
SBORNÍK ODBORNÝCH PRACÍ
ZOOLOGICKÉHO KLUBU, O. S.

A ZOOLOGICKÉ ZAHRADY ÚSTÍ NAD LABEM, P. O.

FAUNA BOHEMIEA
SEPTENTRIONALIS

Abrevitatio bibliographica:
Fauna Bohem. septentr.

ISSN 0231 9861

TOMUS 35
2010

Sborník odborných prací
Zoologického klubu, o. s.

a Zoologické zahrady Ústí nad Labem, p. o.

Fauna Bohemiae septentrionalis
Tomus 35, 2010

Náklad 250 kusù

Zaji�tìní tisku:
Jasnet, s. r. o., Moskevská 1365/3, 400 01 Ústí nad Labem

Redakèní rada: Ing. Vìra Vrabcová, Pavlína Slámová, Jiøí Hejduk
Za vìcnou správnost pøíspìvkù odpovídají autoøi.

Uzávìrka dal�ího sborníku je 30. 11. 2011

Vydala Zoo Ústí nad Labem za finanèní podpory
Ministerstva �ivotního prostøedí ÈR.

3

Vydání 35. dílu sborníku Fauna Bohemiae septentrionalis je
vìnováno

75. výroèí úmrtí Heinricha LUMPEHO (1859 � 1936),
zakladatele ptaèího parku, ze kterého v prùbìhu let vznikla

ústecká zoologická zahrada

4

Obsah:

ZVÍØATA CHOVANÁ V ZOO ÚSTÍ NAD LABEM K 31.12.2010
Capacity of animals at the Usti nad Labem ZOO by 31.12.2010 7

MVDr. Petr SKALKA
Za panem doktorem Kadlecem
Doctor Kadlec�s obituary 15

Bc. Tomá� ANDÌL
Tuleò obecný (Phoca vitulina) a jeho chov v Zoo Ústí nad Labem
The harbour seal (Phoca vitulina) and its husbandry at Usti nad Labem Zoo 17

Ing. Pavel KRÁL
35 let chovu zebry Hartmannové (Equus zebra hartmannae Matschie, 1898)
v Zoo Ústí nad Labem
Hartmann�s zebra (Equus zebra hartmannae Matschie, 1898) kept for 35 years
at Usti nad Labem Zoo 23

Bc. Eli�ka VRABCOVÁ
Pokraèování projektu �100 ptaèích budek� v Zoo Ústí nad Labem v roce 2010
The 100 bird nest boxes at Usti nad Labem Zoo: 2010 project update 31

Ing. Petra PADALÍKOVÁ
Ochrana moøských �elv na Zakynthosu
Sea turtle conservation on Zakynthos 39

MVDr. Petr SKALKA
Invazní druhy �ivoèichù v Èeské republice
Invasive animal species in the Czech Republic 47

Oldøich RAJCHL
Rorýsi versus zateplování panelových domù
Swifts versus thermal insulation work in pre-fabricated house 51

Oldøich RAJCHL
Sokol stìhovavý (Falco peregrinus)
The peregrine falcon (Falco peregrinus) 53

Václav �ENA
Výsledky monitoringu sokola stìhovavého v Ptaèí oblasti Labské pískovce
v roce 2010
Results of monitoring activities concerning the peregrine falcon in the Elbe
Sandstones SPA in 2010 61

Milan TICHAI
Ornitologická pozorování v roce 2010
Ornithology sightings in 2010 63

5

Herbert TICHÝ
Neobvyklé hnízdìní nìkterých ptaèích druhù
Unusual nesting patterns in certain bird species 69

Herbert TICHÝ
Zimování skøivanù polních (Aluda arvensis) v blízkém okolí Loun
Wintering of the skylark (Aluda arvensis) in the close neighbourhood of Louny 71

Jiøí VONDRÁÈEK
Lejskovití (Muscicapidae)
Old World flycatchers (Muscicapidae) 73

Jiøí VONDRÁÈEK
Orlovec øíèní (Pandion haliaetus L.) v Ústeckém kraji
Ospreys (Pandion haliaetus L.) in Region of Usti 81

Jiøí VONDRÁÈEK
Slavík modráèek (Luscinia svecica) v Ústeckém kraji
The bluethroat (Luscinia svecica) in Region of Usti 91

Jiøí VONDRÁÈEK
Vzácná pozorování v roce 2010
Rare observation 2010 97

Václav VYSOKÝ
Bibliografie støevlíkovitých Ústeckého kraje, èást 2.
Doplòky Pou�ité literatury + systematický pøehled: tribus Carabini
 - rod Cicindela a rod Carabus.
Bibliography of carabid beetles found in Region of Usti, Part 2
Supplements to references and systematic review: the Carabini tribe
� the Cicindela and Carabus genera. 111

Výskyt nìkterých minujících motýlù (Lepidoptera) v okolí Strá�e pod Ralskem na
Èeskolipsku
Occurrence of certain leaf-mining butterflies (Lepidoptera) in the surroundings
of Straz pod Ralskem, the Ceska Lipa region 137

6

7

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

ZVÍØATA CHOVANÁ V ZOO ÚSTÍ NAD LABEM K 31.12.2010
Capacity of animals at the Usti nad Labem ZOO by 31.12.2010

Druhù - Species Jedincù - Specimens

Bezobratlí Invertebrates 3 8

Ryby Fish 34 241

Oboj�ivelníci Amphibians 17 138

Plazi Reptiles 43 129

Ptáci Birds 46 220

Savci Mammals 70 304

CELKEM Total 213 1040

ZVÍØATA ZAØAZENÁ V PROGRAMECH EEP
Animal Species Included in EEP´s

2.0 adax Addax nasomaculatus
2.2 anoa ní�inný Bubalus depressicornis
1.0 fosa Cryptoprocta ferox
2.0 gepard �tíhlý Acinonyx jubatus
2.2 gibon bìlolící Nomascus leucogenys leucogenys
1.0 hrozný�ovec kubánský Epicrates angulifer
1.1 irbis Uncia uncia
2.1 kakadu molucký Cacatua moluccensis
2.3 koèka rybáøská Prionailurus viverrinus
1.0 koèka slani�tní Oncifelis geoffroyi
1.1 koèkodan Dianin Cercopithecus diana diana
1.1 levhart mand�uský Panthera pardus orientalis
1.1 levhart obláèkový Neofelis nebulosa
1.1.1 lvíèek zlatý Leontopithecus rosalia
1.1 majna Rothschildova Leucopsar rothschildi

8

2.6 mandril Mandrillus sphinx
0.1 nosoro�ec tuponosý ji�ní Ceratotherium simum simum
1.0 orangutan Pongo pygmaeus
2.1 orangutan bornejský Pongo pygmaeus pygmaeus
2.5 osel somálský Equus africanus somalicus
1.1 panda èervená Ailurus fulgens fulgens
1.1 rosomák sibiøský Gulo gulo sibirica
2.7 sika vietnamský Cervus nippon pseudaxis
0.2 slon bengálský Elephas maximus bengalensis
2.1.2 tamarín pinèí Saguinus oedipus
1.1.1 tapír jihoamerický Tapirus terrestris
5.1 vari èernobílý Varecia variegata
3,0 vari èervený Varecia rubra
1.1 vlk høivnatý Chrysocyon brachyurus
3.8 zebra Hartmannové Equus zebra hartmannae
2.1.2 zoboro�ec vrásèitý Aceros corrugatus
2.4 �irafa Rothschildova Giraffa camelopardalis rothschildi

ZVÍØATA ZAØAZENÁ V PLEMENNÝCH KNIHÁCH ESB A ISB
Animal Species Included in ESB and ISB Studbooks

ESB
0.4 gueréza plá�tíková Colobus guereza caudatus
1.3 hulman jávský Trachypithecus auratus
3.2. koèkodan Brazzùv Cercopithecus neglectus
1.1 korunáè vìjíøový Goura victoria
1.0 lachtan tmavý Zalophus californianus
1.4.1 lemur kata Lemur catta
1.2.1 lenochod dvouprstý Choloepus didactylus
1.0 marabu africký Leptoptilos crumeniferus
2.4 medvìd malajský Helarctos malayanus
0.1 serau malý Naemorhedus crispus
1.1 tamarín bìlohubý Saguinus labiatus
3.0 tamarín �lutoruký Saguinus midas midas
1.1.1 turako fialový Musophaga violacea
1.1 zoboro�ec kaferský Bucorvus leadbeateri
3.0 �elva amboinská Cuora amboinensis
0.1 �elva tlustohrdlá Siebenrockiella crassicollis

