
ky
prv ňáč

pro
níčte

Václav BártaVáclav Bárta
Ilustrace Zuzana Dreadka Krutá

Další zábavná dobrodružství
zvířecích hrdinů

ky
prv ňáč

pro
níčte

Václav BártaVáclav Bárta
Ilustrace Zuzana Dreadka Krutá

Václav Bárta

KNÍŽKA O PTÁCÍCH

Vydala Grada Publishing, a.s., pod značkou
U Průhonu 22, 170 00  Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 9950. publikaci

Ilustrace Zuzana Dreadka Krutá
Odpovědná redaktorka Veronika Hrabánková
Grafická úprava Antonín Plicka
Zpracování obálky Antonín Plicka
Počet stran 88
Vydání 1., 2025

Vytiskla tiskárna FINIDR, s.r.o., Český Těšín

© Grada Publishing, a.s., 2025
Cover Illustration © Zuzana Dreadka Krutá, 2025

ISBN 978-80-271-7838-4 (pdf)
ISBN 978-80-271-5542-2 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být
reprodukována a šířena v papírové, elektronické či jiné podobě bez předchozího
písemného souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU a použití
této knihy k trénování AI jsou bez souhlasu nositele práv zakázány.

Obsah

Předmluva ��� 6
Labuť ��� 11
Čáp �� 15
Poštolka ��� 21
Sova �� 25
Kukačka �� 31
Vrána ��� 35
Drozd ��� 41
Vrabec ��� 45
Havran ��� 51
Vlha ��� 55
Holub �� 61
Datel �� 65
Brkoslav �� 71
Skřivan �� 75
Špaček ��� 81

Předmluva

Koncem léta se na palouku u lesa schází ptačí sněm.
Sletí se sem ptactvo z celého okolí, aby domluvilo
všechno, co je třeba si před zimou ujasnit. Třeba
aby si čápi při cestě na jih nekřížili cestu s jinými
tažnými ptáky. Nebo kolik malých ptáčat začne
za rok chodit do ptačí školky. Taková ptačí domluva
má ovšem jeden háček. Každý ptačí rod mluví jiným
ptačím nářečím. A to takovým, kterému jiní ptáci
nerozumějí.

Sněmu naštěstí vládne stará, moudrá sova.
Rozumí nejen veškerému dění v ptačí říši, ale navíc
i všem nářečím. A činí moudrá rozhodnutí. Třeba
jestli už mají tažní ptáci odletět, nebo ještě pár
dní počkat. Nebo který holub se usadí v kterém
holubníku. Dokonce taky které ptačí budky obsadí
sýkorky a které vrabci. Nebo v kterém vykotlaném
stromu bude místo pro datly a strakapoudy.

6

A tak probíhaly každoroční sněmy k plné
spokojenosti všech. Jeden by řekl, že v ptačí říši
vládl pokoj a porozumění. Ale nebylo to tak. Bylo
jaro, poté léto a mezi ptáky se něco dělo. První si
začali vrabci. Čepýřili se po dvoře a čimčarali na
střeše, jestli ta stará sova není na svou funkci už
moc stará. Po nich povrkávali holubi, že jim ta sova
nepřijde zas tak moc moudrá. Takové a podobné
štěbetání se pomalu šířilo po loukách, po polích
i po lese.

A zas přišel konec léta a začal podzim.
A s ním ptačí sněm. Konal se na známém místě, na
palouku u kraje lesa. Stará, moudrá sova se usadila
na předsednické větvi starého dubu, nadechla se, aby
všechny přivítala, ale už se ke slovu nedostala.

Někdo z ptačího davu vykřikl: „Konec sovy, je už
moc stará!“

A po něm druhý. A třetí. Každý rod ve svém nářečí
to opakoval jako kolovrátek.

7

Ptáte se, co na to řekla sova? Co by. Zvedla se,
zamávala křídly a odletěla pryč.

Patrně zatím nevíte, kdo naše ptactvo přivedl
k takové rebelii. Ten Někdo nebyl jen tak někdo.
Měl nejvyšší ptačí doktorát, patřil do nejvyšší ptačí
společnosti a byl vyslán do zdejší ptačí říše, aby tu
zjednal pořádek. A jako nový, samozvaný vůdce se
rozhodl, že začne hned na sněmu.

A už poroučel: „Čápi letos nikam nepoletí,
do jižních krajů odletí stehlík, hýl a ťuhýk. Vrabčák,
holub a sýkora se neschovají do svých loňských
budek, místo nich je obsadí čápi, strakapoudi
a krutihlavové. Ti, které jsem nejmenoval,
rozpřáhnou křídla a odletí do teplých krajin. Vlastně
ne. Rozhodl jsem se, že letos žádná zima nebude,
tak není proč někam lítat.“

Ten samozvaný Někdo udělal pauzu a zadíval se
na oslovený ptačí sněm. Všichni, jak tu byli, stáli
s otevřenými zobáky a dívali se jeden po druhém.

8

Nikdo mu totiž nerozuměl ani slovo a nebyl tu
nikdo, kdo by tu jeho řeč do různých ptačích nářečí
přeložil. A to měl ten ptačí vůdce velké štěstí.
Můžete si domyslet, jak by ho jinak ptáci hnali.

Do toho trapného ticha zavolal někdo: „Sova!“
A přidal se druhý. A třetí. A za malou chvíli volali

všichni ptáci sborem: „Sova! Sova! Sova!“
Chcete vědět, jak to dopadlo? Ten vystudovaný

doktor pták pochopil, že mu tady pšenka nepokvete,
a pádil domů. Jeho táta, starý Straka, který celý život
kradl jako straka, aby mohl dát kluka na studia, ho
nepřivítal zrovna vlídně. Těch peněz, co ho ty školy
stály, a přitom se ten ničema ani nenaučil ptačí
nářečí.

A je konec úvodního povídání. Ptáte se, co
na to sova? Sedí na své větvi a tváří se jakoby nic.
No, neříkal jsem, že je to moudrá sova?

9

