


BRUČOUNI

ÍLONA BERGMANNOVÁ


triton

ilustrace:
LÍZA HONCHARENKO

93

ČMELÁK

Čmelák zahradní, zemní, skalní, hájový – to je jen několik z asi 30 druhů čmeláků žijících u nás. Kdo by je neznal. Rádi pozorujeme jejich těžkopádný let doprovázený hlasitým bručením. Roztomilé medvídky v huňatých pruhovaných kožíšcích obdivují děti i dospělí. Čmeláci patří k neúnavným, zákonem chráněným, opylovačům. Jejich sosák je delší než u včel, a tak se snadno dostanou i do užších a delších květů. Patří také k největším silákům hmyzí říše, protože na sobě dokážou unést množství pylu takřka stejně, jako je jejich váha. Čmeláci si umí zvýšit teplotu těla, což jim pomáhá za chladného a deštivého počasí. Na jaře tak mohou létat už v době, kdy jsou včely ještě schovány v úlech, a tím pomáhají s opylením brzy kvetoucích ovocných stromů. Čmelák je dobrácké povahy. Žihadlo mají jen samičky a použijí ho pouze ve zcela výjimečném případě.

Text © Ilona Bergmannová, 2025
© Stanislav Juhaňák – TRITON, 2025
Illustrations © Liza Honcharenko, 2025
Cover design © Markéta Vydrová, 2025

Pro radost dětem vydal Stanislav Juhaňák – TRITON,
Vykáňská 5, 100 00 Praha 10,
v Praze roku 2025 jako svou 2986. publikaci.
Vydání 1.

Jazyková redakce a korektury Anna Malimánková.
Ilustrace Liza Honcharenko.
Grafický návrh obálky Markéta Vydrová.
Sazba Vladimír Vyskočil – Koršach.
Tisk Tiskárna a vydavatelství 999, s.r.o.
www.tridistri.cz
info@triton-books.cz

ISBN 978-80-7684-393-6


VČELA

Zahradu si bez pilných včel medonosných neumíme predstaviť. Včelaření patří k nejstarším činnostem lidí, už staří Egypťané chovali včely v hliněných nádobách. U nás v dávných dobách včely žily v dutinách stromů a těmto hnízdům se říkalo brtě. Člověku, stejně jako medvědovi, který med vybíral, se tak říkalo brtník.


Postupně se lidé naučili o včelstva starat a chovat je v úlech, které se umísťujú hlavne do zahrad a sadů. Dnes úly čím dál častěji najdeme i ve městech na střeších budov. Včela medonosná žije v početných společenstvích – včelstvech. To se skládá z matky, dělnic, trubců a plodů. Dělnice hledají pyl a nektar z květů. Pyl jim zůstává zachycený na chloupkách nohou v tzv. pylových košíčkách, v nichž jej přenáší na další květy. Tomu říkáme opylení. Včela dělnice pyl neúnavně nosí do úlu, kde slouží jako potrava pro mladé včelí plody. Zpracovává se také na med, propolis, mateří kašičku a vosk. Bzučení včel vzniká šustěním křídel v letu a včelař podle bzučoty dokonce pozná, jakou mají včely náladu. Zprávu o místě výskytu hojného zdroje nektaru si včely mezi sebou umí předat pomocí zvláštního „tance“, kdy před úlem létají způsobem, který ukazuje jeho směrem.


Mimo včel medonosných žije ještě mnoho druhů, které nevytváří společenství, ale žijí osamoceně. Říkáme jim včely samotářky. Nemají med a jejich hlavní rolí je opylování rostlin. Svá hnízda si často hloubí v zemi nebo v nejrůznějších dutinách ve dřevě, zdívu nebo třeba zabydlí prázdnou šnečí ulitu. Rády také využívají dutinky dřevěných hmyzích domečků, které lidé staví na zahradách. Samotářské včely nemají žihadla.