ISB
3.3.2 ara vojenský Ara militaris
1.2 leguán kubánský Cyclura nubila nubila

9

0.1 tygr malajský Panthera tigris jacksonii
2.5 vodu�ka èervená Kobus leche kafuensis
1.1.2 vydra malá Amblonyx cinerea

DAL�Í VZÁCNÉ A OHRO�ENÉ DRUHY ZVÍØAT - RDB, CITES
Other Rare and Threatened Animal Species (RDB, CITES)

RDB
0.1 aguti støedoamerický Dasyprocta punctata
1.1 alexandr malý Psittacula krameri
1.0 aligator americký Alligator mississippiensis
0.0.1 amazoòan modroèelý Amazona aestiva
1.1 amazoòan oran�ovokøídlý Amazona amazonica
1.1 amazoòan pomouèený Amazona farinosa
1.1 amazoòan �lutolící Amazona autumnalis
4.4 antilopa jelení Antilope cervicapra
1.1 ara arakanga Ara macao
3.3.4 ara ararauna Ara ararauna
2.2 ara zelenokøídlý Ara chloroptera
2.1 aratinga sluneèní Aratinga solstitialis
1.2 èukvala zavalitá Sauromalus obesus
1.1.9 drápatka vodní Xenopus laevis laevis
0.0.3 drsnoko�ka kornatá Theloderma corticale
1.1 emu hnìdý Dromaius novaehollandiae
0.0.3 felzuma madagaskarská Phelsuma madagascariensis
0.2 guanako Lama guanicoe
1.1 hoko èervený Crax rubra
1.1 holub chocholatý Ocyphaps lophotes
1.1 holub zelenokøídlý Chalcophaps indica
0.1.8 hrabatka drsná Pyxicephalus adspersus
0.2 hulman støíbrný Trachypithecus cristatus
1.2 husièka vdovka Dendrocygna viduata
3.6.2 jelen bìlohubý Cervus albirostris
0.0.3 jeseter malý Acipenser ruthenus
0.0.1 jeseter sibiøský Acipenser baerii
1.1 jeøáb panenský Anthropoides virgo
3.0 kachnièka mandarinská Aix galericulata
1.1. kajmánek malý Paleosuchus trigonatus
3.2 kaloò pobøe�ní Pteropus hypomelanus
2.0 karetka novoguinejská Carettochelys insculpta
1.1 koèkodan diadémový Cercopithecus mitis
1.1 korálovka èerveno�edá Lampropeltis alterna

10

1.1. korálovka mexická Lampropeltis mexicana greeri
1.0 korálovka pruhovaná Lampropeltis getula getula
1.1 korela chocholatá Nymphicus hollandicus
2.4.3 kosman zakrslý Callithrix pygmaea
0.0.1 ko�natka èínská Pelodiscus sinensis
0.1 krajta zelená Morelia viridis
1.1. krajta královská Python regius
0.1 krajta tygrovitá tmavá Python molurus bivittatus
0.0.2 krátkokrèka èervenobøichá Emydura subglobosa
2.1 køepel kalifornský Lophortyx californica
1.2 lev kon�ský Panthera leo bleyenberghi
0.0.3 listovnice pestrá Phyllomedusa hypochondrialis
2.1.1 lori zelenoocasý Lorius chlorocercus
3.3 makak kápový Macaca radiata
1.3 mangusta �íhaná Mungos mungo
2.1 mara stepní Dolichotis patagonum
1.2 munt�ak malý Muntiacus reevesi
2.3 nandu pampový Rhea americana
2.3 nilgau pestrý Boselaphus tragocamelus
3.2 nosál èervený Nasua nasua
0.0.4 ostnovec Ctenopoma kingsleyae
0.0.5 pakeøíèkovec obecný Heteropneustes fossilis
2.1. papou�ek kon�ský Poicephalus gulielmi
15.18.52 papou�ek vlnkovaný Melopsittacus undulatus
0.0.10 parmièka duhová Puntius titteya
0.0.1 parosnièka nádherná Kaloula pulchra
0.0.10 parosnièka srdíèková Dyscophus guineti
2.4.4 páv korunkatý Pavo cristatus
1.2 pekari páskovaný Pecari tajacu
0.0.3 perlièka kropenatá Numida meleagris
0.0.13 peøovec skvrnitý Synodontis eupterus
0.0.11 pralesnièka azurová Dendrobates azureus
0.0.32 pralesnièka batiková Dendrobates auratus
0.0.1 pralesnièka brazilská Dendrobates galactonotus
0.0.12 pralesnièka harlekýn Dendrobates leucomelas
0.0.4 pralesnièka pruhovaná Phyllobates vittatus
0.0.3 pralesnièka stra�ná Phyllobates terribilis
0.1 pu�tík obecný Strix aluco
0.0.4 ropucha argentinská Bufo arenarum
0.0.8 rosnièka vèelí Phrynohyas resinifictrix
0.0.3 slípka zelenonohá Gallinula chloropus
2.1 sovice snì�ní Nyctea scandiaca
0.0.2 sumèík støíbøitý Schilbe mystus

11

0.0.1 sumíèek indický Mystus vittatus
1.1 sup himálajský Gyps himalayensis
0.3.1 surikata Suricata suricatta
1.1 sýèek obecný Athene noctua
0.0.6 tetra citronová Hyphessobrycon pulchripinnis
0.0.6 tlamovec pestrý Melanochromis auratus
1.1 tuleò obecný Phoca vitulina
3.6 velbloud dvouhrbý - domácí Camelus bactrianus
1.1 veverka Prévostova Callosciurus prevostii
0.0.3 víèkovnice yucatanská Triprion petasatus
1.4 vodu�ka jelenovitá Kobus ellipsiprymnus defassa
0.0.1 volavka popelavá Ardea cinerea
1.2.7 zebøièka pestrá Taeniopygia guttata
1.1 �ako �edý Psittacus erithacus
0.0.11 �ebrovník Waltlùv Pleurodeles waltl
4.1 �elva ètyøprstá Testudo horsfieldii
3.7 �elva nádherná Trachemys scripta elegans
0.0.3 �elva ostruhatá Centrochelys sulcata
1.0 �elva vroubená Testudo marginata
0.1.2 �elva zelenavá Testudo hermanni
2.0 �elva zubatá Cyclemys dentata
1.0 �elva �lutohnìdá Testudo graeca

CITES
0.1 hrozný� královský Boa constrictor
1.0 chameleon pardálí Furcifer pardalis
0.1 krajta písmenková Python sebae
0.0.1 sklípkan kadeøavý Brachypelma albopilosum
0.0.1 sklípkan plaménkový Brachypelma auratum
3.8. trnorep africký Uromastyx acanthinura
1.1 varan Hornùv Varanus panoptes horni
0.0.6 vele�tír obrovský Pandinus imperator
6.2.6 �elva uhlíøská Chelonoidis carbonaria

OHRO�ENÉ DRUHY FAUNY ÈR
Threatened Species of Czech Fauna

1.1 krkavec velký Corvus corax
1.1 pu�tík bìlavý pobaltský Strix uralensis liturata
1.1 raroh velký Falco cherrug
1.1 sova pálená Tyto alba
1.1 výr velký Bubo bubo

12

Barevná obrazová pøíloha:
Obr. 1.: Levhart obláèkový (Neofelis nebulosa) je od roku 2010 novým druhem chovaným
 v ústecké zoo.
Obr. 2.: Mládì mandrila rýholícího (Mandrillus sphinx) nar. 23. 9. 2010.
Obr. 3.: Historicky první mládì tapíra jihoamerického (Tapirus terrestris) narozené
 v ústecké zoo 25. 7. 2010 dostalo jméno Tira.
Obr. 4.: Samec pandy èervené (Ailurus fulgens fulgens) jménem Eugenio ze Zoo Krefeld
 dorazil 27. 5. 2010.

13

Obr. 1.: Levhart obláèkový (Neofelis nebulosa) je od roku 2010 novým druhem chovaným v ústecké zoo.

Obr. 2.: Mládì mandrila rýholícího (Mandrillus sphinx) nar. 23. 9. 2010.

14

Obr. 3.: Historicky první mládì tapíra jihoamerického (Tapirus terrestris) narozené v ústecké zoo 25. 7. 2010 dostalo jméno Tira.

Obr. 4.: Samec pandy èervené (Ailurus fulgens fulgens) jménem Eugenio ze Zoo Krefeld dorazil 27. 5. 2010.

