a f s k i o b z o r n i k14 15

Glejsoli so razširjeni v vseh podnebnih pasovih na po-
vršini 7,2 milijona km2. Med glejsole v Sloveniji uvr-
ščamo oglejene prsti ali gleje, ki pokrivajo največje
sklenjene površine v Prekmurju.

4b. niz: Mineralne prsti, nastale pod
vplivom reliefa v goratih in ledeniško
preoblikovanih pokrajinah

Leptosoli (gr. leptos, tanek) Razmeroma razvite,
a plitve prsti.

V profilu je opazen le en sam, temen, humusno aku-
mulativen horizont. Razvoj leptosolov omejuje ta trda
oziroma grobo skeletna matična podlaga in erozija, ki
stalno odnaša prsteni material. Fizikalne, kemične
in biološke lastnosti so povsem odvisne od matične
podlage, saj je le-ta malo preoblikovana in obilno
zastopana z grobo mineralno frakcijo. Večino lepto-
solov prerašča naravna vegetacija, saj plitvost, skelet-
nost, pogosta sušnost in neugoden relief onemogoča-
jo kmetijsko proizvodnjo.

So druga najbolj razširjena skupina prsti na Zemlji
(16,6 milijonov km2 površine), so tudi najpomemb-
nejše prsti v gorskih območjih. Med leptosole po naši
klasifikaciji uvrščamo kamnišča ali litosole, zelo po-
goste rendzine in redkejše rankerje.

Regosoli (gr. rhegos, odeja, prevleka) Slabo raz-
vite prsti, katerih tekstura je drobnejša kot peš-
čena ilovica.

Regosoli so surove, mlade prsti, ki so nastale na ne-
vezani ali mehansko slabo odporni matični podlagi,
zato so globoke, skeletnih delcev pa je malo. Močno
so podvrženi vodni eroziji, zato ostajajo na začetni
razvojni stopnji. Lastnosti regosolov so neposredno
odvisne od matične podlage, ki jih sestavlja.

Regosli so lahki za obdelavo in ob primernem nama-
kanju so to dobre kmetijske prsti, vendar je erozija
lahko velik problem.

Regosolov je okoli 2,6 milijonov km2. Pojavljajo se pov-
sod, skoraj po pravilu kot vložki znotraj ostalih skupin
prsti. Slovenska klasifikacija pozna dva tipa prsti, ki ji
je mogoče uvrstiti v to skupino. Regosoli se pojavljajo na
flišu (največ v Koprskem Primorju). Koluvialne prsti
pa nastajajo tam, kjer se drobni delci akumulirajo ob
vznožjih pobočij zaradi delovanja vode ali gravitacije.

5. niz: Mineralne prsti na zgodnji
razvojni stopnji

Kambisoli (lat. cambiare, zamenjati) Zmerno
razvite prsti, ki imajo v spodnjem delu profila
zaradi preperele matične podlage barvno in
strukturno spremembo, ki jo prepoznamo kot
kambični Bv horizont.

Zamenjava v imenu te skupine prsti izvira od spre-
memb v barvi (rdeči in rjavi odtenki), teksturi (po-
rast deleža gline) in strukturi (poliedrična) ob preho-
du v B horizont. Le-ta je nastal iz preperele matične
podlage v razmeroma kratkem času, v katerem še ni
prišlo do izpiranja. Kambisoli so prehodna stopnja
med mladimi in razvitimi prstmi. Reakcija je zmerno
kisla tudi, če so nastali na karbonatni matični podla-
gi. Struktura je stabilna, poroznost je velika. Kambi-
soli nastajajo v vseh podnebnih tipih, zato je raba raz-
nolika, naravna vegetacija je najpogosteje gozdna. V
splošnem so dokaj dobre kmetijske prsti, sploh če so
zadovoljivo založene s hranili.

