
DO KAPSY:

PTÁCI
OKOLO
NÁS

121 DRUHŮ
snadno
a rychle

Barevný kód rozděluje ptáky do pěti skupin,
v nichž jsou vedle vybraných příbuzných
druhů popsáni i zástupci některých po-

Obsah

dobných taxonů.

OD STRANY 6

Zpěvní ptáci

OD STRANY 70

Datlovití,
holubovití
a další
OD STRANY 86

Sovy, dravci
a sokoli

OD STRANY 100

Hrabaví a velcí
ptáci

OD STRANY 108

Vodní ptáci

OD STRANY 128

Užitečné pojmy k topografii
ptačího těla a porovnání
velikostí vybraných ptačích
druhů a vajec.

Zpozorovali jste
zajímavého ptáka
a chcete vědět,
jak se jmenuje?

1

 Zorientujte se
nejdříve na
STRÁNCE

S BAREVNÝMI
KÓDY a zjistěte,
do které skupiny

patří.

URČOVÁNÍ
PTAČÍCH DRUHŮ
Jak na to:

2

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
svůj objev

s fotografiemi
a popisem v knize
a rychle zjistíte,

o který druh ptáka
se jedná.

V O L K E R D I E R S C H K E

121 DRUHŮ
snadno
a rychle

DO KAPSY:

PTÁCI
OKOLO
NÁS

2

Rychle ke správnému
druhu
S BAREVNÝM KÓDEM

BAREVNÝ KÓD jednotlivých skupin ptáků slouží k co
nejrychlejší orientaci v knize. Ptačí říše oplývá obrovskou
rozmanitostí barev, tvarů a velikostí, díky barevnému kódu
však snadno naleznete správnou cestu k určení pozorovaného
druhu. Každá barva označuje jednu skupinu typově podob-
ných ptačích druhů. Členění jednotlivých skupin se nachází
vždy na začátku dané barvy a představuje další vodítko ke
správné identifikaci, neboť v každé podskupině stačí porovnat
již jen několik málo druhů. Popisky v obrázcích pak upozor-
ňují na nejdůležitější určovací znaky. Za pozornost však stojí
také popis hlasového projevu každého ptáka a další přínosné
informace v textu, které se týkají obvyklého způsobu jeho
chování při vyhledávání potravy a během hnízdění.

STRANY 6 AŽ 69

Zpěvní ptáci
Ke zpěvným patří převážně skutečně
drobní ptáci, přibližně o velikosti sýkory
nebo kosa. Většina z nich má krátké
nohy. Mají také krátké zobáky různých
tvarů podle typu konzumované potravy
(u zrnožravých ptáků jsou silné, u hmy­
zožravých úzké).
→ Jejich peří mívá často jen obyčejné
šedé nebo hnědé zbarvení, některé
druhy však vynikají svou pestrobarev­
ností. Sameček je většinou nápadnější
než samička.

Převážně malí ptáci
s krátkýma nohama

3

Barevný pruh
na kraji stránky

pomáhá při
vyhledávání

v knize.

→ Samečci se ve většině případů
ozývají melodickým zpěvem, který slouží
k vábení samiček a také k vymezení
hnízdního teritoria.
→ Výjimku představují zástupci čeledi
krkavcovitých. Jsou výrazně větší než
jejich příbuzní a vydávají méně pří­
jemné zvuky.

STRANY 70 AŽ 85

Datlovití, holubovití
a další
Ptáci v této skupině se způsobem života
často velice podobají zpěvným ptákům,
jsou však o něco větší a nejsou s nimi
příbuzní. Patří sem zástupci čeledi datlovi­
tých, kteří šplhají po stromech a „bubnují“

do kmenů a větví,
ale také poněkud
těžkopádně působící holubovití ptáci,
kteří se u nás vyskytují velmi hojně.
→ Zařazeno sem bylo také několik ne­
zaměnitelných „individualistů“, například
pestrobarevný ledňáček říční, exotický
alexandr malý, dudek chocholatý či
nepřetržitě létající rorýs obecný.