15

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Za panem doktorem Kadlecem
Doctor Kadlec�s obituary

Petr Skalka

Doktor pøírodních vìd Vít Kadlec pracoval jako parasitolog a mikrobiolog ve Veterinárním
vy�etøovacím ústavu v Terezínì. Odtud pøe�el na humánní pracovi�tì v podobì Krajské
hygienické stanice v Ústí nad Labem. Zde jsem se s ním poprvé setkal coby èerstvì
instalovaný zoolog a veterinární lékaø v zoologické zahradì. Bylo tøeba øe�it nìjaký
parasitologický problém u opic a pan doktor Kadlec se ho se v�í samozøejmostí ujal.
Nauèil mne poznávat patogenní améby a odli�ovat je od ne�kodných, saprofytických.
Pozdìji se rozhodující mìrou podílel na odhalení patogenních mìòavek, které se usadily
v ohøívaèích vody nového exotária a vyvolávaly fatální onemocnìní za�ivadel u plazù.
Pomoc pana doktora v�ak nezùstala jenom u identifikace prvokù. Nauèil mnì poznávat
a pøedev�ím odli�ovat vajíèka dal�ích druhù parazitù. Mnohokrát vypomohl odhalením
technologií, poskytnutím chemikálií èi drobného laboratorního vybavení.
Pozdìji jsme se stali skuteènými spolupracovníky. V trusu gibona importovaného
z Vietnamu se podaøilo nalézt exotického cizopasného èerva, co� pøedstavovalo druhý
záchyt tohoto druhu parazita na svìtì (poprvé byl parazit identifikován z americké malpy),
navíc poprvé na starém kontinentu. Nález byl potvrzen Americkou parazitologickou
spoleèností. Referovali jsme o nìm na stránkách FBS.
Pan doktor Kadlec byl také správcem zvíøetníku na KHESu. Kdy� byl zvíøetník zru�en,
vyvstala pro tamní virologické oddìlení naléhavá potøeba kuøecího séra, nebo� chybìl
dodavatel. Nyní jsme v zoo mohli vypomoci zase my. Zvládli jsme metodiku odbìru krve
u jednodenních kuøat a dodávali jsme nìkolik let kuøecí sérum Krajské hygienické stanici.
To u� se na�e cesty roze�ly. Pan doktor se vrátil do Litomìøic, kde je�tì vypomáhal na
místním OHESu. Zde ho dohonila choroba, které nìkolik let vzdoroval a posléze podlehl.

Souhrn:
Doktor pøírodních vìd Vít Kadlec pracoval jako parasitolog a mikrobiolog ve Veterinárním
vy�etøovacím ústavu v Terezínì. Odtud pøe�el na humánní pracovi�tì v podobì Krajské
hygienické stanice v Ústí nad Labem. Úzce spolupracoval se Zoo Ústí nad Labem v oblasti
parazitologie. V trusu gibona importovaného z Vietnamu se podaøilo nalézt exotického
cizopasného èerva, co� pøedstavovalo druhý záchyt tohoto druhu parazita na svìtì
(poprvé byl parazit identifikován z americké malpy), navíc poprvé na starém kontinentu.
RNDr. Vít Kadlec zemøel 18. èervence 2011.

Summary:
Doctor of Natural Sciences Vit Kadlec worked as a parasitology and microbiology
specialist at the Parasitology and Veterinary Testing Institute, Terezin, from which he shifted
to a humane medicine workplace, this being the Regional Health Service in Usti nad
Labem. Collaborating closely with the zoo in Usti nad Labem in the field of parasitology,
he discovered an exotic parasitic worm in the faeces of a gibbon imported from Vietnam,

16

which represented the second capture of the parasite worm species in the world, plus it
was found for the first time in Europe. In fact, the parasite was first identified in an America-
based capuchin monkey.
RNDr Vit Kadlec died on 18 July 2011.

Adresa autora:
MVDr. Petr Skalka, 542 23 Mladé Buky 136

17

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Tuleò obecný (Phoca vitulina) a jeho chov v Zoo Ústí nad Labem
The harbour seal (Phoca vitulina) and its husbandry
at Usti nad Labem Zoo

Bc. Tomá� Andìl

Mezi náv�tìvnicky nejatraktivnìj�í chovance v�ech zoologických zahrad bezesporu patøí
zástupci èeledi tuleòovitých. Ta v souèasné dobì zahrnuje 10 rodù, z èeho� je 8 rodù tzv.
�pravých tuleòù�, a dále rypou�e a èepcola. Poèet souèasnì �ijících druhù klesl na 18,
tuleò havajský (Monachus tropicalis) byl s nejvìt�í pravdìpodobností vyhuben kolem roku
1950.
V prùbìhu evoluce se u tuleòù vyvíjela celá øada adaptací na �ivot ve vodì. Patøí
mezi nì zejména dokonale aerodynamický tvar tìla, konèetiny pøetransformované
do ploutví, uzavíratelné zvukovody a mnoho dal�ích. Vìt�inu èasu tráví tuleni ve vodì,
kde si obstarávají potravu. Ta je z pøevá�né èásti tvoøena rùznými druhy ryb, hlavono�ci
a pøíle�itostnì i korý�i a mìkký�i. Periodicky se vracejí na pevninu èi ledové kry, kde
odpoèívají, i kdy� spát dovedou i ve vodì. V období rozmno�ování se shroma�ïují do
poèetných kolonií na plá�ích, kde rodí a vychovávají svá mláïata. Tulení mléko je vysoce
vý�ivné, obsahuje a� 50% tuku a mláïata po nìm velmi rychle rostou a nabírají na
hmotnosti. Silná vrstva podko�ního tuku jim slou�í nejen jako výborná tepelná izolace, ale
zároveò chrání tulenì pøed hydrostatickým tlakem ve velkých hloubkách, kam se potápí.
Bì�ná hloubka ponoru je 100�200 m s dobou trvání cca 30 min. na jedno nadechnutí.
Jako rekordní je zaznamenáno ponoøení samice rypou�e sloního do hloubky 1.600 m
s délkou potopení 2 hodiny na jedno nadechnutí. Tepová frekvence se pøi takovém
ponoru sní�í na pouhých 10 tepù/min., normální stav se pohybuje kolem 150 tepù/min.
Pøi plavání dosahují tuleni rychlosti mezi 22�37 km/h a tuleò krabo�ravý je schopen
dosáhnout rychlosti 25 km/h i pøi pohybu na ledì. V závislosti na druhu dorùstají tuleni
délky od 1,2 m do 6 m, pøièem� dosahují hmotnosti od 65 kg do 350 kg. Výrazný pohlavní
dimorfismus se vyskytuje u rypou�e a èepcola, kde jsou samice mnohonásobnì men�í
ne� samci. Z celkového poètu osmnácti druhù èeledi tuleòovitých jsou v evropských
zoologických zahradách chováni zástupci tøí druhù, a to tuleò bajkalský (Phoca sibirica)
� endemit bajkalského jezera, jeho� populace se odhaduje na 60.000�70.000 jedincù.
Dal�ím druhem je tuleò ku�elozubý (Halichoerus grypus), kterého chová nedaleký
Podkru�nohorský zoopark v Chomutovì a jeho populaèní stav se odhaduje na cca
300.000 jedincù ve volné pøírodì. Posledním druhem je tuleò obecný (Phoca vitulina),
který je v ÈR chován v Zoo Ústí nad Labem a v Zoo Jihlava a se svými a� 500.000 volnì
�ijících jedincù pøedstavuje nejroz�íøenìj�í druh mezi v�emi ploutvono�ci.
Tuleò obecný (Phoca vitulina) patøí mezi men�í druhy tzv. pravých tuleòù. Samci dorùstají
do velikosti 150�180 cm pøi hmotnosti od 55�105 kg a pohlavnì dospívají mezi 4�5 rokem
�ivota. Samice jsou men�í a dospívají mezi 3�4 rokem. Do�ívají se 25�35 let a dennì
spotøebují potravu rovnající se 6�8 % jejich tìlesné hmotnosti. Obývají pobøe�ní oblasti
celé severní polokoule a tvoøí pìt samostatných poddruhù. Zbarvení jejich srsti je znaènì
variabilní, od èistì �edé po �edohnìdou s tmavými skvrnami. V pøírodì rodí mláïata
v dobì od zaèátku bøezna do poloviny záøí, v závislosti na místì výskytu. Tuleò obecný je