klasifikacija prsti

g e o g r a f s k i o b z o r n i k16 17

Kambisoli so tretja največja skupina prsti na Zemlji
in prekrivajo več kot 15 milijonov km2 kopnega. Naj-
pogostejši so v zmernih širinah, v ledeniško preobliko-
vanih borealnih območjih, kjer so temperature nižje,
matična podlaga prepereva počasi in prsti se težje raz-
vijejo v zrelejšo, izprano obliko. Veliko klasifikacij jih
pozna kot rjave ali gozdne prsti. Pri nas gre za najbolj
zastopano skupino prsti, med katere po naši klasifi-
kaciji uvrščamo kambične prsti: rjave pokarbonatne
prsti, kraško jerovico ter distrične in evtrične rjave
prsti (slednje spadajo med naše najbolj rodovitne
kmetijske prsti).

6. niz: Mineralne prsti, nastale v
vlažnem tropskem in subtropskem
podnebju

Akrisoli (lat. acris, zelo kisel) Kisle prsti, ki
imajo v globini horizont z glino, nizko kationsko
izmenjalno kapaciteto in nizko zasičenost z baz-
nimi kationi.

Prehod v glinasti horizont je oster, struktura je
pogosto slabo izražena. Sorptivni del prsti je visoko
zasičen z aluminijem. Najpogosteje jih prerašča gozd,
kjer je tradicionalna panoga požigalništvo ter selilno
poljedelstvo. Če je praha prekratka, je potrebno in-
tenzivno gnojenje. Pogoste kulturne rastline so oljna
palma, kavčukovec in mango.

Akrisoli pokrivajo 10 milijonov km2 in so pogosti na kis-
lih kamninah v tropskem, subtropskem in toplem zmer-

nem podnebju Jugovzhodne Azije in ZDA, južnih obrobjih
Amazonske kotline ter na vzhodu in zahodu Afrike. Pod-
skupina akrisolov pri nas so steljniške prsti v Beli krajini.

Alisoli (lat. alumen, aluminij) Rdečkaste, zelo
kisle prsti, ki imajo z glino obogaten globlji ho-
rizont, visoko kationsko izmenjalno kapaciteto
in nizko zasičenost z baznimi kationi.

Razpadla kristalna mreža glin sprošča velike količine
aluminija, ki je pogosto toksična. Visoka kationska iz-
menjalna kapaciteta ob izdatnem gnojenju omogoča
donosne pridelke čaja, kavčuka, kave in sladkornega
trsa, naravna vegetacija pa je gozd.

Milijon km2 teh prsti se razprostira v Latinski Ame-
riki (podnožje Andov), na višavjih vzhodne Afrike, v
Indoneziji, subtropskih predelih Kitajske in ZDA ter v
sredozemskih predelih Italije, Grčije in Francije.

Feralsoli (lat. ferrum, železo; alumen, aluminij)
Prsti, ki jih sestavljajo kaolinitna glina in kre-
men ter so obogatene z železovimi in aluminije-
vimi oksidi.

Zaradi visokih temperatur ter obilice vlage in pada-
vin je za feralsole značilno globoko in intenzivno pre-
perevanje, ki vodi v nastanek kaolinitnih glin brez
ostankov matične podlage. Feralsoli so preko celega
profila v enotnih rdečkastih ali rumenkastih odten-
kih (odvisno od količine vlage v prsti). Feralsoli imajo
dobre fizikalne lastnosti in so zato odporni proti ero-
ziji in lahki za obdelavo. Kaolinitna glina pa je sposo-
bna zadržati izrazito malo hranil, zato so to kemično
revne prsti. Zaloge hranil so le v organskem odpadu,
pa še ta se hitro razgradi.

Feralsoli so prsti tropskih deževnih gozdov, ki edini s
svojimi krošnjami preprečujejo razgradnjo organskih
snovi in s tem ohranjanje hranil v prsti. S kultivacijo
feralsolov je obdelava možna le dve do tri leta, potem
pa je potrebno pustiti zemljišče v prahi od 5 do 10 let.

klasifikacija prsti

g e o g r a f s k i o b z o r n i k16 17

7,5 milijonov km2 feralsolov se nahaja v tropskem
ekvatorialnem pasu Južne Amerike, Afrike, Jugo-
vzhodne Azije in severne Avstralije.

