
HMYZ
DO KAPSY:

106
DRUHŮ

Barevný kód rozděluje hmyz podle stavby
těla a podle počtu a charakteristiky křídel
do následujících skupin:

Obsah

OD STRANY 6

Rovnokřídlí

OD STRANY 16

Polokřídlí

OD STRANY 28

„Čtyřkřídlí“

OD STRANY 42

Brouci

OD STRANY 78

Blanokřídlí

OD STRANY 94

Motýli

OD STRANY 116

Dvoukřídlí

OD STRANY 128
Užitečné odborné výrazy na
obrázcích, stavba těla hmyzu
a vývoj od vajíčka k dospělci

URČOVÁNÍ HMYZU
Jak na to:

Spatřili jste
tento nápadný
hmyz a chcete
vědět, o který

druh jde:

Zorientujte se nejdříve
na STRÁNCE

S BAREVNÝMI KÓDY
a zjistěte, ke které

skupině patří.

1

Potom nalistujte
ORIENTAČNÍ

STRANU
této skupiny, kde

zjistíte, na kterých
stránkách v knize
máte pokračovat.

3

Zde objevíte ještě
několik málo
druhů, které

přicházejí v úvahu.
POROVNEJTE
vámi zkoumaný

hmyz s foto­
grafiemi v knize
a velice brzy tak
určíte správný

druh.

2

R O L A N D G E R S T M E I E R

HMYZ
106 DRUHŮ

DO KAPSY:

2

Rychle ke správnému
druhu
S BAREVNÝM KÓDEM

POMOCÍ BAREVNÉHO KÓDU byl hmyz rozdělen do sedmi
skupin, díky nimž se dají jednotlivé druhy snadněji určit.
Každá barva je přiřazena k jedné skupině hmyzu, která má
podobnou stavbu těla. Důležitou roli zde však hraje i počet
a tvar křídel. Zařazování do skupin nepodléhá přísné zoologic­
ké systematice, nýbrž by mělo umožňovat co nejjednodušší
a nejpřesnější určování.

Hmyz je s přibližně jedním milionem druhů nejrozmanitější
skupinou živočišné říše na zeměkouli. Často jsou mezi zástup­
ce hmyzu zařazováni i pavouci, roztoči, raci a další bezobratlí
živočichové, což je ale špatně. Proto se na to nyní podíváme
podrobněji. Čím se hmyz vyznačuje? Hmyz má pevný vnější
obal tvořený chitinem, který slouží trochu jako brnění pro
rytíře. Tělo se skládá ze tří částí: hlavy, hrudi a zadečku. Na
hruď dosedají tři páry nohou a často také křídla. Šest nohou
je u hmyzu tak markantních, že se hmyz označuje též jako
„šestinozí“ (Hexapoda).

STRANY 6 AŽ 15

Rovnokřídlí
U rovnokřídlých jsou většinou stejně
dlouhá křídla v klidovém postavení
namířena dozadu a vodorovně uspořá­
dána nad zadečkem.
→ Do této skupiny patří škvoři, švábi,
kudlanky a kobylky.

křídla směřují
vodorovně
dozadu

3

Barevný
pruh na kraji

stránky pomáhá
při hledání

v knize.

STRANY 16 AŽ 27

Polokřídlí
Všechny druhy této opravdu různo­
rodé příbuzenské skupiny mají bodavý
sosák. Mnohé z nich mají v klidu křídla
střechovitě složená přes zadeček, jako
například křísi a mšice.
→ U štěnic jsou křídla oproti tomu
téměř vždy složena naplocho přes
hřbetní část, krovky jsou zpevněné
chitinem pouze v bazální části.

STRANY 28 AŽ 41

„Čtyřkřídlí“
Do této skupiny, která neodpo­
vídá klasickému systematickému
třídění, jsou zařazeny druhy
hmyzu se čtyřmi blanitými, bo­
hatě žilnatými křídly, která mívají
stejnou velikost.
→ Nejznámějšími zástupci jsou
zřejmě vážky, ale nalezneme zde
též jepice, pošvatky, střechatky
či chrostíky a ze síťokřídlých
rovněž zlatoočka a ploskorohy.

čtyři stejně
velká křídla

krovky zesílené
pouze na základně

4

STRANY 42 AŽ 77

Brouci
Brouci tvoří jasně vymezenou
příbuzenskou skupinu, ačkoliv
jejich tělo může být utvářeno ve­
lice různorodě. Jejich společným
znakem je tělo, které vyhlíží jako
vyztužený pancíř. Kdo by neznal
třeba slunéčko sedmitečné nebo
světlušku?

STRANY 78 AŽ 93

Blanokřídlí
U blanokřídlých nejsou čtyři
blanitá křídla tak bohatě
prostoupena žilnatinou
a přední pár křídel bývá
větší než zadní. Jsou zde
též více patrná kratší či
delší tykadla.
→ Zástupci této skupiny
jsou včely, vosy a mravenci.

jeden pár velkých
a jeden pár malých křídel

zesílené krovky
(chitinizované)

5

STRANY 94 AŽ 115

Motýli
Zařadit motýly do správné
skupiny by nemělo být těžké,
zná je prostě každý. Zde jsou
představeni hlavně denní motýli
a motýli s noční aktivitou, s nimiž
se lze v přírodě běžně setkat.
Mají šupinkami pokrytá, rozličně
vybarvená křídla a rozmanitá po­
jmenování. Zobrazeny jsou často
také jejich housenky, a to přímo
na svých živných rostlinách.

