
DO KAPSY:

LES

126
DRUHŮ

živočichů,
rostlin
a hub

Barevný kód rozděluje lesní živočichy,
rostliny a houby podle charakteristických
znaků do sedmi skupin.

Obsah

OD STRANY 6

Savci

OD STRANY 22

Ptáci

OD STRANY 52

Obojživelníci
a plazi

OD STRANY 58

Bezobratlí

OD STRANY 82

Stromy a keře

OD STRANY 98

Kvetoucí byliny
a trávy
OD STRANY 110

Kapraďorosty, mechy,
lišejníky, houby
OD STRANY 128
Kdo tady byl? Stopy zvířat v lese

Zpozorovali jste
v lese zajímavého

živočicha,
rostlinu či houbu
a zajímá vás, jak

se jmenuje?

1

Zorientujte se
nejdříve na STRÁNCE
S BAREVNÝMI KÓDY

a zjistěte, do které
skupiny patří.

URČOVÁNÍ ŽIVOČICHŮ,
ROSTLIN A HUB
Jak na to:

 2

3

Potom nalistujte
ORIENTAČNÍ

STRANU
této skupiny, kde

zjistíte, na kterých
stránkách v knize
máte pokračovat.

Zde objevíte ještě
několik málo
druhů, které

přicházejí v úvahu.

POROVNEJTE
svůj objev

s fotografiemi
a popisem v knize
a rychle zjistíte,

o kterého
živočicha, rostlinu
či houbu se jedná.

U T E W I L H E L M S E N O V Á

126
DRUHŮ

živočichů,
rostlin
a hub

DO KAPSY:

LES

2

Rychle ke správnému
druhu
S BAREVNÝM KÓDEM

BAREVNÝ KÓD jednotlivých skupin lesních druhů slouží k co
nejrychlejší orientaci v knize. V lesním ekosystému se setkáte
se širokou škálou živých organismů. Žijí zde savci, ptáci,
obojživelníci a plazi i bezobratlí živočichové, kterým vyhovuje
prostředí tvořené stromy a keři, mezi nimiž vyrůstají kvetoucí
byliny, kapraďorosty, houby, mechy a lišejníky. Každé z těchto
skupin byla přiřazena jedna barva, která označuje příslušná
místa v knize. Nejprve se tedy podívejte, do jaké skupiny patří
druh, který si přejete určit. Poté pomocí barevného kódu
přejděte přímo na stránku, kde začínají popisy jednotlivých
druhů z této skupiny.

STRANY 6 AŽ 21

Savci
Ačkoliv jsou savci největší živo­
čichové v lese, setkáte se s nimi
spíše výjimečně. Pozorovat jelena,
divoké prase, vlka či lišku není
snadné. Nápadnější a hojnější
jsou menší druhy lesních živo­
čichů, například veverka nebo
jiné druhy hlodavců.
→ Všichni savci mají srst, kostru
s páteří a čtyři končetiny. K sav­
cům patří také člověk.

Tělo pokryté
srstí

3

Barevný
pruh na kraji

stránky pomáhá
při hledání

v knize.

STRANY 22 AŽ 51

Ptáci
Lesní ptáci na sebe upozorňují zpěvem nebo
charakteristickými zvukovými projevy. Když se
podíváte nahoru, můžete je objevit ve větvích
stromů nebo hustých keřů.
→ K charakteristickým znakům ptáků patří
opeření a zobák, jehož tvar se u různých
druhů liší podle toho, jestli se živí drobným

hmyzem, plody a oře­
chy, nebo hlodavci
a mršinami. Ptáci
mají přední končetiny
přeměněny v křídla.

STRANY 52 AŽ 57

Obojživelníci a plazi
Obojživelníci, k nimž patří například
žáby, mají vlhkou kůži pokrytou žláza­
mi a k životu potřebují vodu. Larvy se
vyvíjejí nejprve v tůních a jezerech.
→ Plazi, například hadi a ještěrky, mají
suchou kůži, kterou pokrývá vrstva
tuhých šupin nebo rohovitých štítků.
Tato vrstva zabraňuje nadměrné ztrátě
vody odpařováním z povrchu těla.
Plazi tak mohou přežít i v suchých
a horkých oblastech.