Liksisoli (lat. lixivia, izprane snovi) Kisle prsti,
ki imajo z glino obogaten spodnji del profila,
nizko kationsko izmenjalno kapaciteto in visoko
zasičenost z baznimi kationi.

Liksisoli so močno preperele prsti, z močnim pre-
meščanjem gline, ki se akumulira v argiličnem (gli-
nastem) B horizontu, kjer je nasičenost s hranili
večja od 50 %, a je absolutna količina majhna. Prav
zato imajo boljšo strukturo od podobnih akrisolov.
Liksisoli so prsti savan, na njih se uveljavlja pašna ži-
vinoreja. Nizka kationska izmenjalna kapaciteta do
določene mere onemogoča uspešno gnojenje.

Površina liksisolov je 4,4 milijona km2, večina je v
Afriki in Latinski Ameriki.

Nitisoli (lat. nitidus, svetleč) Prsti z globokimi,
z glino obogatenimi horizonti, kjer imajo struk-
turni agregati zloščeno površino.

Nitisoli spominjajo na feralsole, a so mnogo bolj rodovit-
ni, saj so predhodnik v njihovem razvoju in so zato manj
izprani. Imajo tipično poliedrično ali prizmatično struk-
turo, s ploskvicami, ki so zloščene (se bleščijo, imajo sijaj).
So temno rdeče barve in postopoma prehajajo v močno
preperelo matično podlago. Na nitisolih se razprostirajo
številni nasadi kakava in kave, saj ne zahtevajo visokega
vložka (kljub ne najboljšim kemičnim lastnostim).

Več kot polovica od 2 milijonov km2 nitisolov je v
vzhodni Afriki, pogosti so še v južnem delu Brazilije,
na Kubi in Filipinih.

Plintosoli (gr. plinthos, opeka) Prsti z marogastim
horizontom, ki ob stiku z atmosfero nepovratno
otrdi v laterit.

Marogast horizont je posledica zastajanja vode, ki je
lahko površinskega ali talnega izvora. Oblikuje se plin-
titni horizont (tudi lateritni), ki ga v glavnem sestavlja
mešanica kaolinitne gline in kremena, ki je zelo bogata
z železom in aluminijem ter revna s humusom. Plintitni
horizont oksidira v kot kamen trd plintit/laterit.

Plintosoli so zelo neugodni za rast rastlin. Trdi hori-
zonti preprečujejo razrast korenin, prevelika vlažnost
in malo hranil pogojujejo borno in redko travnato ve-
getacijo. Plintit je dober vir železove rude, mangana in
boksita, iz njega pridobivajo gradbeni material (opeka).
Preko plintosolov so pogosto speljane ceste, ker trase
ne potrebujejo predhodnega utrjevanja.

Plintosoli se v glavnem navezujejo s feralsoli in pokri-
vajo 600.000 km2, predvsem v tropskem pasu.

7. niz: Mineralne prsti, nastale v suhem
in polsuhem podnebju

Durisoli (lat. durus, trd) Prsti, kjer prevladuje
silicij v obliki otrdelih kremenovih plasti ali go-
moljev.

klasifikacija prsti

g e o g r a f s k i o b z o r n i k18 19

klasifikacija prsti

Durisoli so rdečkaste, grobo teksturne prsti, v katerih
se izloča sekundarni silicij v različnih otrdelih oblikah,
ki so zelo odporne in hkrati neprepustne za vodo. Za
kmetijstvo so manj primerni, ker koreninski sistemi
ne morejo predreti otrdelih horizontov. Prav zaradi
trdnosti so preko durisolov speljane prometnice.