STRANY 116 AŽ 121

Dvoukřídlí
Další velice různorodá skupina,
u které jsou zadní křídla zredu­
kována na chvějící se paličkovité
útvary zvané haltery – nejlépe je
lze pozorovat u tiplic.
→ Vedle much a komárů jsou zde
z praktických důvodů zařazeny též
srpice.

pouze jeden znatelný
pár křídel

veliká, pestrá
křídla

6

ROVNOKŘÍDLÍ
rychlé určování

STRANA 8

Škvoři
Mají dlouze protáhlé zploštělé
tělo, na jehož konci se u sa­
mečků i u samiček nacházejí
dva klíšťkovité štěty. Přední
křídla jsou zkrácená a zakrývají
jako tvrdé krytky několikrát
poskládaná zadní blanitá křídla.

STRANA 9

Švábi
Tělo švábů je silně zploštělé,
dlouhá tykadla se skládají
z mnoha částí. U většiny druhů
jsou křídla samečků plně
vyvinuta, u samiček jsou však
často redukována nebo chybí
úplně.

Hmyz má čtyři
přibližně stejně

velká křídla. Jsou
nasměrovaná

dozadu a v klidu
více nebo méně

vodorovně
(naplocho)

položená přes
zadeček.

Prohlédněte si
další zde

popisované znaky.

Poté nalistujte
stranu, od níž

dále jsou
popisovány

příslušné druhy.

7

STRANA 10

Kudlanka
nábožná

Kudlanka nábožná je známá typic­
kým držením předních nohou, díky
němuž vypadá, jako by se modlila.
Stehna a holeně těchto tzv. loupe­
živých končetin jsou opatřeny špiča­
tými zoubky, jež umožňují dobře
přidržet polapenou kořist.

OD STRANY 11

Kobylky a saranče
Tomuto hmyzu slouží ke skákání dlouhé zadní nohy,
krční štítek má po stranách směrem dolů prodlou­
žení sedlovitého tvaru. Mnoho druhů umí vydávat
cvrkavé zvuky (stridulace).

DOPLŇUJÍCÍ
INFORMACE

Kobylky odlišíme
od sarančí podle

délky tykadel:
kobylky je mají
dlouhá, saranče

krátká.

8

Škvor obecný
Forticula auricularia

Délka: 10–20 mm
Znaky: Červenohnědé zbarvení, krátké křídelní krovky
a světlejší nohy. Klíšťky u samečků hodně zahnuté, u samiček
téměř rovné.
Způsob života: Škvoři jsou všežravci s aktivním nočním živo­
tem. Protože likvidují i mšice, jsou považováni za užitečné.
Výskyt: Jak v otevřené krajině, tak také v lesích, zahradách,
dokonce i pod květináči. Přes den se schovávají pod kameny,
kmeny stromů, pod listím a ve štěrbinách v kůře.

ZAJÍMAVOST: Samička se stará o vajíčka, přičemž hlídá
20–50 vajíček nakladených v zemině, pravidelně je obrací
a olizuje, aby zabránila jejich zplesnivění a vysušení. Posléze pečuje
i o larvy.

Samička s téměř rovnými klíšťkami

zkrácené
krovky

světlé nohy

silně zahnuté
klíšťky

9

1 Šváb obecný
	 Blatta orientalis

CHARAKTERISTIKA: 18–26 mm • samečci s křídly, samičky
pouze s pahýly křídel • aktivní v noci, přes den se schovávají
ve škvírách a skulinách • v lidských obydlích (s oblibou v pe­
kárnách), případní přenašeči chorob • vajíčka jsou chráněna
obalem.

2 Rusec laponský
	 Ectobius lapponicus

CHARAKTERISTIKA: 7–14 mm • přední křídla u obou
pohlaví zakrývají zadeček • aktivní ve dne, výskyt v lesích,
vřesovištních oblastech, nízké vegetaci • samečci umějí
dobře létat, jsou-li však vyrušeni, většinou z místa utíkají
a schovávají se ve štěrbinách v zemi • všichni v přírodě žijící
švábi jsou neškodní.

1 2

RO
V

N
O

K
ŘÍ

D
LÍ

10

Kudlanka nábožná
Mantis religiosa

Délka: 40–80 cm
Znaky: Nezaměnitelná díky postavení předních nohou. Světle
zelená nebo hnědá.
Způsob života: Přes den aktivní, letuschopné kudlanky číhají
ve vegetaci na svoji kořist, kterou tvoří převážně kobylky, ale
také ostatní druhy hmyzu. 100–300 vajíček ukládá samička
v cylindrickém kokonu většinou pod kameny. Kokony se
skládají z většího počtu malých komůrek, a proto poskytují
dobrou izolaci proti teplu, chladu i vlhkosti.
Výskyt: Ve střední Evropě v obzvláště teplých oblastech.
Většinou na suchých travních porostech na jižních polohách.

ZAJÍMAVOST: Menší sameček musí při páření dávat pozor,
aby ho samička nesežrala.

Kudlanka nábožná s kořistí

přední nohy
opatřené ostny

pohyblivá hlava
s velkýma očima

dlouhá
tykadla

dlouhá křídla