18

jediný druh tulenì, jeho� mláïata plavou ihned po narození. Rodí se ji� se srstí dospìlých
(bez smáèivé podsady, která tepelnì izoluje mláïata ostatních druhù tuleòù), hustou
mládìcí srst s podsadou (lanugo) ztrácí je�tì v dìloze matky a jako tepelná izolace jím
slou�í zásoby podko�ního tuku.
Poèátek chovu tìchto náv�tìvnicky atraktivních ploutvono�cù v ústecké zoologické
zahradì je datován dnem 13. 9. 2001, kdy byl z Tierparku Nordhorn v Nìmecku dovezen
mladý pár tuleòù tvoøený roèním samcem Juniorem a stejnì starou samicí Jenny. Ta v�ak,
bohu�el, v kvìtnu 2005 uhynula na vrozenou srdeèní vadu bìhem veterinárního zákroku.
Je�tì tého� mìsíce se podaøilo Juniora dopárovat mladou, roèní samicí, kterou jsme
tentokrát dovezli z dánské zoo v Odense. Mary, jak se mladá samice jmenuje, tak od této
doby tvoøí s Juniorem ná� souèasný pár.
Vzhledem k tomu, �e oba na�i tuleni ji� dosáhli pohlavní dospìlosti,vìnovali jsme ve
zvý�ené míøe pozornost jejich chování. Bohu�el jsme nemìli dostatek �tìstí a oèekávané
páøení jsme u na�eho páru nepozorovali. Skuteènost, �e k páøení do�lo v dobì, kdy byla
zvíøata bez dozoru se ale vylouèit nedala, proto jsme s eventuální bøezostí samice poèítali.
Ji� v prùbìhu mìsíce kvìtna byla patrná urèitá zmìna proporcí jejího tìla, zejména
zakulacení zadní èásti. Pomocný indikátor pøedpokládané bøezosti byl i stále narùstající
apetit �estileté samice a od druhé poloviny èervna zaèínalo být patrné mírné zduøení
jejích bradavek.
V této dobì ji� byla Mary ka�dodennì dùkladnì monitorována. V ranních hodinách
dne 23. 7. 2010 byla u samice zaznamenána podstatná zmìna v chování projevující
se zejména narùstajícím neklidem a zrychleným, nepravidelným dýcháním. V této
chvíli ji� nebylo o blí�ícím se porodu pochyb. Abychom zajistili pro samici potøebný klid,
uzavøeli jsme pro veøejnost okolí tuleního bazénu a s napìtím oèekávali bìh vìcí pøí�tích.
Tou�ebnì oèekávaný a historicky první porod tulenì obecného v Èeské republice na
sebe nenechal dlouho èekat. Ve 12:14 hod. byl spatøen plodový obal a samice se zaèala
pøesouvat dál od vody na travnatou plá�, kde za necelé tøi minuty pozdìji porodila
své první mládì. Samotné vypuzení mládìte bylo otázkou okam�iku a netrvalo déle
ne� nìkolik vteøin. Necelých deset minut po porodu se zaèalo mládì nesmìle ozývat
a navazovat kontakt se svou matkou. Po nìkolikaminutovém vzájemném oèichávání
mládì usnulo a dal�ích dvacet minut bez hnutí odpoèívalo.
Za hodinu po porodu ji� bylo i s matkou ve vodì. Bohu�el, vysoký a strmý bøeh bazénu
mu neumo�òoval vylézt z vody, proto bylo po nìkolika marných pokusech o jeho
zdolání vyloveno a pøeneseno na sou�, kde si zalezlo mezi kameny a spokojenì usnulo.
Samice nìjakou dobu odpoèívala v blízkosti svého prvorozeného potomka a nepøetr�itì
sledovala okolí, pøípadnì odhánìla zvìdavého samce, který se, zatím marnì, sna�il
prohlédnout nového obyvatele tulení expozice. Mládì unavené svým prvním hodinovým
pobytem ve vodì spalo témìø nepøetr�itì a� do 18:00 hod,. kdy se zaèalo nesmìlými
zvukovými projevy do�adovat kontaktu se svou matkou. Ta si okam�itì lehla vedle na
bok a nastavila tak mládìti bøicho. Po patnáctiminutovém hledání se mládì koneènì
pøisálo a my jsme tak mohli pozorovat první krmení, které s malými pøestávkami trvalo
témìø pùl hodiny. Po úspì�ném nakrmení následoval spánek a krátce po 21:00 hod. dal�í
�plavecký trénink�. Nutno poznamenat, �e první pokusy tuleního mládìte o plavání ani
vzdálenì nepøipomínaly ladné pohyby jeho rodièù. �lo spí�e o nekoordinované zá�kuby
celého tìla. S ka�dou dal�í minutou strávenou ve vodì pod nepøetr�itým dozorem své
matky v�ak rostla jistota a síla pohybù mládìte. Ji� v prùbìhu svého druhého pobytu ve
vodì mládì zjistilo, �e mù�e odpoèívat i na hladinì a obèas tak, stále bedlivì støe�ena
matkou, pospávalo. Po dvouhodinovém plavání, deset minut po tøiadvacáté hodinì,

19

jsme pro první den ukonèili jeho pobyt ve vodì. Vzhledem k pozdní hodinì ji� nebylo na
dìní v bazénu poøádnì vidìt a proto�e se v nìm mládì je�tì dostateènì nezorientovalo,
radìji jsme je opìt vylovili podbìrákem a polo�ili na sou�, kam nás ihned následovala
i Mary. Ji� pìt minut po na�em odchodu bylo sly�et hlasité sání a mlaskání sajícího
mládìte, které se, poté co se dostateènì napilo, odebralo mezi kameny na sou�i a usnulo.
V pùl tøetí ráno se nìkolik minut marnì sna�ilo najít matkou nabízenou bradavku a pak
ji� spalo a� do sedmé hodiny ranní, kdy si dopøálo vydatnou snídani. Ètyøiadvacet hodin
po porodu byla provedena kontrola zdravotního stavu mládìte a mladá samièka, jak se
pøi prohlídce zjistilo, byla zvá�ena. Její hmotnost èinila 7,30 kg, co� je standardní porodní
hmotnost tohoto druhu. Po pìti dnech byla opìt zvá�ena a témìø 1 kg hmotnostního
pøírùstku nám dával dùvod k optimistickým vyhlídkám. I v�echna dal�í prùbì�ná vá�ení
kopírovala køivku hmotnostních pøírùstkù mláïat tuleòù obecných, samièka k nemalé
radosti zamìstnancù i náv�tìvníkù zoo nadále prosperovala a jeliko� ji� po tøech dnech
zvládala sama bez problémù vylézt na sou�, byl ukonèen její nepøetr�itý monitoring. �ivot
na�ich tuleòù v nìkolika následujících týdnech by se dal bez nadsázky popsat jako
bezproblémový a� idylický a my jsme se pøipravovali na odstavení tuleního mládìte od
vý�ivného mateøského mléka a jeho pøechod na tuhou stravu.
Ve dnech 23.�24. 9. 2010 poøádala na�e zoo ka�doroèní setkání èlenù odborné komise
UCSZOO pro chov ploutvono�cù. Pøestávky v prùbìhu zasedání trávili v�ichni èlenové
komise u tuleního bazénu a se zaujetím pozorovali tøímìsíèní mládì, které si spokojenì
hraje se svou matkou. Jako blesk z èistého nebe tak zapùsobil náhlý a neèekaný úhyn
mládìte o pìt dní pozdìji. Je�tì tého� dne byla na SVS v Praze provedena pitva, která
jako jednoznaènou pøíèinu úhynu stanovila hydrocefalus, tedy vnitøní otok mozku.
Zda bylo onemocnìní podmínìno genetickou predispozicí èi nastalo jako dùsledek
bakteriální infekce se bohu�el nepodaøilo jednoznaènì urèit.
Práce v zoologické zahradì není zdaleka jen idylická a radost pøiná�ející, by� se to
tak mù�e pøi pohledu zvenèí jevit. Kromì radosti ze zdaøilých odchovù pøiná�í i chvíle
smutku a zklamání. V takovýchto pøípadech nezbývá ne� zvednout hlavu a pokusit se
i z neúspìchu vytì�it maximum mo�ných poznatkù a zku�eností. Jen tak je mo�né dál
rozvíjet zahradu k plné spokojenosti v�ech náv�tìvníkù, zamìstnancù a v neposlední
øadì i chovaných zvíøat.