Obojživelníci mají
vlhkou kůži pokrytou
žlázami

Tělo pokryté
peřím, křídla
a zobák

4

STRANY 58 AŽ 81

Bezobratlí
Bezobratlí představují většinu všech
živočišných druhů. Zahrnují rozmani­
té skupiny hmyzu, například brouky,
motýly nebo mravence, ale také
pavouky, stonožky, plže či žížaly.
→ Řadí se k nim všichni živočicho­
vé kromě obratlovců. Vyznačují
se nesmírnou rozmanitostí druhů
a mají zásadní význam pro ekologii
lesa. Ve zdravé lesní půdě se hem­
ží, lezou, hrabou a ryjí celé zástupy
bezobratlých.

STRANY 82 AŽ 97

Stromy a keře
Stromy jsou hlavní představi­
telé lesa a vytvářejí prostředí
pro další druhy lesních rostlin
i živočichů.
→ Listnaté, smíšené a jehlič­
naté lesy se liší podmínkami
k životu, které poskytují
ostatním lesním obyvatelům.
Stromy a keře se vyznačují
tím, že jsou některé jejich
části zdřevnatělé.

Chitinový plášť
hmyzu

Kořeny, kmen
a koruna

5

STRANY 98 AŽ 109

Kvetoucí byliny
a trávy
Tvorba květů je charakteristickou vlast­
ností krytosemenných rostlin. Velmi
krásnými a nápadnými květy se pyšní
například konvalinka vonná, prvosenka
vyšší nebo orsej jarní.
→ Trávy mají naopak většinou jedno­
duchá a nenápadná květenství, dlouhá
tenká stébla a dlouhé listy se souběž­
nou žilnatinou.

STRANY 110 AŽ 121

Kapraďorosty,
mechy, lišejníky
a houby
Zástupci této skupiny netvoří
květy, ale rozmnožují se jiným
způsobem, většinou pomocí
výtrusů neboli spor. Jsou tedy
opakem semenných rostlin, které
produkují semena.
→ Houby se neřadí ani mezi
rostliny, ani mezi živočichy. Tvoří
vlastní samostatnou říši živých
organismů, která zahrnuje velice
rozmanité druhy.

Houba s typickým
kloboukem
a třeněm

Barevné květy

6

SAVCI
rychlé určování
Savci vyživují svá mláďata mateřským mlékem, které produkují
mléčné žlázy samic. Novorozeným mláďatům je tak bez větší­
ho úsilí poskytována výživa s bohatým obsahem tuků a živin,
díky níž mohou rychle růst. Tělo savců zpravidla pokrývá srst
složená z chlupů, která jim pomáhá udržovat stálou tělesnou
teplotu, jsou tedy relativně nezávislí na okolních podmínkách.
Chrup se skládá z různých typů zubů. Počet zubů i jejich
stavba odpovídají způsobu přijímání potravy daného druhu.

OD STRANY 8

Býložravci
Velké množství savců se řadí
mezi výhradní býložravce, na­
příklad srnčí a jelení zvěř. Živí
se trávou, bylinami, mladými
výhonky, plody, houbami nebo
kůrou stromů. Srnci a jeleni
patří k přežvýkavým sudo­
kopytníkům, kteří dokážou
strávit potravu teprve poté,
co ji zvrátí zpět do úst a ještě
jednou ji sežvýkají.
→ Prase divoké je typickým
všežravcem. Jako potrava mu
slouží plody, semena, bukvice
a žaludy, ale také hmyz a červi,
drobní hlodavci, houby a koře­
ny. Potravu vyhledává pomocí
skvěle vyvinutého čichu.

Jednoznačným
poznávacím znakem
savců je tělo pokryté

srstí.

V této kapitole jsou
savci rozděleni podle

způsobu přijímání
potravy.

Přejděte přímo na
stránku, kde začínají
popisy příslušných

druhů.

7

SA
V

C
I

OD STRANY 14

Psovité a lasicovité
šelmy

Suchozemské šelmy se živí převážně masem jiných
obratlovců, které loví ve skoku nebo v běhu pomocí
ostrých drápů a silných zubů. K šelmám patří vlci,
lišky a zástupci lasicovitých.

