

Fousodějova lesní škola
Poznáváme houby

Vyšlo také v tištěné verzi

Objednat můžete na
www.fragment.cz

www.albatrosmedia.cz

Jolana Nejmanová

Fousodějova lesní škola – Poznáváme houby – e-kniha
Copyright © Albatros Media a. s., 2023

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Jolana Nejmanová

Ilustrovala Anna Rohlová

POZNÁVÁME
HOUBY

Milí kamarádi,

vítejte ve škole, jakou jste ještě neviděli!

Ale, copak se hned kaboníte? Slovo škola vám nejde pod fousy? S tím si nelamte
hlavu, tady vás nikdo nebude známkovat ani zkoušet před tabulí, na mou duši,
věřte mi to, vždyť jsem tady ředitel! Naše škola není pro lidi, nýbrž pro kočku.
A taky pro ostatní zvířata, pro houby a pro rostliny. Že jste o takové škole nikdy
neslyšeli? No bodejť, ono to totiž ještě nikoho nenapadlo, vzdělávat přírodu! Je to
můj tajný vynález, ale pššt, nikomu ani muk, ať se to moc nerozkřikne, už takhle je
ohromný zájem o výuku a v lavicích bývá tlačenice!

Možná vás zajímá, kde tu naši školu vlastně máme? Inu, v lese přece! Kde jinde by
byla, když je lesní? Najdete ji v každém lese, do kterého vejdete – stačí jen opatrně
našlapovat a pozorně se rozhlížet.

A víte co, nejlepší bude, když vás pozvu na prohlídku, ať si to tu pořádně omrknete.
Ale celou školu naráz neprojdeme, kdepak – dnes sotva stihneme nakouknout do
tříd v přízemí. Jestlipak zkusíte uhodnout, kdo se tam učí? Že o tom víte houby?
Chochó, a víte, že jste trefili hřebíček na hlavičku? Třídy v přízemí opravdu patří
houbám! Tak si připravte kukátka, sluchátka a mluvítka, do ruky čapněte svačinu
a hurá do lesní školy! Máte se věru na co těšit – při prohlídce se jistě dobře
pobavíte, přitom se leccos naučíte a u hravých úkolů a básniček si ověříte, co jste
si zapamatovali. A protože nejsem žádný nelida, podělím se s vámi na konci knihy
o správná řešení.

Příjemnou zábavu a za oknem hodně tepla a deště (aby nám ty houby pěkně rostly),
to vám z celého klobouku přeje

Váš čaroděj Fousoděj, ředitel školy

3

KDO KAM PATŘÍ?
Nuže, jak jsme si právě pověděli, v každém lese je lesní škola a v každé lesní škole
mají své třídy houby, rostliny a živočichové. Když sem přijde zbrusu nový žáček,
musí si dobře rozmyslet, do které třídy patří. Já jako ředitel a čaroděj pochopitelně
poznám hned, kam koho zapsat – jestli do přízemí k houbám, do prvního patra
k živočichům, či do druhého patra k rostlinám. Ale co vy, kamarádi, uměli byste
novým žáčkům poradit?

Určíte správně, kam která partička žáků A, B, C patří? Do přízemí
k houbám, do 1. patra k živočichům, či do 2. patra k rostlinám? Vepište
do koleček na obrázku školy správná písmena a vybarvěte je příslušnou
barvou podle následující nápovědy:

A	 MY NEMÁME ANI JEDNU , ZATO MÁME ZELENÉ .

B	 MY MÁME VĚTŠINOU JEDNU , NEMÁME ZELENÉ ,

ZATO ČASTO NOSÍME .

C	 MY MÁME RŮZNÝ POČET , NEMÁME ZELENÉ

 A NENOSÍME , ZATO SE UMÍME PŘESOUVAT

Z MÍSTA NA MÍSTO, HEČ!

4

Úkolový nášup: kdo nechce pustit pastelky z ruky, může vybarvit
i naše žáčky!

