


DOCELA MALÝ LOBODICKÝ ATLAS PTÁKŮ

Ing. Jarmila Kačírková

PaedDr. Jana Blažková

Atlas vznikl v rámci projektu Neprošlapanou cestičkou, reg. .č. CZ.1.07/1.2.27/01.0011, který byl ukončen v roce 2014 a byl podpořen ESF a rozpočtem ČR.


INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Otevíráte Docela malý lobodický atlas ptáků. Vznikl pro potřeby naší školy, protože na vycházky potřebujeme pomocníka, který nás provede určením druhů, ale na druhou stranu jde také o to, aby tento pomocník nebyl příliš objemný.

Atlas vznikl díky vstřícnosti naší příznivkyně- skvělé ornitoložce a úžasnému člověku paní Jarmile Kačírkové.

Děkujeme za všechnu pomoc.

V našem atlase najdete ty druhy, které je možné pozorovat v průběhu roku v našem bezprostředním okolí- ať již jde o rybníky, jezera, lužní lesy, pole, zahrady či chráněnou oblast.

Ted' už jen zbývá, abyste si na vycházku vzali dalekohled, tuhle knížečku a zaposlouchali se do zvuků přírody.

Nevadí, že všechno, co bude kolem, neznáte, nepoznáte. Máte na to celý život.

A hlavně!!

Dívejte se nadšenýma očima a naslouchejte srdcem.

Vodní plochy


Čáp bílý je častým hostem naší vesnice a okolí. Vrací se ze zimoviště v Africe v polovině března a hnízda si často staví na starých komínech, stromech či vyšších stavbách. Klapání z hnízd je slyšet daleko.

Při letu má hlavu i krk natažené. Zobák a nohy má oranžové. Živí se žábami, rybami, hady, hmyzem a drobnými savci. Proto jej najdeme v blízkosti vody či mokřadů.


Volavka popelavá se živí žábami, rybami a hraboši. Velikostí se podobá čápovi. Má jiné zbarvení- stříbřitě popelavé a při letu nese krk ve tvaru písmene S. Velké hnízdo si staví na vrcholcích stromů z proutí. U nás můžeme vidět i volavku bílou a stříbřitou.


Labuť velká je často k vidění na klidných plochách rybníků. Krk má obloukovitě prohnutý, zobák je oranžový s černým hrbolem na kořeni.


Labuť zpěvná se na naše rybníky vrací již několik let pravidelně. Charakterizuje ji rovný žlutý zobák s černou špičkou. Ta, kterou ornitologové pozorují od roku 2006, se jmenuje Zpěvanka.


Čírka obecná a modrá jsou našejmenší kachny, hnízdí v hustém porostu na pobřeží, živí se semeny , rostlinnými částmi a drobnými vodními živočichy. Čírka modrá odlétá na zimu do Afriky, vrací se na přelomu března a dubna.


Polák chocholačka a polák velký jsou k vidění na klidných vodních plochách. Chocholačka je drobnější než kachna divoká a často se potápí pro živočišnou potravu. Polák velký se živí i rostlinami. Lze je najít i v kolních racků.


Čejka chocholatá se živí hmyzem, pavouky, dešťovkami a plži. Ozývá se hlasitým „kivit“, hnízdí na mokřích loukách nebo oranici. Je velká asi jako holub.

Kormorán velký se usadil na jezerech a vydatně konkuruje rybářům, protože se živí rybami a hnízdí v koloniích na vysokých listnatých stromech.


samice

samec

Moták pochop získal své jméno díky charakteristickému způsobu letu. Žije blízko vody, hnízdí v rákosí. Živí se drobnými obratlovci, ale i větším hmyzem, ale neloví ryby!


Racek chechtavý u nás hnízdí na zarostlých březích rybníků a jezer. Živí se rybím potěrem, červy i hmyzem. Jeho skřehotavý hlas nás provází celé léto.


Lyska černá má červené oči, žíví se vodními rostlinami, měkkýši, hmyzem. Hnízdí na kupce vodních rostlin při okraji vodních ploch ve vegetaci.


Potápka roháč je častým obyvatelem našich rybníků. Žíví se rybami a zimuje na nezamrzlých plochách.


Kachna divoká je naší největší a nejhojnější kachnou. Pozorujeme ji nejen na rybnících, jezerech, ale i na dalších tocích.


Na naší zahradě


Konipas bílý je velmi výrazný pták, který létá vlnovkovitým letem. Uvidíme jej nejen u vody, ale i na budovách. Živí se hmyzem. U nás na zahradě je častým návštěvníkem, většinou odlétá.


Mlynařík dlouhoocasý

je vidět v hustých porostech keřů, živí se hmyzem. Zajímavé je, že mláďata živí nejen rodiče- i starší sourozenci či ostatní mlynaříci.


Rehek zahradní je častým hostem naší zahrady, vidíme jej častěji než vrabce. Živí se hmyzem, červy, ale občas i podzimními plody. Odlétá pozdě na podzim, vrací se obvykle koncem března.


Sýkora modřinka má výrazné barvy, které nám svítí na stromech po celý rok. Živí se hmyzem, různými bobulemi, ale i semeny.


Červenka obecná
se živí drobnými
bezobratlými
živočichy, plody a
bobulemi. Hnízdo
staví pouze samice
v zemních dutinách
či pod trsem trávy.

Sýkora koňadra je
největší naší
sýkorou. Živí se
hmyzem, plody a
olejnatými semeny.
Pro sýkorky
chystáme na zimu
zvláštní krmítka,
protože drží
potravu při klování
oběma nohama.