Souhrn:
Tuleò obecný (Phoca vitulina) patøí mezi men�í druhy tzv. pravých tuleòù. Samci dorùstají
do velikosti 150�180 cm pøi hmotnosti od 55�105 kg a pohlavnì dospívají mezi 4�5 rokem
�ivota. Samice jsou men�í a dospívají mezi 3�4 rokem. Do�ívají se 25�35 let a dennì
spotøebují potravu rovnající se 6�8 % jejich tìlesné hmotnosti. Obývají pobøe�ní oblasti
celé severní polokoule a tvoøí pìt samostatných poddruhù. V pøírodì rodí mláïata
v dobì od zaèátku bøezna do poloviny záøí, v závislosti na místì výskytu. Tuleò obecný je
jediný druh tulenì, jeho� mláïata plavou ihned po narození. Rodí se ji� se srstí dospìlých
(bez smáèivé podsady, která tepelnì izoluje mláïata ostatních druhù tuleòù), hustou
mládìcí srst s podsadou (lanugo) ztrácí je�tì v dìloze matky a jako tepelná izolace jím
slou�í zásoby podko�ního tuku.
Poèátek chovu tìchto ploutvono�cù v ústecké zoologické zahradì je datován dnem
13. 9. 2001, kdy byl z Tierparku Nordhorn v Nìmecku dovezen mladý pár tuleòù tvoøený
roèním samcem Juniorem a stejnì starou samicí Jenny. Ta v�ak, bohu�el, v kvìtnu 2005
uhynula na vrozenou srdeèní vadu bìhem veterinárního zákroku. Je�tì tého� mìsíce se
podaøilo Juniora dopárovat mladou roèní samicí, tentokrát z dánské Zoo Odense. Mary,

20

jak se mladá samice jmenuje, tak od této doby tvoøí s Juniorem souèasný pár.
Tou�ebnì oèekávaný a historicky první porod tulenì obecného v Èeské republice
nastal 23. 7. 2010 a probìhl hladce, bez komplikací. Po tøech mìsících bezproblémového
odchovu v�ak mladá samièka náhle uhynula. Pøíèinou neèekaného úmrtí byl vnitøní otok
mozku, co� jednoznaènì prokázala provedená pitva.

Summary:
The harbour seal (Phoca vitulina) is amongst the lesser species of true seals. Males grow
up to 150-180 cm and weigh 55-105 kg, reaching their sexual maturity between year 4 and
5, while females are smaller and achieve maturity between year 3 and 4. Harbour seals
can live 25 to 35 years and eat on a daily basis a quantity of food that equals 6-8% of
animal�s total body weight. The harbour seal ranges over coastal areas throughout the
northern hemisphere and forms five subspecies. In the wild, cubs are born in the period
from early March until mid-September, depending on the site of occurrence. This is the
only seal species, where the young can swim immediately after birth. Offspring of this
seal features a coat of adults when born, meaning they lack the easy-to-wet undercoat
designed to heat-insulate the seal cubs in other species. Since the dense juvenile fur
including undercoat (lanugo) is removed when the animal is still in the mother�s uterus,
they use their stores of subcutaneous fat as thermal insulation.
The beginnings of the breeding record in this pinniped date back to 13 September 2001,
when a young pair was imported from Tierpark Nordhorn, Germany, consisting of a
yearling male Junior and female Jenny of the same age. Sadly, the female died in May
2005 of a congenital heart defect during veterinary surgery. That same month Junior was
successfully integrated with a new one-year-old female Mary, which in turn was imported
from Odense Zoo, Denmark, to form the existing pair.
Eagerly awaited, the first-ever harbour seal birth in the Czech Republic took place on
23 July 2010 and went very smoothly. Sadly, the young female suddenly died following
three months of successful rearing period, with the cause of this unexpected death being
an internal swelling inside the brain as it was clearly determined by the post mortem
examination.

Barevná obrazová pøíloha:
Obr. 1.: Pár tuleòù obecných Junior a Mary
Obr. 2.: Mary vytahuje mládì z plodových obalù
Obr. 3.: První kontakt matky s mládìtem
Obr. 4.: Ètvrtý den po porodu

Adresa autora:
Tomá� Andìl, Zoologická zahrada Ústí nad Labem, Drá�ïanská 23, 400 07 Ústí n. L.

21

Obr. 1.: Pár tuleòù obecných Junior a Mary

Obr. 2.: Mary vytahuje mládì z plodových obalù

22

Obr. 3.: První kontakt matky s mládìtem

Obr. 4.: Ètvrtý den po porodu

23

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

35 let chovu zebry Hartmannové (Equus zebra hartmannae Matschie,
1898) v Zoo Ústí nad Labem
Hartmann�s zebra (Equus zebra hartmannae Matschie, 1898) kept for 35
years at Usti nad Labem Zoo

Ing. Pavel Král

V roce 2010 jsme si pøipomnìli 35. výroèí zaèátku chovu jednoho z na�ich nejvýznamnìj�ích
a nejdéle chovaných zvíøat, zebry Hartmannové. V chovu této zebry dosáhla Zoologická
zahrada v Ústí nad Labem významných úspìchù, a� u� nejvìt�í chovnou skupinou
z evropských zoologických zahrad nebo poètem narozených mláïat, pøípadnì vysokým
podílem na øízení evropského chovu.
Poddruh zebry Hartmannové (Equus zebra hartmannae), pojmenovaný po man�elce
Dr. George Hartmanna, geografa a badatele, øadíme k druhu zebry horské (Equus zebra).
Zebra horská paøí k 11 recentním druhùm rodu Equus. V historii na�í zoo jsme chovali je�tì
dva poddruhy zebry stepní (Equus quagga). Pár zeber Bohmových (Equus quagga
boehmi) jsme získali v roce 1970 výmìnnou za jiná zvíøata. Tyto zebry jsme chovali do
roku 1974, kdy byla poslední prodána do jihlavské zoo. Zebru damarskou (Equus quagga
antiquorum) jsme chovali od roku 1986 na pavilonu �gazelinec�. Pár dovezený ze zoo
Praha byl za dva roky doplnìn dal�í klisnou. Tyto zebry se u nás nikdy nerozmno�ily.
V letech 1992�1993 byla klisna odvezena do zoo Krakow a pár do belgického Amougies.
Podle IUCN Red List je zebra Hartmannové øazena mezi taxony zranitelné (VU,C1).
Odhadovaný stav zvíøat v Namibii se pohybuje okolo 8300 dospìlých jedincù. Poèetní
stavy v jihozápadní Angole jsou nejisté. Mezinárodní plemenná kniha uvádí, �e k 31.12
2010 bylo chováno v 37 svìtových institucích 165 zvíøat, z toho 56 høebcù a 109 klisen.
Chovná skupina 11 zvíøat v na�í zoo je druhá nejvìt�í - po Bush Gardens Tampa Bay
na Floridì. Dal�í významná skupina tìchto zeber se nachází také v èeské zoologické
zahradì � ve Dvoøe Králové nad Labem. V obou èeských zoo je chováno 13 % svìtové
populace (21 zvíøat).
Pro Zoologickou zahradu v Ústí nad Labem byla a je zebra Hartmannové jakési kultovní
zvíøe. Byla prvním opravdu vzácným zvíøetem, prvním krokem zooparku lokální úrovnì
mezi zoologické zahrady. Jejich pavilon, kde jsou chovány dodnes, se stal první stavbou
na novì získaných pozemcích mimo území pùvodního Lumpeparku. Skupina dovezená
Ing. Vágnerem zaøadila ústeckou zoo na stejnou úroveò se zoologickými zahradami
v San Diegu, Mnichovì, Paøí�i nebo Dvoøe Králové (Skalka, 1995). V listopadu 1975
bylo zakoupeno dvanáct zvíøat, dva høebci a deset klisen, za celkovou cenu 996 000
korun (83 000 Kès/kus) ze zoo ve Dvoøe Králové nad Labem. Zvíøata byla dovezena
z karantény této zoo, která byla nedaleko Franti�kových Lázní. Pocházela z pøímého
odchytu uskuteènìného na jaøe 1975 v jihozápadní Africe. V ústecké zoo byl pro nì
vybudován pavilon se ètyømi velkými a dvìma men�ími boxy. Zvíøata byla po transportu
znaènì plachá a agresivní, bylo rozhodnuto ponechat boxy vzájemnì propojené, aby
zebry mohly procházet a vytvoøit si vhodné skupiny samy. Docházelo v�ak k neustálým
�arvátkám. Sitauce se nezlep�ila ani po rozdìlení stáda na dvì poloviny, podle vzájemné