5

ROZDĚLENÍ DO TŘÍD
Je po zápisu a na chodbě v přízemí se nám hromadí houbičky. A já se ptám,
kamarádi, podle čeho je rozdělíme do tříd? Co myslíte, podle věku, jak to bývá
v člověčích školách? Haha, vedle jak ta jedle! Taková houba totiž obvykle vyroste –
z mimina až po úplného dospěláka – za jeden až dva týdny! To by bylo nějakého
stěhování z třídy do třídy, viďte? Houby to mají zkrátka jinak – v lavicích vedle
sebe sedí mrňata čerstvě vyklubaná, co se jim kvedlá dudlík v puse, s houbami lesa
znalými, co už stojí na vlastní noze. Od batolat až po důchodce, všechno to chodí
do jedné třídy!

Dobrá, tak co kdybychom je rozdělili podle vzhledu, třeba podle klobouku? To
nezní špatně, že? Máme tu houby s kloboukem zespodu dírkovaným („dírkám“
se správně říká rourky a mají je houby hřibovité, například babka), anebo
s kloboukem zespodu čárkovaným („čárkám“ se říká lupeny a mají je houby
lupenaté, například muchomůrka). Až potud prima. Jenže… Potom vám přijde
k zápisu kupříkladu taková pýchavka, bez klobouku bosa, a výše zmíněné dámy
se jí začnou posmívat… A já už vidím ty hádanice a strkanice, a vůbec spousty
nepříjemností! Takže z toho nebude nic, a dírka! Vlastně tečka.

HŘIBOVITÉ
HOUBY

LUPENATÉ
HOUBY

6

No jo, ale podle čeho teda ty houby, u všech fousů, rozdělíme? Máte nějaký tip,
kamarádi? Cože? Vidličky a nože? A víte, že jste opět trefili hřebíček na hlavičku?
Ono to totiž opravdu souvisí s příborem! Nebo ještě přesněji s vaším talířem…
Takže teď už se nemusíte na nic ptát, protože rozdělení do houbích tříd se nabízí
samo:

1. A
JEDOVATÉ

1. B
NEJEDLÉ

1. C
JEDLÉ

A pokud vám barvy na cedulkách připomínají semafor, píšu vám jedničku za
postřeh, protože:

ČERVENÁ = STŮJ = JEDOVATÁ HOUBA
(Rozuměj: téhle houbě se vyhni velkým obloukem!!!)

ORANŽOVÁ = POZOR = NEJEDLÁ HOUBA
(Rozuměj: tuhle houbu nesbírej, ale ani nenič!)

ZELENÁ = VOLNO = JEDLÁ HOUBA
(Rozuměj: tahle houba patří do tvého košíku.)

Jednoduché, že?

7

Nemyslete si, že tohle rozdělení je pro srandu králíkům – v každé třídě se houby učí
trochu jiným dovednostem, aby přežily vaše nájezdy do lesů bez ztráty kloboučku!

Takže:
– �zatímco ve třídě JEDLÝCH HUB je hlavním předmětem hra na schovávanou

a houbí tělocvik (hlavně protahování nožky, aby nedřevěněla, pro případ, že
by bylo třeba před houbaři utíkat);

– �ve třídě NEJEDLÝCH HUB se houby učí správnému maskování, aby do nich
rošťáci pro nic za nic nekopali (ano, najdou se mezi lidmi i tací!!!), a navíc tu
mají jako specialitu hodiny houbího karate – to když si rošťák přece jen kopne,
aby dostal za vyučenou;

– �zato ve třídě JEDOVATÝCH HUB je nejdůležitějším předmětem kosmetika
(= péče o pleť) a pedikúra (= péče o nohu) – houbičky se tu naopak učí nalákat
houbaře na svoji krásu, což je od nich poněkud zlomyslné, jenže kdo by se
divil, když se jim houbaři obloukem vyhýbají, že…

Každá třída si dokonce vyvěsila na dveře vlastní heslo, aby bylo nově příchozím
jasno, o čem jejich výuka bude. Nu, a když už teď všechno víte a znáte, nebude pro
vás těžké přiřadit hesla k jednotlivým třídám, že?

Poznáte, jaké heslo patří ke které třídě?

KDYŽ PTÁČKA LAPAJÍ,
PĚKNĚ MU ZPÍVAJÍ!

KDO UTEČE,
VYHRAJE!

JÁ NIC,
JÁ MUZIKANT!

