
224

Vlha pestrá (Merops apiaster)

NeÏije u nás asi krásnûj‰í pták neÏ je vlha. Je pfiedstavitelem skupiny, ob˘vající tropy a sub-
tropy Afriky a Asie, které stfiedoevropské klima pfiíli‰ nevyhovuje. Kdysi jsme za vlhami jez-
dili aÏ na jih Slovenska, dnes se s ní mÛÏeme setkat na nûkolika místech JiÏní Moravy, kde
v posledních letech hnízdí aÏ sto párÛ. Ze zimovi‰È v jiÏní Africe se vlhy vracejí aÏ v kvûtnu
a nejdfiív zaslechneme jejich vrãiv˘ hlas. Na obloze loví v hejnu létající hmyz, plachtí s nata-
Ïen˘mi ‰piãat˘mi kfiídly a dlouh˘m ocasem, sem tam prudce zamávají kfiídly. Jsou skvûlí letci,
coÏ je nezbytnou podmínkou pfii jejich zpÛsobu obÏivy. Brzy po pfiíletu vlhy obsadí hnízdi‰tû.
Tûmi jsou u nás opu‰tûné malé pískovny ãi strÏené pískové bfiehy, které nemusí b˘t nikterak
vysoké. Do stûn si vyhrabou nory hluboké aÏ dva metry. Na jejich konci samiãky sná‰ejí aÏ
deset vajec, na kter˘ch sedí asi tfii t˘dny. V okolí hnízd posedávají vlhy s oblibou po drátech.
Od srpna jiÏ loví v hejnech na polích daleko od hnízdi‰tû a chystají se na dlouhou cestu na
jih.
Pár vlh témûfi nikdy nenajdeme samostatnû - v‰echny druhy hnízdí v koloniích, u nás oby-
ãejnû ãítajících jen pár párÛ. Vãelafii neradi vidí vlÏí hnízdi‰tû poblíÏ sv˘ch úlÛ. Vlhy jsou spe-
cialisté na lov bodavého hmyzu a váÏek. Vosy a vãely jsou pro nû pochoutkou. Vlha uchopí
vosu do ‰piãky zobáku, párkrát s ní uhodí do vûtve, na které sedí, vymáãkne Ïihadlo a s chutí
ji polkne.

leden únor bfiezen duben kvûten ãerven ãervenec srpen záfií fiíjen listopad prosinec

3_VNITRNI_STRANY.qxd 11.12.2007 10:21 Stránka 224

¤ád: Srostloprstí (Coraciiformes)
âeleì: Vlhovití (Meropidae)
Odli‰ení: Pták velikosti kosa
(asi 28 cm) s nápadn˘m
zbarvením i hlasem, kter˘ je
nezamûniteln˘. Mladí mají
‰edozelen˘ hfibet a barvy na
hrdle a bfii‰e nenápadné.

3_VNITRNI_STRANY.qxd 11.12.2007 10:21 Stránka 225

226

Mandelík hajní (Coracias garrulus)

Mandelík nezÛstává nic dluÏen povûsti v‰ech zástupcÛ fiádu srostloprst˘ch. Je to opût mi-
mofiádnû zbarven˘ pták, tentokrát s pfievahou modré. BohuÏel, u nás se s ním aÏ na v˘jimky
asi nestfietneme, hnízdí zde jen nepravidelnû. Od konce minulého století z Evropy houfnû
mizí a dÛvodem je zfiejmû nedostatek potravy, kterou se Ïiví. Mandelíci vÏdy lovili hmyz na
loukách a pastvinách. Ty se zmûnily v nekoneãné lány, hmyz se hubí pesticidy a mandelíci
zmizeli. Svou roli sehrál i intenzivní lov ptákÛ z tahu ve Stfiedomofií. Pokud chceme mande-
líky vidût, pak nám nezbude neÏ vyrazit na maìarskou step nebo je‰tû dál na Balkán, kde
jsou i dnes pfieci jen bûÏnûj‰í.
Mandelíci hnízdí také v dutinách, ov‰em tentokrát ve stromov˘ch nebo skalních. Ze zimovi‰tû
se vracejí v kvûtnu a vyhledávají otevfienou krajinu protkanou lesíky ãi alejemi se star˘mi
stromy, kde najdou hnízdní dutiny. Obsazují i vyvû‰ené velké budky. Pfii toku jsou dost ná-
padní, provádûjí akrobatická cviãení, posedávají na vyv˘‰en˘ch místech a oz˘vají se drsn˘m
krákáním nebo tvrd˘m voláním rek-ek.
Do dutiny sná‰í samice 3 aÏ 6 vajec, mladí se líhnou asi za 20 dní a rodiãe je krmí nejrÛz-
nûj‰ím uloven˘m hmyzem. Zajímavostí je, Ïe mladí nemají prachové pefií, ale roste jim ro-
vnou pefií krycí, ov‰em jako ‰piãatá brka, která poté prasknou a pefií se rovnou uvolní.