DRVODĚLKA

Drvodělka patří mezi naše největší včely samotářky. Nejčastěji můžeme potkat drvodělku fialovou. Svým velkým černým tělem s kovovými odlesky a třpytivými modrofialovými křídly společně s typickým hlučným bzukotem a rychlým akrobatickým letem připomíná vrtulníček, který určitě nepřehlédneme ani nepřeslechneme. Při prvním setkání se jí můžeme dokonce leknout, ale mírumilovné drvodělky se nemusíme bát. Je plachá a člověka se straní. Tato pozoruhodná včela hnízdí v chodbičkách vydlabaných ve starém ztrouchnivělém dřevě, z čehož vychází také její pojmenování. Ačkoliv je drvodělka původem z jižní Evropy, s celosvětovým oteplováním se její výskyt rozšiřuje nejen k nám, ale i dál na sever. Je totiž skvělým letcem, který hravě překonává i velké vzdálenosti. Patří k pilným opylovačům a v zahradách miluje především květy popínavých vistárií.


VOSA

Pyšní se efektním žlutočerným zbarvením a útlým vosím pasem. Přesto dotěrnou vosu mnoho lidí v lásce nemá. Bude to tím, že vosy sice sbírají nektar z květů a ovocné šťávy, chutnají jim ale také lidské dobroty, o které se nám však s nimi nechce dělit. Přesto mají vosy v přírodě své důležité místo. Živí se totiž také hmyzem, jako je třeba housenka, komár nebo mšice, který larvám vos slouží jako potrava. Vosy nás tak zbavují obtížného hmyzu a škůdců na našich plodinách. Při hledání nektaru navíc pomáhají rostlinám s jejich opylením. Nepříjemné vosí krásky tedy sice mají špatnou pověst, pravdou však je, že jsou užitečné a neměly by se bezdůvodně hubit. Zkusme v přítomnosti vos zůstat v klidu. Naše vzrušené mávání rukou a prudké pohyby je mohou zbytečně podráždit.


SRŠEŇ

Sršeň – pokud ji někde v okolí zpozorujeme, vzbudí respekt, nebo přímo paniku pro svou velikost až 3 cm, výrazné zbarvení a hluboké hlasité bzucení. Sršeň ale vůbec nezajímáme a na rozdíl od vos nemá záslusk ani na naše sladkosti. Loví totiž hlavně hmyz, kterým žíví své larvy. Hnízdo sršni nás tak denně může v zahradě zbavit až 1 kg nejružnějšího dotěrného hmyzu jako jsou třeba mouchy a vosy. Sršeň také ráda mlsá na spadáném ovoci a dozrávajícím plodům na stromech škodí tím, že je nabodává a vysává, ovoce se pak rychle kazí. Zajímavostí je, že velmi dobře vidí v celém kruhu kolem sebe, je chytrá a létá daleko od svého hnízda nejen ve dne, ale i v noci. Sršeň je mezi lidmi obávaný hmyz. Ve skutečnosti je však plachá, a pokud nebrání své hnízdo nebo ji něčím nevyprovokujeme, o konflikt s námi nestojí. Není chráněná.

PESTŘENKA

Vypadá jako vos, jde však pouze o rafinované maskování chráníci ji před nepřáteli. Pestřenkám se často lidově říká vosičky, překvapivě jsou ale příbuzné much. Pokud se na pestřenku zadíváme zblízka, uvidíme, že má velké, mouchám podobné oči. Ohromující jsou její mrštné manévrovací letecké schopnosti, kdy v mžiku dokáže zcela změnit směr letu. I mezi hmyzem jde o ojedinělou schopnost. Typický je u ní také způsob, jakým se vznášá nad květem, podobně jako to dělá dlouhozobka. Během letu navíc vydává příznačný bručivý zvuk. Pestřenky nejsou ničím nebezpečné, nemají žihadlo ani nekoušou. U nás je nejrozšířenějším druhem pestřenka pruhaná. Žíví se pylem a nektarem. Samičky často kladou vajíčka do kolonií mšic, kterými se krmí vylíhlé larvy. Pestřenky se tím řadí k velmi užitečnému hmyzu. Jsou také důležitými opylovači.