Durisoli pokrivajo stara uravnana površja Avstralije in
južne Afrike ter ponekod Sredozemlja, kjer je matična
podlaga silikatna. Kot posebna skupina prsti se pojav-
lja malo časa, zato podatki o površinah še niso zbrani.

Gipsisoli (lat. gypsum, gr. gypsos, sadra, mavec)
Prsti, kjer je v obliki kristalov ali konkrecij pri-
sotna sadra.

Akumulirana sadra je sekundarna in se lahko pojavi pov-
sod v profilu, v obliki površinske skorje, otrdelega ali mo-
kastega globljega horizonta ali v grobi kristalinski obliki.
Pogosto je belkastih barv. Gipsisoli so pogosto vezani na
bližino vodnih tokov, zato predstavljajo v sušnih območjih
pomembne kmetijske prsti (ker je možno namakanje).

Gipsisoli so najpogostejši v aridnih klimatih (Libijska
in Namibijska puščava, Jemen, Somalija, severni Irak
in Sirija), kjer jih je približno 900.000 km2.

Kalcijsoli (lat. calx, kamen, apnenec) Prsti, kjer
prevladuje prisotnost kalcijevega karbonata v
obliki mokastih slojev ali konkrecij.

Prevladujoč proces pri kalcijsolih je oblikovanje kalcič-
nega horizonta, kjer se kalcijev karbonat akumulira v

obliki razpršene prežetosti prstenega materiala, kot ne-
zvezne zgostitve (mehke ali trde), žile, gomolji (lutke)
ter prašni ali cementirani sloji. Prsti so goste in zbite,
saj kalcijev karbonat pogosto zapolni vse pore. Nema-
lokrat se površina prsti zaskorji. Sušno in polsušno
podnebje pogojuje ekstenzivno, pašno živinorejo. Z na-
makanjem je moč gojiti kulturne rastline, odporne na
sušo, a obstaja velika možnost zaslanjevanja.

Kalcijsoli pokrivajo 8 milijonov km2 površin v sredo-
zemskih, polsušnih in sušnih pokrajinah obeh polobel.

Solončaki (rus. sol, sol; čak, slana površina) Prsti,
kjer je glavni proces kopičenje soli v profilu.

Sol se kopiči v solončakih, ker vsaj v delu leta evapo-
transpiracija presega padavine, ki soli ne morejo
izprati. Naravno sol prihaja v prst po različnih poteh: z
vdori slane ali brakične vode, iz matične podlage z dvi-
gom talne vode, z vulkanskimi izbruhi, s hidrotermal-
nimi izviri ali pa sol prinaša veter.

Slika 4: Žep, v katerem se nabere tudi preko 2 m prsti in
prepereline (foto: Blaž Repe).

g e o g r a f s k i o b z o r n i k18 19

Sol vnaša tudi človek z neprimernim namakanjem, vno-
som mineralnih gnojil, z nanašanjem odplak itd. Soli (hra-
nila, kot so kalcij, magnezij, kalij in najpogostejši natrij, v
obliki kloridov in sulfatov) nastopajo v koncentracijah, ki
so za rastline toksične. Reakcije so visoke, s pH nad 8,5.
Za kmetijstvo so solončaki skoraj popolnoma neprimerni.
Naravna vegetacija, če sploh obstaja, je slanoljubna.

Solončaki so precej pogoste prsti (3,2 milijona km2)
predvsem v sušnih in polsušnih območjih osrednje
Azije, Avstralije, Severne Amerike, Kitajske, Jugoza-
hodne Azije ter severne in Južne Afrike. V Sloveniji
imamo predstavnike v halomorfnih oziroma zaslanje-
nih prsteh ob slovenski obali in v solinah.

Solonci (rus. sol, sol; -ec, močno izraženo) Prsti,
v katerih prevladujejo natrijeve soli.