24

náklonnosti. Nakonec byla provedena úprava, kdy ka�dé zvíøe mìlo svùj box (Novák,
Veselský 1978). Po v�ech úpravách je v pavilonu 15 boxù o velikosti 5,22m2 � 7,56 m2.
V ka�dém jsou jesle na objemové krmivo, koryto na jadrné krmivo a tlakové napajeèky.
Napajeèky zaèaly zebry pou�ívat s naprostou samozøejmostí záhy po transportu. Pavilon
není vytápìn, teplota v zimním období ale neklesá pod 5 °C. Výmìna vzduchu je
provádìna ventilátorem, boèními vyklápìjícími okny a dìlenými nebo letními dveømi.
K pavilonu pøiléhají betonové dvorky, v dobì výstavby ètyøi, které byly postupnì roz�íøeny
na �est betonových a jeden �otolinový. Na dvorky jsou pou�tìni høebci, vysokobøezí klisny,
klisny s høíbaty, zvíøata nutná k oddìlení (onemocnìní, stáøí atd.) a pøi zmrzlém terénu
ve výbìhu v zimním období celé stádo. Na nì navazují dva �otolinokamenité výbìhy
o velikosti 1 500 m2 a 500 m2. Vý�ka oplocení se pohybuje mezi 150�180 cm, je
z vodorovných ocelových trubek o prùmìru 3,5 cm a s rozteèí 32 cm. Hlavnì v letním
a podzimním období je vyu�íván travnatý výbìh o velikosti 2 000 m2. Vý�ka oplocení je
150�180 cm, je tvoøeno z plotových dílcù spojených ocelovými tyèemi o prùmìru 1,5 cm.
V�echny výbìhy jsou sva�ité, nedochází v nich k zadr�ování de��ové vody. Zebry byly døíve
v letním období v�echny zavírány na noc do pavilonu. V souèasné dobì jsou v dobì
od poloviny kvìtna do zaèátku øíjna venku bez zavírání. K dispozici mají s ohledem na
poèasí buï pouze �otolinový nebo spojený �otolinový a travnatý výbìh. Zebry oddìlené
na dvorku se zavírají v�dy.
Krmnou dávku tvoøí v letním období zelená píce, v dávce cca 30 kg na kus a den. Tvoøí
ji støídavì vojtì�ka, rùzné smìsky, luèní smìs. V zimním období podáváme seno v dávce
8,5 kg. Z jadrných krmiv jsme døíve kombinovali smìs Zoo ze ZZN, melasové krmivo pro
konì a oves, nyní pou�íváme granulovanou smìs Konì-relax s pøídavkem Vitamixu pro
konì. V letním období je dávka 0,5 kg na kus, v zimním období 1 kg na kus a den. Dávka
se zvy�uje s ohledem na bøezost a kojení a celkovou kondici zvíøete. V zimním období se
ke KD pøidává øepa a jablka, v dávce 2 kg na kus a den. Celoroènì je nyní pøidáváno
suché peèivo. Zvíøata mají k dispozici v boxu i ve výbìhu kusovou a lisovanou sùl. V letním
období dostávají nepravidelnì okus. Krmná dávka je podávaná dvakrát dennì, ráno
zelená píce, jadrné krmivo (LO), øepa (ZO), odpoledne zbytek krmné dávky.
Celkem bylo v na�í zoo od roku 1975 do roku 2010 evidováno 111 zvíøat, 51 høebcù a 60
klisen. Z tohoto poètu bylo 92 narozených mláïat, 49 klisen (53,3%) a 43 høebcù (46,7%).
Tento údaj je srovnatelný s údajem o poètu narozených høebcù a klisen v evropských zoo
v období 1975�2010. Celkem se za toto období narodilo 397 mláïat, z toho bylo 211 klisen
(53,1%) a 186 høebcù (46,9%).
Do na�í zoo bylo dovezeno 19 zeber, z toho 8 høebcù a 11 klisen. Dva høebci, D�espa
a Markýz, byli pøímo z odchytu. Markýz krátce po pøíchodu uhynul a do chovu se
nezapojil. Do reprodukce se spolu s D�espou nejvíce zapojili dal�í dva høebci, Bert
z mnichovského chovu a Nikita z berlínského chovu. Potom byli dovezeni Hakim (Dvùr
Králové), Matt (Bojnice), Balduin (Herberstein) a Eddi (Tierpark Berlin). Z dovezených klisen
bylo na zaèátku chovu deset z odchytu. Do reprodukce se nezapojila pouze odchytová
Dina. Jako poslední byla dovezena Paddy 2, také z odchytu. Do na�í zoo pøi�la v roce
1981 ve stáøí 7 let. Pokus o zapojení do skupiny se nezdaøil, do�lo k útoku ostatních zeber.
Paddy po tomto útoku oslepla, a poté chodila pouze na betonový dvorek. Po vypu�tìní
z boxu se Paddy alespoò nauèila reagovat na hlas o�etøovatele, pøi �patném smìru ji
dokázal usmìrnit a nedocházelo tak k nárazùm do hrazení. Po této negativní zku�enosti
jsme v budoucnosti upustili od dovozu nových klisen. V�echny chovné klisny v historii zoo
pocházely tedy od klisen zakládajících ná� chov.
V na�em chovu pùsobilo devìt høebcù. Od roku 1975 do 1983 odchytový D�espa,

25

1983�1993 Korn a Moc, 1993�1998 Bert, 1998�2003 Nikita, potom Hakim 2003�2004,
Matt 2004�2007, Balduin 2007�2009 a Eddi 2009�2010. Nejvíce se na poètu narozených
mláïat podíleli D�espa a Bert po 23, potom Korn 18, Nikita 12, Moc 11, Matt 4 a Balduin 1.
Hakim pùsobil v chovu krátce, byl bez mláïat. Eddi je nový høebec. Pøi plemenitbì jsme
vìt�inou pou�ívali øízené pøipou�tìní, pouze výjimeènì jsme mìli høebce ve stádì mezi
klisnami. Øízené pøipou�tìní bylo provádìno na betonových dvorcích (obr. 1). Byla snaha,
aby porody byly smìrované k jarnímu období (Koníø, 2007). Tabulka è. 1 uvádí, �e 65%
narozených høíbat je mezi únorem a èervnem, s vrcholem v dubnu.

Tab. è. 1: Porody klisen v Zoo Ústí n. L. (n=92)

Ve stádì byl pouze jednu sezonu Nikita, potom z dùvodu hor�ích výsledkù pøi øízeném
pøipou�tìní také Hakim, Balduin a Eddi. U Balduina muselo být toto pou�tìní pod kontrolou
o�etøovatelù z dùvodu mo�nosti útoku na náv�tìvníky. Pouze v letech 1983�1993 jsme mìli
dva dospìlé høebce, kteøí pravidelnì pøipou�tìli. Oba byli odchováni v ústecké zoo
a provádìli jsme øízené pøipou�tìní na pøedem urèené klisny. V ostatních letech jsme mìli
jen jednoho plemenného høebce.
Z klisen mìly nejvìt�í poèet mláïat Gala a Unga po osmi, Blanka a Klaudie po sedmi,
Uganda, Mocná a Bela mìly �est mláïat. Tìchto sedm klisen se na reprodukci podílelo
z 52 %. Celkem se zapojilo do reprodukce 24 klisen.
Nejvy��ího vìku dosáhla Blanka, 26 let a 16 dní. Potom Unga (24 let a 4,5 mìsíce) a Korn

leden únor bøezen duben kvìten èerven èervenec srpen záøí øíjen listopad prosinec

6 13 9 16 10 12 9 4 5 1 4 3

Obr. 1.: Pøipou�tìní na betonových dvorcích

26

16 let a 9 mìsícù. U odchytových zvíøat byl vìk pouze odhadovaný, zvíøata byla dovezena
mladá, Gala a Mocná se do�ily 18 let, Bela 17 let. Je potøeba øíci, �e nìkterá zvíøata byla
po krátkém pùsobení v chovu odvezena do jiných zoologických zahrad, s cílem chovat
mlad�í zebry. Nejvy��í dosa�ený vìk, který kdy zebra Hartmannové v evropském chovu
dosáhla, je 27 let a devìt mìsícù. Tohoto vìku se do�ila klisna Betty z Mnichova.
Z 92 u nás narozených mláïat jich 38 (41,3%) ode�lo do jiných chovatelských institucí.
V roce 2010 byly evidovány na�e odchovy v mnoha zoologických zahradách: Alma-Ata
(Kazachstán), Hannover, Landau (Nìmecko), Herberstein (Rakousko), Ponton (Anglie),
Nowy Tomy (Polsko), Sigean (Francie) a Szeged (Maïarsko).
Celkem v na�í zoo uhynulo od zaèátku chovu 38 zvíøat do stáøí tøí let (41,3%) (tab. è. 2).