Zavalitá
postava

Silný dlátovitý
zobák

4

STRANY 86 AŽ 99

Sovy, dravci
a sokoli
Sovy se vydávají na lov v noci,
zatímco dravci a sokoli jsou aktivní
za denního světla. Mají však hodně
společného, především krátký a silný
zahnutý zobák, který je uzpůsobený
k trhání kořisti, a také silné nohy
s ostrými drápy. V opeření jednotli­
vých druhů převládají hnědé a šedé
tóny, zaručující perfektní maskování
na stromech.
→ Sovy jsou vybavené obrovskýma
očima, kořist však v noci vyhledávají
pomocí obzvláště velkých a citlivých
uší, které se skrývají pod opeřením
na hlavě.
→ Dravci a sokoli vynikají velmi
ostrým zrakem, díky němuž mohou
spatřit kořist z velké výšky a rovnou
se na ni vrhnout.

STRANY 100 AŽ 107

Hrabaví a velcí ptáci
K ptákům z řádu hrabavých byli v této
skupině přiřazeni také vybraní velcí
ptáci, kteří se rovněž zdržují převážně
na zemi, kde si hledají potravu, často na
otevřeném prostranství. V jiných ohle­
dech se však od hrabavých výrazně liší.

Velké oči
směřující dopředu

Zavalité tělo
a krátké nohy

Zahnutý zobák
a silné nohy

5

Dlouhý zobák
ke sběru potravy

Široké tělo
a blány mezi
prsty u nohou

Dlouhý krk
a dlouhé
nohy

→ Hrabaví ptáci se v případě
nebezpečí spěchají nenápadně
ukrýt do nejbližší vegetace, nebo
za hlučného mávání křídly odletí
pryč. Mají krátké zobáky uzpůso­
bené k zobání semen.
→ Čápi, volavky a jeřábi mají
z našich ptáků nejdelší nohy a vy­
nikají i svou celkovou velikostí.
K typickým znakům patří dlouhý
krk a dlouhý zobák. Pozorovat je
lze kdekoli v otevřené krajině, ale
také u vody.

STRANY 108 AŽ 121

Vodní ptáci
Tato skupina zahrnuje převážně
středně velké až velké ptáky,
kteří se většinou zdržují v blíz­
kosti vody.
→ Ptáci z řádu dlouhokřídlých se
vyskytují na březích vod, ale také
na polích a loukách. Pohybují se
ladně a dle své specializace mají
různě dlouhé nohy a zobáky.
Vedle bahňáků sem patří také

racci, kteří se vyznačují převážně bílým zbarvením peří a často
se objevují v hejnech.
→ Kachnovití a chřástalovití ptáci jsou na
vodní prostředí vázáni ještě více a často
plavou. Především labutě a husy však
nezřídka vyhledávají potravu také na
zemi. Většina ptáků z této skupiny má na
nohách plovací blány či kožní lemy.

6

ZPĚVNÍ PTÁCI
rychlé určování

OD STRANY 8

Sýkorovití
apod.

Malí a čiperní ptáci s kulatou hlavou
a krátkým, úzkým zobákem. Často
se vyskytují v hnízdních budkách
a u krmítek.

OD STRANY 14

Pěnkavovití
apod.

Drobní ptáci s krátkýma nohama
a silným zobákem (semenožraví!).
Potravu shánějí většinou na zemi,
zpívají však často ve velké výšce na
stromech.

OD STRANY 28

Drozdovití
apod.

Ptáci střední velikosti s poměrně dlou­
hýma nohama a štíhlým zobákem. Po­
travu si hledají na zemi, zpěv většinou
přednášejí z vyvýšené pozorovatelny.

Skupina zpěvných
ptáků zahrnuje

druhy nejrůzněj-
ších barev a tvarů.

Při jejich určování
hraje důležitou

roli způsob života
a tvar zobáku.

Podle těchto
kritérií jsou zde

rozděleni do
dalších podskupin.

7

OD STRANY 36

Hmyzožraví ptáci
na zemi

Malí zpěvní ptáci s poměrně dlouhýma nohama
a štíhlým zobákem. Pohybují se většinou chůzí po
zemi, příležitostně však vyrážejí na lov z vyvýšené
pozorovatelny.

OD STRANY 44

Hmyzožraví ptáci ve
křoví a na stromech

Drobní ptáci s poměrně krátkýma nohama a štíh­
lým zobákem. Obratně se pohybují ve větvích dře­
vin, příležitostně vyrážejí na krátké lety za hmyzem.