Solonci se pojavljajo v sušnih in polsušnih območjih
stepe, kjer so poletja zelo vroča in suha, odtekanje vode
je preprečeno v vertikalni in horizontalni smeri in na
slani matični podlagi. Za razliko od solončakov se sol v
obliki natrijevega karbonata in silikata ter magnezijeve-
ga karbonata kopiči v globljem, težkem, glinastem hori-
zontu. Površinski horizont je izrazito humusen. Na so-
loncih uspeva pestrejša vegetacija kot na solončakih,
saj je sol globlje v profilu, prevladuje pa še vedno sla-
noljubno rastlinstvo. Da solonce naredimo primerne
za poljedelstvo, so potrebni veliki vložki, zato so pri-
mernejši za ekstenzivno pašno živinorejo.

Kar 10 % kopnega je prizadetega zaradi prevelikih ko-
ličin soli, 1,4 km2 pripada soloncem.

8. niz: Mineralne prsti, nastale v stepskih
pokrajinah

Černozemi (rus. čern, črn; zemlja, zemlja, prst)
Temno obarvane, globoke prsti, bogate z organ-
sko snovjo ter kalcijevim karbonatom globlje v
profilu, ki se razvijejo pod travnato stepo oziro-
ma prerijskim rastlinstvom.

Matična podlaga, na kateri se razvijejo černozemi, so
vetrni nanosi puhlice; naravna vegetacija so enoletne
trave, ki prispevajo velike količine organske snovi in
skupaj z delovanjem sila pestre ter obilne favne vodi-
jo k nastanku globoke, humozne in s hranili bogate,
rodovitne prsti.

Černozeme označuje velika biološka aktivnost, saj je
profil prepreden z rovi deževnikov in majhnih sesal-
cev. V spodnjem delu profila so pogoste konkrecije
kalcijevega karbonata. Ugodna mrvičasta struktura in
visoka poroznost omogočata zadrževanje precejšnih
količin vode v sicer sušnem podnebju.

Černozemi spadajo med najboljše kmetijske prsti na
svetu, na katerih gojijo v glavnem žitarice.

Černozemi se razprostirajo na 2,3 milijonih km2 step
v zmernih geografskih širinah Evrazije in Severne
Amerike.

Feozemi (originalno phaeozemi; gr. phaios,
senčen, mračen) Temno obarvane prsti gozdne
stepe, bogate z organsko snovjo, z globoko sega-
jočim izpiranjem karbonatov.

Feozemi so predstavniki bolj vlažnih in toplejših step-
skih območij. Proizvodnja biomase je še večja kot pri
černozemih, a sta preperevanje in izpiranje intenziv-
nejša. Kalcijev karbonat se zato ne pojavlja več, zasi-
čenost s hranili in biološka aktivnost pa sta še vedno
visoki. Feozemi so plitvejši in svetlejši od černozemov
in kastanozemov, zato jih ponekod poznajo tudi kot

klasifikacija prsti

g e o g r a f s k i o b z o r n i k20 21

degradirani černozem. Naravna vegetacija feozemov
so visoke trave ali gozd in so odlične kmetijske prsti,
na katerih je mogoče gojiti vse podnebju primerne
kulturne rastline. Če je sušna doba izrazitejša, obstaja
velika nevarnost vetrne erozije.

Največ feozemov je v Velikem nižavju ZDA, pampah
Argentine in Urugvaja ter na severovzhodu Kitajske.
V Evropi so feozemi na zahodu Panonske kotline, na
Madžarskem, Hrvaškem in v Vojvodini. Med feozeme
lahko uvrstimo naše rjave rendzine, ki so pregloboke
za uvrstitev med leptosole.

Kastanozemi (lat. castanea, kostanj) Karbonatne,
kostanjevo rjave prsti, bogate z organsko snovjo,
ki se razvijejo pod polsušno travnato stepo.

Černozemi prehajajo v kastanozeme povsod, kjer
podnebje postane sušnejše. Zato je v svetlejšem
humusnem horizontu organske snovi manj, tudi bio-
loška aktivnost je manjša, le zasičenost z bazami je še
vedno visoka. Rodovitnost je visoka, omejitev pred-
stavlja le sušno podnebje.