Tab. è. 2 Celkové úhyny zvíøat

1975-2010 %

ÚHYN DO 3 DNÙ 5 5,4

DO 30 DNÙ 2 2,2

DO 1 ROKU 21 22,8

DO 3 LET 10 10,9

CELKEM 38 41,3

Zajímavé je rozdìlení celého období chovu na tøi stejné èasové úseky. Tabulka è. 3 je
porovnáním úhynù s poètem narozených mláïat ve sledovaném období, nejvíce úhynù
bylo v prvním období chovu (55%).

Tab. è. 3 Rozdìlení úhynù do tøí období a porovnání s poètem narozených mláïat

1975-1987 % 1987-1999 % 1999-2010 %

ÚHYN DO 3 DNÙ 1 4 0

DO 30 DNÙ 0 1 1

DO 1 ROKU 15 4 2

DO 3 LET 6 3 1

ÚHYNY CELKEM 22 55 12 33,3 4 25

POÈET MLÁÏAT 40 36 16

Vysoké procento úhynù v prvním období bylo ovlivnìno nejdøíve v roce 1980 otravou
rtutí, která byla obsa�ena v krmivu pøipraveném z moøeného osiva. Do�lo k úhynu pìti
zeber (Zuzana, Johny, Beny, Nina a Rita). Za následek otravy je mo�né oznaèit i úhyn
zvíøete krátce nato narozeného. Nevysvìtlitelná zùstala otrava dvou mladých høebcù
(Beny, Don) fenoly v roce 1983. Jedinou stopou byl únik lehkého topného oleje do zebøího
výbìhu pøi plnìní centrální topné nádr�e (Skalka, 1986).
Zoologická zahrada v Ústí nad Labem hrála dùle�itou roli pøi sestavování svìtové
plemenné knihy a v koordinaci evropského chovu. Na jaøe roku 1985 rozeslala

27

dotazníkové listy do 59 zoologických zahrad, které byly uvedeny v posledních roènících
International Zoo Yearbook jako chovatelé zeber Hartmannové. Do 31. prosince 1985
do�ly odpovìdi z 34 zoo (Skalka 1986). Získané údaje tvoøily podklad pro vytvoøení první
plemenné knihy, kterou vydala ústecká zoo v roce 1986. Krátce nato vydala ústecká zoo
doporuèení k chovu zeber (Skalka, 2011). Poté byla vedením plemenné knihy povìøena
zoologická zahrada v Marwelu. První plemennou knihu vydala v roce 1990, vycházela
z údajù poskytnutých zoologickou zahradou v Ústí nad Labem (Hayward, 1990). Zoo
v Marwellu vede tuto knihu dodnes. Ústecká zoo byla povìøena koordinováním chovu.
Prvním koordinátorem byl MVDr. Vladimír Mikulica, CSc., tehdej�í øeditel zoo. V roce 1995
byl jmenován koordinátorem RNDr. Jaroslav Zima, CSc., který mìl v ústecké zoo na starosti
zahranièní obchod. V roce 2003�2004 byl koordinátorem Mgr. Erich Koèner, zoologický
námìstek. V roce 2005�2006 byl jmenován znovu RNDr. Jaroslav Zima, CSc. Od roku 2007
pøe�la funkce koordinátora do anglického Marwellu, povìøena byla Tanya Langenhorst.
Proto�e staøièký 35-ti letý pavilon zeber doslou�il, bylo rozhodnuto o výstavbì nového.
Neustálé opravy jednak pøestávaly mít smysl, ale zejména zaøízení nesplòovalo po�adavky
EEP African Equids Husbandry Guidelines na chov tìchto zvíøat. Zaèalo se symbolicky
v dobì výroèí chovu v roce 2010. Bude se jednat o pavilon splòující nejpøísnìj�í kritéria
stanovená pro chov tohoto druhu.

Souhrn:
Zoologická zahrada v Ústí nad Labem chová zebry Hartmannové (Equus zebra
hartmannae) od roku 1975. Skupina dvou høebcù a deseti klisen pocházela z pøímého
odchytu uskuteènìného na jaøe tého� roku v jihozápadní Africe. V chovu této zebry
patøí tradiènì ústecké chovné stádo k nejvìt�ím ve svìtovém mìøítku. V souèasné dobì
chováme 11 zvíøat (3,8). Také poèet narozených mláïat je významný. Z 92 zde narozených
mláïat jich 38 (41,3%) ode�lo do jiných chovatelských institucí. V roce 2010 byly na�e
odchovy evidovány v osmi zoologických zahradách. Od zaèátku chovu v roce 1975 do
roku 2010 zde bylo evidováno celkem 111 zvíøat, z toho 51 høebcù a 60 klisen. V ústeckém
chovu pùsobilo 9 høebcù. Nejvíce se na poètu narozených mláïat podíleli D�espa a Bert
po 23, potom Korn (18). Z klisen mìly nejvìt�í poèet mláïat Gala a Unga po osmi, Blanka
a Klaudie po sedmi, Uganda, Mocná a Bela mìly �est mláïat. Tìchto sedm klisen se na
reprodukci podílelo z 52 %. Celkem se zapojilo do reprodukce 24 klisen. Nejvy��ího vìku
dosáhla Blanka, 26 let a 16 dní. Zoologická zahrada v Ústí nad Labem hrála také dùle�itou
roli pøi sestavování svìtové plemenné knihy a v koordinaci evropského chovu. Proto�e
pùvodní pavilon z roku 1975 ji� doslou�il, symbolicky v dobì 35.výroèí chovu, v roce 2010,
zaèala výstavba nového. Tento pavilon bude splòovat nejpøísnìj�í kritéria pro chov tohoto
zvíøete.

Summary:
The Hartmann�s zebra (Equus zebra hartmannae) has been kept for 35 years at Usti nad
Labem Zoo, when two males and ten females were imported, these caught in the wild,
which took place in spring of the same year in south-western Africa. The Hartmann�s zebra
breeding group of Usti nad Labem has always been amongst the most abundant ones
at a global level. Recently, the zoo holds 11 animals (3.8). Numbers of the foals born have
also been significant, with 38 young animals out of those 92 born at the location (i.e.
41.3%) subsequently transferred to other holders. In 2010, animals originating from Usti�s
offspring were on records in eight zoological parks. The zoo registers 111 animals being

28

held from the beginnings in 1975 until 2010, of which 51 were males, while 60 were females.
The males that became involved in breeding within the Usti�s stock count 9, of which those
producing the highest number of animals were Dzespa and Bert (23 each), followed by
Korn (18). As regards females, the largest number of young was delivered by Gala and
Unga (8 animals each), Blanka and Klaudie (7 foals each), while Uganda, Mocna and
Bela produced six young zebras. These seven females account for 52% from the volume
of reproduction. A total of 24 females became involved in breeding. The oldest age was
achieved by Blanka � 26 years and 16 days. The zoo in Usti nad Labem has played an
important role in compiling international studbooks and coordinating collection at a
European level. As the initial zebra house set up in 1975 has finished serving its purpose,
construction of a new facility got underway in 2010, which was a symbolic event as Usti
nad Labem celebrated the 35th anniversary of the zebra stock in the same year. This new
house is to comply with the strictest housing criteria concerning these animals.