Kos černý a jeho samice se spolu starají o svá mláďata, živí se hmyzem, žížalami, červy, plíži, ovocem a bobulemi.


Špaček obecný je stěhovavý. Živí se nejprve hmyzem, ale postupně velmi účinně ničí úrodu ovoce jako jsou třešně, vinná réva či černý bez.


Zvonek zelený se živí semeny a bobulemi, ze šípků vyzobávají jen semena.


Zvonohlík zahradní má kuželovitý zobák, sbírá jím potravu ze země- semena, zelené části rostlin a hmyz. Nyní už u nás většinou přezimuje, ale naše populace odlétají.


Ťuhýk obecný se živí hlavně hmyzem, ale i drobnými savci, ptáky, plazi i obojživelníky, v létě i plody rostlin. Umí napodobit hlasy jiných ptáků, je tažným ptákem.


Pěnkava obecná je hojně rozšířená, starší samečci u nás přezimují. Živí se především semeny, ale mláďata krmí hmyzem.


Stehlík obecný je nejpestřejší pěvec. Živí se různými semeny, pro které dokáží obratně šplhat po tenkých větvičkách, získávají je i z bodláků, lopuchů či jiných plevelů. Mláďata krmí hmyzem.


Žluna zelená se živí hlavně mravenci a jejich kuklami, občas i jiným hmyzem nebo semeny. Na jaře olizuje mízu či pryskyřici z naklovaných stromů.


Vlaštovka obecná je známá svým dlouhým vidličnatým ocáskem. Spodní část těla je bílá s modročerným pruhem a červeným hrdlem i čelem. Dokáže se za letu napít z hladiny vody. Hnízda spleaná z malých kousků najdeme na lidských obydlích. Loví létající hmyz v letu. Přezimuje v Africe i Asii – naše populace jen v Africe.


Jiříčka obecná je menší, její vidlicovitý ocas je kratší, spodní část trupu je bílá. Živí se hmyzem. Přezimuje v Africe.


Vrabcem domácím má neupravené hnízdo, do kterého klade vejce, která zahřívají oba rodiče. Mláďata krmí nejdříve hmyzem, postupně pak přechází na rostlinnou potravu.


Vrabcem polním je menší než vrabcem domácím a na naši zahradu přilétá jen občas. Živí se semeny, obilím, ovocem i hmyzem.


Hrdlička zahradní má černý proužek a hnízdí dvakrát až čtyřikrát v roce. O mláďata se starají oba rodiče. Živí se semeny, bobulemi a částmi rostlin.


Holub hřivnáč je tažný pták, ale za dobrých podmínek u nás přezimuje zatímco naše populace odlétají. Snáší dvě bílá vejce, živí se semeny, plži a bobulemi.


Pěnice pokřovní je jednou z nejmenších pěnic. Staví si chatrné hnízdo. Přezimuje v Africe či Indii – naše populace jen v Africe


Budníček menší přezimuje v jižní Evropě, živí se hmyzem.


Poštolka obecná je sokolovitý dravec, kterého často pozorujeme, jak jej zahání hejno rozčilených vlaštovek.


Kukačka obecná bývá veliká jako hrdlička, přezimovat odlétá do Afriky v srpnu. Snáší vejce do cizích hnízd. Živí se hmyzem.


Straka obecná je velmi rozšířeným druhem. Živí se rostlinami, hmyzem, drobnými živočichy, nepohrdne vejci.


Strakapoud prostřední je k vidění každý rok na našich ořešácích, kde vyhledává hmyz. Živí se i semeny a ovocnými plody.

Zdejší zvláštnosti


Ledňáček říční je menší než vrabec domácí, pohybuje se velmi rychle, hnízdí ve vyhrabaných norách na příkrých říčních březích. Živí se rybami.


Břehule říční si vyhrabávají až metr dlouhou noru, hnízdí v koloniích. Přezimují v Africe.


Rybák obecný hnízdí v koloniích. U nás má na jezerech připravená hnízdiště. Živí se hlavně rybami. Je tažným ptákem.


Moudivláček lužní si staví zvláštní hnízdo s bočním vchodem a stěnami vypletenými plstnatými nažkami opolů a vrb. Živí se drobnými bezobratlými. Naše populace jsou tažné.


Kdy se budí ptáci?

V noci rákosník obecný

3: 00 lelek lesní

3: 45 skřivan polní a na dvoře kohout

4: 00 slavík obecný, červenka obecná a kukačka obecná

4: 15 rehek domácí

4: 30 kos černý

4: 45 sedmihlásek hajní

5: 00 drozd zpěvný, budníček menší, sýkora koňadra

5: 15 pěnice černohlavá

5: 30 vlaštovka obecná, strakapoud velký

6: 00 vrabec domácí, strnad obecný

6: 15 zvonek zelený

7: 30 špaček obecný

A pak už začíná škola!

Autoři: Ing. Jarmila Kačírková

PaedDr. Jana Blažková

Korektury: Mgr. Eva Gregovská

Bc. Jana Ježková

Světлана Fitzová

Na zadní straně obálky je pěnice pokřovní a sedmihlásek hajní.

Literatura a zdroje:

1. **Černý, Walter.** *Ptáci.* Praha : AVENTINUM NAKLADATELSTVÍ, s. r. o., 1990. ISBN 80-7151-239-7.
2. Naši ptáci. *Atlas našich ptáků.* [Online] 2014.
<http://www.nasiptaci.info/>.