1. A
JEDOVATÉ

1. B
NEJEDLÉ

1. C
JEDLÉ

8

LISTOVÁNÍ TŘÍDNÍ KNIHOU
Uf, houbičky máme rozdělené do tříd a jeden by myslel, že máme hotovo. A na to
já povídám: Leda tak houby s octem! Co kupříkladu taková docházka? Tu bude,
u všech fousů, kontrolovat kdo? Říkáte, že to není nutné? A to se tedy pletete jak
vlněný svetr! Lesní škola není holubník a pravidelná kontrola je na místě, zvlášť
když se některé zvídavé houbičky co chvíli pokoušejí propašovat do sousední
třídy, aby se přiučily něčemu novému. A proto – a to prosím zdůrazňuji – je velmi
důležité zkontrolovat si před každou návštěvou lesa docházku podle naší třídní
knihy! Uvidíte, že se vám to bohatě vyplatí, protože pak už si na vás žádný houbí
rozumbrada nepřijde. Tak!

Nuže, pusťme se do toho. A klidně se na to posaďte, bude to dlouhé. Máme tu totiž
některé velmi snaživé žáčky, kteří na sebe prozradí i to, co nevědí. Nebo se alespoň
pochlubí přezdívkou, že ano. A pak jsou tu pro změnu houby, které nepromluví,
jak je bedla dlouhá, a slovo abyste z nich páčili! Nakonec, přesvědčte se sami…

A ještě malé připomenutí, abyste se při tom prohlížení neztratili – co třída, to
jiná barva podle semaforu:

1. A
JEDOVATÉ HOUBY

1. C
JEDLÉ HOUBY

1. B
NEJEDLÉ HOUBY

 PŘEJU VÁM PRIMA OVÁNÍ!

HŘIB SMRKOVÝ

9

HŘIBY PRAVÉ
(PRAVÁCI)

JAK NÁS POZNÁŠ?
Říká se nám „bílé hřiby“ a jsme opravdu krasavci – máme klobouk v různých
odstínech hnědé, od světlé až po tmavě kaštanovou, a pod kloboukem máme
bělavé či nažloutlé rourky a bělavou až nahnědlou, v mládí buclatou, později

válcovitou nožku se síťovanou punčoškou – hustý, co?

DOCHÁZKA:
Od května do října, v jehličnatém i listnatém lese.

NAŠE SUPERSCHOPNOSTI:
Oko i srdce nad námi zaplesá – však nás taky houbaři mají nejradši a říkají o nás,

že jsme fakt dobří řízci!

HŘIB SMRKOVÝ

10

HŘIB BOROVÝ

HŘIB DUBOVÝ

DÁVEJ POZOR NESPLEŤ SI NÁS!DÁVEJ POZOR

11

HŘIB BOROVÝ

HŘIB DUBOVÝ

HŘIB ŽLUČOVÝ
(HOŘČÁK)

JAK MĚ POZNÁŠ?
Mám světle hnědý až šedohnědý klobouk, bílý či narůžovělý rourkatý spodek
(po žluté barvě ani stopy!) a výraznou hnědou síťovanou punčošku na béžové
nožce – no nejsem k sežrání? O co, že si nekousneš? Néé, počkej, dělám si srandu –

mrkni na mou přezdívku!

DOCHÁZKA:
Od června do října, hlavně v jehličnatém lese, vzácně i pod dubem.

MOJE SUPERSCHOPNOSTI:
Ve smaženici mě nechceš – svou odporně hořkou chutí ti z ní udělám zkaženici!
Ale pozor, nasušený a namletý jsem léčivý, pomáhám proti průjmu či nevolnosti.

NESPLEŤ SI NÁS!DÁVEJ POZOR

12

HŘIB HNĚDÝ
(HNĚDÁK)

JAK MĚ POZNÁŠ?
Když jsem se narodil, pletli si mě se žaludem. Teď už jsem větší a poznají mě všichni –
s tmavě hnědou hlavičkou, světle žlutými rourkami, béžovou nožkou bez síťky

a dycinky vychechtaný od ucha k uchu, to jsem celý já!

DOCHÁZKA:
Od května do listopadu, hlavně v jehličnatém lese, ale i pod listnáči.

MOJE SUPERSCHOPNOSTI:
V kolektivu jsem oblíbený jako houba pro všechno – hodím se na sušení, do láku

i do smaženice!

NESPLEŤ SI NÁS!DÁVEJ POZOR

13