OD STRANY 56

Jiní ptáci
Zde jsou zařazeni nejrůznější zpěvní ptáci, kteří
se výrazně liší od zástupců ostatních podskupin,
například vlaštovkovití a šoupálci.

OD STRANY 62

Krkavcovití
Velcí zpěvní ptáci s relativně dlouhýma nohama
a silným zobákem. Potravu často hledají na zemi,
s oblibou se druží, nebo dokonce tvoří hejna.

Z
PĚ

V
N

Í P
TÁ

C
I

8

Sýkora modřinka
Cyanistes caeruleus

Velikost: 10–12 cm
Hlas: Typický trylek, jemuž předcházejí dva vyšší tóny. Vábení
je podobné jako u sýkory koňadry, většinou však vyšší.
Potrava: V zimě především semena, v létě hmyz.
Výskyt: Žije v nejrůznějších houštinách, lesích a zahradách,
v zimě také v rákosí. V téměř celé Evropě se vyskytuje
celoročně, ze severu se někteří jedinci stěhují a jejich přílet
do střední a západní Evropy mívá v některých letech až
charakter irupce.

VÍTE, ŽE...? Sýkora modřinka je obzvláště nápadnou
obyvatelkou našich zahrad. Hnízdí v dutinách stromů a s velkou
oblibou také v hnízdních budkách. Páry spolu někdy zůstávají
i přes zimu, dokonce i když se potulují v hejnkách, jejichž součástí
bývají také další druhy ptáků. V této době často navštěvují krmítka
a velice obratně si počínají zejména při konzumaci lojových koulí.

V zimě často navštěvuje
krmítka

žlutá spodina

modrý ocas
a křídla

modro-bílá hlava

9

Sýkora koňadra
Parus major

Velikost: 13–15 cm
Hlas: Nesmírně ráda se ozývá a předvádí široký repertoár
různých vábení i zpěvu. Obvyklé vábení je „pink“ nebo chrap­
lavé „če če če“.
Potrava: V zimě semena, v létě hmyz (často housenky).
Výskyt: Objevuje se v různorodých typech prostředí se
stromy, zejména v lesích, parcích a zahradách. Stálý druh,
v severní a východní Evropě zčásti tažný.

VÍTE, ŽE...? Sýkora koňadra hnízdí v dutinách stromů
a hnízdních budkách, příliš malý vletový otvor si dokáže upravit
pomocí drobného, ale ostrého zobáku. Hnízdí až třikrát ročně,
snůška čítá obvykle 8–9 vajec. V zimě se často pohybuje v hej­
nech. Na krmítku je zajímavé pozorovat její dovedné počínání,
když se zobákem dobývá do slunečnicových semen.

Samička je podobná, pruh
na břiše má však úzký

černá hlava
s bílými tvářemi

žlutá spodina

široký černý pruh
na břiše

sameček

Z
PĚ

V
N

Í P
TÁ

C
I

10

Sýkora uhelníček
Periparus ater

Velikost: 10–12 cm
Hlas: Zpěv tvoří monotónní opakování dvou střídajících se
tónů („vice vice vice“) a zní méně výrazně než u sýkory koňa­
dry. Vábení je nosové a dlouze protažené „týh“.
Potrava: V létě hmyz, v zimě především semena jehličnatých
stromů.
Výskyt: Celoročně v lesích a parcích; většinou silně vázaná
na jehličnaté stromy. Mimo hnízdní období i v zahradách.

VÍTE, ŽE...? Sýkora uhelníček využívá více než jiné druhy
sýkor k hnízdění také zemní dutiny ve svazích nebo prohlubně
v kamenných zdech, zvláště když není k dispozici dostatečné
množství dutin ve stromech nebo jsou obsazené jinými ptáky.
V době bohaté úrody si ukrývá zásoby na horší časy. Mimo hnízdní
období se obvykle připojuje k hejnům jiných druhů sýkor (koňadry
a modřinky) a navštěvuje s nimi také krmítka.

Nápadný znak představuje
dlouhá bílá skvrna v týle

bělavá spodina,
bez pásu na břiše

šedá svrchní strana těla

černá hlava
s bílými tvářemi