4,7 milijonov km2 kastanozemov se nahaja na toplejši
in sušnejši strani stepsko-prerijskega pasu.

9. niz: Mineralne prsti, nastale vlažnem
in polvlažnem zmernem podnebju

Albeluvisoli (lat. albus, bel; eluere, izpirati)
Prsti, kjer se jeziki izbeljenjega horizonta zaje-
dajo v spodnjega, obogatenega z glino.

Eluvialni in glinasti horizont se razlikujeta po barvi
in teksturi, prehod med njima pa je izrazito nepra-
vilen. Organski odpad je kisel in se počasi razkraja,
mikroorganizmov praktično ni. Poznamo jih tudi pod
imenom podzoluvisoli, luvisoli in lesivirane prsti. Na-
ravna vegetacija je tajga oziroma borealni iglasti in me-
šani gozdovi. Kmetijstvo omejujejo: kislost, malo hranil
in kratka vegetacijska doba. Z intenzivnim gnojenjem je
mogoče pridelovati ječmen, krompir in pšenico.

Albeluvisoli so razprostranjeni na približno 3,2 mili-
jonih km2, vzhodno od Baltiškega morja do Sibirije.
Manjše površine so tudi v Zahodni Evropi in ZDA.

Luvisoli (lat. luere, izpirati) Kisle prsti, ki imajo
z glino obogaten spodnji del profila, visoko kat-
ionsko izmenjalno kapaciteto in visoko zasiče-
nost z baznimi kationi.

Luvisoli imajo enake morfološke poteze kot liksisoli, le
da je kationska izmenjalna kapaciteta visoka. Argiličen,
rdečkasto-rjav horizont je nastal z izpiranjem in premeš-
čanjem gline, zaradi pronicajoče padavinske vode in je
pod svetlejšim, rumenkasto-rjavim, teksturno lažjim iz-
pranim horizontom. Dobre lastnosti luvisolov ovira le
pogosto nizek pH površinskih horizontov, ki pa ga je
mogoče uravnavati z gnojenjem ali apnenjem.

Razprostirajo se na 6,5 milijonih km2, zlasti v zmernem
podnebnem pasu z več padavinami, največ v Zahodni in
Srednji Evropi, ZDA in južni Avstraliji. V Sloveniji k njim
prištevamo izprane prsti v ožjem pomenu besede. Poznamo
jih tudi pod imenom lesivirane ali ilimerizirane prsti.

klasifikacija prsti

g e o g r a f s k i o b z o r n i k20 21

Planosoli (lat. planus, raven, plosek) Prsti na
ravnem reliefu, s sezonsko zasičenostjo z vodo,
ki jo povzroča slaba prepustnost v globljih hori-
zontih.

Planosoli v svetlih, pogosto marmoriranih površin-
skih horizontih, kažejo značilnosti oksimorfičnih
procesov (glej glejsole), ki jih povzroča občasno za-
stajanje vode. Vzrok za slabo prepustnost je v pove-
čanemu deležu gline, ki narašča z globino. Glinast
horizont je masiven, s slabo strukturo in na zraku
otrdi.

Naravna vegetacija, ki prerašča planosole, mora pre-
našati začasno prekomerno zalitost z vodo. V smislu

hranil so zgornji deli profila degradirani, zato so naj-
primernejši za ekstenzivno, pašno živinorejo.

Največ planosolov je Latinski Ameriki, na vzhodu
Afrike in ZDA, Avstraliji in Jugovzhodni Aziji. Pre-
krivajo 1,3 milijona km2. Po lastnostih in nastanku bi
med planosole lahko uvrstili naše psevdogleje.

Podzoli (rus. pod, pod, spodaj; zola, pepel) Prsti,
ki imajo neposredno pod površjem izbeljen, pe-
pelnato siv, pod tem pa črn horizont.