OD STRANY 18

Hlodavci
a rejsek

Nejdůležitějším charakteristickým znakem všech hlo­
davců jsou neustále dorůstající hlodáky, dva v horní
a dva v dolní čelisti. K této početné skupině savců
patří například veverky, myši, svišti, zajíci a křečci.
→ Veverka obecná se sice řadí k hlodavcům, je však
všežravec a její pestrý jídelníček se výrazně obměňu­
je v závislosti na ročním období. Velkou část potravy
tvoří ořechy, plody a semena. Kromě toho se živí
také bezobratlými živočichy, vejci a mláďaty ptáků.
→ Rejsek obecný se tvarem těla podobá některým
drobným hlodavcům, náleží ale do řádu hmyzožrav­
ců, kam vedle ostatních rejsků a rejsců patří také
ježci, krtci či bělozubky.

8

Srnec obecný
Capreolus capreolus

Velikost: V kohoutku až 75 cm.
Vzhled: Velmi štíhlý a půvabný zástupce čeledi jelenovitých.
Rezavě červená letní srst se žlutavě bílou skvrnou na zadku
(obřitkem neboli zrcátkem). V zimě tmavší šedohnědé zbar­
vení se zářivě bílým obřitkem. Srnče v prvních dvou měsí­
cích života bíle skvrnité. Parůžky u samců poměrně krátké.
Potrava: V létě tráva, byliny, plody, houby. V zimě pupeny
a kůra stromů.
Výskyt: Listnaté a smíšené lesy, také v kulturní krajině se živý­
mi ploty, na okrajích lesů, polích a loukách, hojně rozšířený.

V Evropě je srnec nejhojnější a nejmenší zástupce jelenovi­
tých. Velké oblibě se těší především roztomilá, bíle skvrnitá
srnčata s velkýma očima. Srnčí zvěř je velice přizpůsobivá
a daří se jí v kulturní krajině. Má však i své nepřátele, hlavně
potulné psy a automobily na naší extrémně husté síti silnic.

Srnče s charakteristickými bílými
puntíky vypadá roztomile

červenohnědá
letní srst

typická světlá skvrna
na zadku (obřitek)

99

Samcům vyrůstají krátké
parůžky

Stopa srnce je podlou-
hle srdčitá šlépěj, dlouhá
max. 5 cm

Pro mláďata představují velké nebezpečí zemědělské žací
stroje. V květnu a červnu, kdy se sečou louky a pastviny, ještě
nedokážou před blížícími se stroji utéct a stávají se obětí
jejich nožů. Zabránit tomu může pozdější termín sečení až
v červenci.

VÍTE, ŽE…? Srnec obecný má dobře vyvinutý čich. Člověka
dokáže vycítit na vzdálenost více než 300 metrů. Když se cítí
ohrožený, rychle se několika skoky vrhne do úkrytu v hustém
podrostu nebo ve křoví.

SA
V

C
I

10

Jelen evropský
Cervus elaphus

Velikost: Výška v kohoutku 120–150 cm.
Vzhled: Letní srst červenohnědá, v zimě šedohnědá, samcům
narůstá mohutné paroží.
Potrava: Tráva, ale také byliny, obilí, bobule, houby a les­
ní plody, hlavně bukvice, kaštany a žaludy. Loupe kůru ze
stromů.
Výskyt: Oblasti s listnatými a smíšenými lesy, potřebuje velké
souvislé plochy, rozrůstání zástavby do okolní krajiny pro něj
představuje omezení.

VÍTE, ŽE…? Jelen je po losovi druhý největší evropský
zástupce čeledi jelenovitých. Na podzim budí mimořádný rozruch,
když se lesním tichem rozezní troubení samců v říji, kteří se tak
snaží upoutat pozornost samic a zastrašit konkurenty. Pokud
samotné troubení nestačí, dochází i k soubojům. Mimo období říje
se samice s mláďaty zdržují ve stádech odděleně od samců.

Samicím parohy nerostou

samec s velkými
parohy

výška v kohoutku až 150 cm