leden únor bfiezen duben kvûten ãerven ãervenec srpen záfií fiíjen listopad prosinec

3_VNITRNI_STRANY.qxd 11.12.2007 10:21 Stránka 226

¤ád: Srostloprstí (Coraciiformes)
âeleì: Mandelíkovití (Coraciidae)
Odli‰ení: Pták velikosti hrdliãky (asi 32 cm)
s nezamûniteln˘m zbarvením i za letu. S oblibou
posedává po drátech. Mladí mají barvy nev˘razné.

3_VNITRNI_STRANY.qxd 11.12.2007 10:21 Stránka 227

228

Dudek chocholat˘ (Upupa epops)

âtvefiici na‰ich srostloprst˘ch ptákÛ doplÀuje dal‰í nezamûniteln˘ krasavec - dudek. A stejnû
jako vlha ãi mandelík miluje otevfienou krajinu s pastvinami a loukami, kde najde dostatek po-
travy. Dudek ale velk˘ hmyz neloví za letu, n˘brÏ pobíhá po zemi a sv˘m dlouh˘m zobákem
jej vytahuje ze zemních úkrytÛ. Na pastvinách vybírá larvy i z dobytãího trusu. A stejnû jako
na pfiemûnu luk a pastvin na pole doplatili ostatní stepní ptáci, doplatil na ni i dudek. V sou-
ãasné dobû u nás není zdaleka tak bûÏn˘ jako kdysi a setkáme se s ním nejspí‰ tam, kde
lány obilnin dosud nevytlaãily louky, ãasto ve stfiedních polohách. Jen za tahu se nûkdy dudci
objeví na místech, kde by je nikdo neãekal. Nûkdy dokonce i v parcích mûst.
Dudci hnízdí ve stromov˘ch dutinách. Dutiny s mlad˘mi dudky dobfie poznáme, protoÏe se
z otvoru line nepfiíjemn˘ zápach. Má jej na svûdomí v˘mû‰ek z kostrãní Ïlázy u mlad˘ch
ptákÛ. KvÛli tomuto zápachu se traduje, Ïe dudci jsou neãistí, coÏ pochopitelnû není pravda.
V souãasnosti u nás nehnízdí více neÏ kolem stovky párÛ dudkÛ. Pozorovat je mÛÏeme od
dubna do záfií, kdy se vydávají na zimovi‰tû v Africe.

leden únor bfiezen duben kvûten ãerven ãervenec srpen záfií fiíjen listopad prosinec

3_VNITRNI_STRANY.qxd 11.12.2007 10:21 Stránka 228

¤ád: Srostloprstí (Coraciiformes)
âeleì: Dudkovití (Upupidae)
Odli‰ení: Za letu vypadá mohutnûj‰í, neÏ
je (délka tûla do 30 cm), má ‰iroká ãerná
kfiídla s nápadn˘mi bíl˘mi znaky. Chocholku
zdvihá jen krátce. Mladí i stafií jsou
podobnû zbarvení.

3_VNITRNI_STRANY.qxd 11.12.2007 10:21 Stránka 229