Hladno in vlažno, pogosto gorsko podnebje, v kombina-
ciji z agresivnimi organskimi kislinami vodi v intenzivno
izpiranje. Iz zgornjega dela profila se izperejo vsa hra-
nila, organske in železove spojine ter glina, ki se globlje
akumulirajo v temno amorfno snov.

Pod površinskim horizontom ostanejo le peščeni silikat-
ni delci bele ali sive barve, ki slabo zadržujejo vodo. Pod-
zoli so ekstremno kisle prsti, pH vrednost se spusti tudi
pod 3,5.

Skupaj s podnebjem opisane lastnosti naredijo pod-
zole neprimerne za kmetijstvo. Naravno jih prerašča
iglast gozd ali vresje (Calluna vulgaris).

4,9 milijona km2 podzolov je pretežno v hladnem
borealnem podnebju severne poloble. V Sloveniji so
podzoli zelo redki. Kot pokrajinsko posebnost bi jih
bilo potrebno varovati, saj jih ogrožajo gozdne poti
in smučišča. Manjše zaplate je moč najti ponekod na
Pokljuki, Kobli in Pohorju.

Umbrisoli (lat. umbra, senca) Globoke, prepust-
ne, slabo razvite prsti, z nakopičeno organsko
snovjo na površju.

Prepoznaven je površinski, dobro razvit, globok, hu-
musen, kisel horizont. Oblikoval se je zaradi pomanj-
kanja biološke aktivnosti, nizkih temperatur, kislega
organskega odpada in/ali prekomerne površinske
vlage. Struktura je dobro razvita.

Umbrisoli so zaradi nizke zasičenosti s hranili slabe
kmetijske prsti. Z obilnim apnenjem je na njih mogo-
če gojiti žitarice. Naravno na umbrisolih prevladujejo
trave ali iglasti gozdovi.

Umbrisolov je približno milijon km2 v zmernem pasu.
V Evropi se nahajajo ob obalah Atlantika, na Islandiji,
britanskih otokih ter na severu Portugalske in Španije.

10. niz: Mineralne prsti, nastale v
hladnem podnebju, kjer se pojavlja
permafrost

Kriosoli (gr. kraios, led, mraz) Prsti, ki so večji
del leta zamrznjene.

klasifikacija prsti

g e o g r a f s k i o b z o r n i k22 23

Razvoj in lastnosti kriosolov izvirajo iz procesov vsako-
letnega taljenja in zmrzovanja prsti. Posledica tega so:
- krioturbacija – neenakomerno zmrzovanje,

ki povzroča mešane in prekinjene horizonte,
orientirane skeletne delce itd.;

- dvigovanje in nabrekanje prsti zaradi razlike med
prostorninama ledu in vode;

- hitro ohlajanje povzroča razpoke, ki jih zapolnijo
zagozde ledu;

- sortiranje grobih delcev vodi v nastanek vzorčnih
tal (poligoni, krogi, mreže);

- prekomerna zalitost z vodo v vegetacijski dobi, zato
se pogosto navezujejo z glejsoli in histosoli (šota).

Klimatsko neugodni pogoji so vzrok, da kriosoli niso kme-
tijske prsti. So izredno občutljivi in že manjši posegi jih
lahko popolnoma uničijo, še posebej rezanje šote za kurjavo.

So najbolj razširjena oblika prsti na zemlji in pokriva-
jo skoraj 18 milijonov km2 v arktičnih, antarktičnih,
subarktičnih in borealnih območjih. Najpogostejši s v
Kanadi in Aljaski, sibirskemu delu Rusije, Mongolije
in Kitajske, na severnemu delu Skandinavije in v viso-
kogorju Alp, Himalaje, Andov in Sklanega gorovja.

Še nedokončana zgodba
V primerjavi z ostalimi klasifikacijami je tiskanih
virov o WRB klasifikaciji sorazmerno malo, saj kla-
sifikacija še nima dokončne oblike. Medtem ko sta
prvi in drugi nivo določena, pa strokovnjaki usmer-
jajo svoje delovanje v oblikovanje tretjega nivoja, ki
bi bil glede na raven primerljiv z nacionalnimi klasi-
fikacijami.

Obstoječa dva nivoja WRB klasifikacije sta namreč za
mnoge nacionalne klasifikacije veliko presplošna. To
je še posebej očitno pri državah z majhno površino in
raznolikimi naravnimi dejavniki ter posledično zelo
pestro odejo prsti. Eden izmed takšnih primerov je
tudi Slovenija, kjer v skupino kambisolov uvrščamo
kar štiri tipe prsti slovenske klasifikacije, ki pokrivajo
več kot polovico naše države.

Kot je bilo omenjeno že na začetku, je namen WRB
klasifikacije komunikacija o prsteh med različnimi dr-
žavami in klasifikacijskimi sistemi, zato ni pričakovati,
da bi le-ta kdaj zamenjala slovensko.

Povsem primerna pa je WRB klasifikacija za obra-
vnavo in prikaz razprostranjenosti prsti po svetu,
tako v stroki kot v šolski geografiji, kjer je za sled-
njo še posebej primeren prvi nivo (nizi). Tako pe-
dogeografi kot pedologi pa že lep čas uporabljamo
WRB klasifikacijo za predstavitev slovenskih tipov
prsti na simpozijih in kongresih v tujini, kot tudi
v literaturi in člankih, namenjenim neslovenskim
bralcem.

klasifikacija prsti

Literatura
1. Bridges, E. M. 1997: World Soils. Internatoional Soil Reference and Information Centre. Cambridge University Press. Wageningen.
2. Deckers, J. A., Nachtergaele, Spaargaren, O. C. (ur.) 1998: World Reference Base For Soil Resources – Introduction. Publishing
 Company Acco. Leuve.
3. Driessen, P., Deckers, J. A., Nachtergaele, Spaargaren, O. C. (ur.) 2001: Lecture Notes On The Major Soils Of The World. Food
 And Agriculture Organization Of The United Nations. Rim.
4. Eitel, B. 1999: Bodengeographie. Das Geographische Seminar. Westermann Schulbuchverlag. Braunschweig.
5. Kuzyakov, Y. 2000: World Soils. Zgoščenka.
6. Lovrenčak, F. 1994: Pedogeografija. Oddelek za geografijo Filozofske fakultete Univerze v Ljubljani. Ljubljana.
7. Vovk Korže, A. 2003: Nov pristop k poznavanju prsti. Geografija v šoli, letnik XII, št. 2. Zavod Republike Slovenije za šolstvo. Ljubljana.
8. World Reference Base For Soil Resources 1998. Food And Agriculture Organization Of The United Nations. FAO, ISRIC in ISSS. Rim.
9. Medmrežje 1: World Reference Base for Soil Resources - http://www.fao.org/landandwater/agll/wrb/news.stm (citirano 11. 12. 2003).
10. Medmrežje 2: ISRIC - World Soil Information - http://lime.isric.nl (citirano 30. 11. 2004).
11. Medmrežje 3: Pedosphere - http://www.pedosphere.com (citirano 7. 9. 2005).
12. Medmrežje 4: Letter to the Editor on “World Reference Base for Soil Resources (WRB), IUSS Endorsement, World-Wide Testing, and
 Validation” - http://soil.scijournals.org/cgi/content/full/64/6/2187 (citirano 25. 8. 2005).
13. Center za pedologijo in varstvo okolja, Biotehniška fakulteta:
 a. Medmrežje 5: Klasifikacija prsti - http://www.bf.uni-lj.si/cpvo/novo/PDFs/KlasifikacijaTal.pdf (citirano 14. 1. 2004).
 b. Medmrežje 6: Pedološki slovar - http://www.bf.uni-lj.si/cpvo/novo/PDFs/PedoloskiSlovar.pdf (citirano 14. 1. 2004).