Barevná obrazová pøíloha:
Obr. 2.: Zebry v travnatém výbìhu
Obr. 3.: Mládì zebry s matkou
Obr. 4.: Zebra Blanka pøi 26. narozeninách (èervenec 2010)
Obr. 5.: Stavba nového ustájení pro zebry Hartmannové (øíjen 2010)

Literatura:
Hayward, L., 1990: International Studook for Hartmann´s Mountain Zebra. Marwell
Preservation Trust, Winchester, UK
Koníø, P., 2007: Osobní sdìlení, Ústí nad Labem
Langenhorst, T., 2011: International studbook for Hartmann´s moutain zebra Equus zebra
hartmannae 2010, current until 31.12.2010. Marwell Wildlife,UK
Novák, J., Veselský, J., 1978: Zebry Hartmanové v Zoo Ústí nad Labem, Fauna Bohemiae
Septentrionalis NO3, s.5-12
Skalka, P., 1986a: Chov zebry Hartmanové, Equus zebra hartmannae Matschie, 1898, ve
svìtì a v Èeskoslovensku, Gazella 13, s.127-138
Skalka, P., 1986b: Zdravotní problematika zeber Hartmannové, Vysoká �kola veterinární,
Brno
Skalka, P., 1995: Písemné sdìlení, Ústí nad Labem
Skalka, P., 2011: Písemné sdìlení, Mladé Buky

Adresa autora:

Pavel Král, Zoo Ústí nad Labem, Drá�ïanská 23, 400 07 Ústí nad Labem

29

Obr. 2: Zebry v travnatém výbìhu

Obr. 3: Mládì zebry s matkou

30

Obr. 4.: Zebra Blanka pøi 26. narozeninách (èervenec 2010)

Obr. 5.: Stavba nového ustájení pro zebry Hartmannové (øíjen 2010)

31

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Pokraèování projektu �100 ptaèích budek� v Zoo Ústí nad Labem
v roce 2010
The 100 bird nest boxes at Usti nad Labem Zoo: 2010 project update

Bc. Eli�ka Vrabcová

Projekt �100 ptaèích budek� zapoèal v ústecké zoologické zahradì v roce 2008
u pøíle�itosti stého výroèí od zalo�ení soukromé ptaèí rezervace nad�eným ornitologem a
významným ústeckým obchodníkem Heinrichem Lumpem. Cílem projektu bylo navázat
na tradici ochrany ptactva a nabídnout zpìvným druhùm mo�nost hnízdìní v pøirozených
dutinách. Tím je jim poskytnuto mnohem více mo�ností k vyvedení mláïat. Nezbytnou
souèástí jsou pravidelné kontroly s cílem pozorování a zaznamenání úspì�nosti èi
nezdaru zahnízdìní. V�echny údaje jsou dùle�ité pro srovnání s pøedchozími lety, jak
projekt pokraèuje a jak je úspì�ný.
Ze získaných údajù za poslední tøi roky mù�eme konstatovat, �e úspì�nost obsazenosti
ptaèích budek v roce 2008 byla 38%, v roce 2009 ji� byla 51% a v následujícím roce 2010
u� je 64%. Z toho je patrné, �e rok od roku obsazenost ptaèích budek vzrùstá a budeme
doufat, �e tomu tak bude i v dal�ích letech.
Shrnutí let 2008 a 2009 ji� bylo publikováno v minulých roènících FBS, proto se zamìøíme
na rok 2010.

Kontrola ptaèích budek probíhala v období od 16. dubna do 22. záøí, celkem bylo
provedeno 11 kontrol. Bylo zji�tìno, �e celkem bylo obsazeno 64% budek a 36% bylo
neobsazeno, co� ukazuje graf 1.

Graf 1: Obsazenost budek

32

Ve vyvì�ených budkách se objevilo celkem sedm ptaèích druhù, a to brhlík obecný,
rehek domácí, rehek zahradní, sýkora koòadra, sýkora modøinka, �paèek obecný a
vrabec domácí. Procentuální obsazenost je vidìt z grafu 2 a 3. Nejvìt�í zastoupení mìla
sýkora koòadra, a to s 37,5%, dále �paèek obecný s 25%, vrabec domácí se 14,0625%,
sýkora modøinka s 10,9375%. Následovaly druhy, které jsme nemohli urèit, a� u� z dùvodu,
�e jsme na�li prázdné hnízdo nebo budka ne�la otevøít. Tyto druhy mìly zastoupení 6,25%.
Mezi tøemi posledními druhy byli zastoupeni rehek zahradní 3,125%, rehek domácí a brhlík
obecný mìli stejnou obsazenost, a to 1,5625%.

Graf 2 a 3: Ptaèí druhy vyskytující se v budkách

Ka�dý ptaèí druh si vystavìl hnízdo z rùzných materiálù. Vrabci na svoji stavbu pou�ili
seno, slámu, peøí od p�trosù èi své vlastní. Postavili si krásná kulová hnízda. Sýkory jako
základ pou�ily mech a na nìj si postavily kotlinku z chlupù od koz kamerunských, jelenù
bìlohubých èi své prachové peøí. �paèkové jako materiál pou�ili suchou trávu, listí, rùzné

1,5625 %

1,5625 %

3,125 %

37,5 %

10,9375 %

25 %

14,0625 %

6,25 %

33

peøí od p�trosù, papou�kù èi pávù, igelitové obaly atd. Brhlík si vystavìl hnízdo s �upinek
kùry stromù èi z kouskù starého ztrouchnivìlého døeva. Rehek zahradní hnízdí v sýkornících
a jako základ pou�il trávu a poté vystavìl hnízdní kotlinku s peøí èi srsti. Rehek domácí
hnízdí v polobudkách a také pou�il trávu a srst od lam èi velbloudù.
Nejvíce vajec mìly sýkory koòadry (106), na druhém místì �paèkové obecní (52) a po
nich sýkory modøinky (45). Oproti tomu nejménì vajec mìl brhlík (5). U rehka domácího
a neurèených druhù jsme poèty vajec nezaznamenali (graf 4). Nejpoèetnìj�í snù�ku
mìla sýkora modøinka, a to s 12 vejci, naopak nejmen�í snù�ku mìl vrabec domácí se
dvìma vejci.

Graf 4: Poèty vajec

Z grafu 5 vidíme, �e nejvíce mláïat mìla opìt sýkora koòadra (111), poté
�paèek obecný (60) a sýkora modøinka s vrabcem domácím mìli shodný poèet
(po 37).

Graf 5.: Poèty narozených mláïat

34

Nevylíhnutých vajec bylo sedm. Úmrtnost mláïat byla 12,12%, co� odpovídalo 28 mrtvým
mláïatùm. Nejvìt�í úmrtnost se objevila u �paèkù obecných 4,329%, sýkory modøinky
mìly 3,896%, rehkové zahradní mìli 3,0303% a sýkory koòadry mìly 0,8658%. Rehek
domácí, brhlík obecný a vrabec domácí mìli nulovou úmrtnost, jejich mláïata pøe�ila
v�echna a vyletìla bez problémù (graf 6).

Graf 6: Úmrtnost mláïat

I tento rok jsme mìli veliký problém s plchy. Do budek se dostali ji� zaèátkem èervence
a obsadili více jak polovinu obsazených budek, tudí� nìkteøí jedinci, hlavnì sýkory, mìly
pouze jedno hnízdìní.
Závìrem mù�eme konstatovat, �e rok 2010 byl velice úspì�ný a �e projekt �100 ptaèích
budek� má smysl, jak je vidno z výsledkù, které publikujeme.

Souhrn:
Projekt �100 ptaèích budek� zapoèal v ústecké zoologické zahradì v roce 2008. Cílem
bylo navázat na tradici ochrany ptactva a nabídnout zpìvným druhùm mo�nost
hnízdìní v pøirozených dutinách. Budky jsou pravidelné kontrolovány a údaje pou�ity pro
srovnání úspì�nosti hnízdìní s pøedchozími lety. Ze získaných údajù za poslední tøi roky lze
konstatovat, �e úspì�nost obsazenosti ptaèích budek v roce 2008 byla 38%, v roce 2009
ji� byla 51% a v následujícím roce 2010 u� je 64%. Pøíspìvek je zamìøen na monitoring
ptaèích budek v roce 2010.
Kontrola budek probíhala v období od 16. dubna do 22. záøí, celkem bylo provedeno
11 kontrol. Bylo zji�tìno, �e celkem bylo obsazeno 64% budek a 36% bylo neobsazeno
(graf 1). Ve vyvì�ených budkách se objevilo celkem sedm ptaèích druhù, a to brhlík
obecný, rehek domácí, rehek zahradní, sýkora koòadra, sýkora modøinka, �paèek obecný
a vrabec domácí (procentuální obsazenost � graf 2 a 3). Poèet vajec byl nejvìt�í u
sýkory koòadry (106), na druhém místì �paèkové obecní (52) a po nich sýkory modøinky
(45), nejmen�í byl u brhlíka (5) � graf 4. Nejpoèetnìj�í snù�ku mìla sýkora modøinka, a to
s 12 vejci, naopak nejmen�í snù�ku mìl vrabec domácí se dvìma vejci. Poèty vylíhlých
mláïat u jednotlivých druhù ukazuje graf 5. Celková úmrtnost mláïat byla 12,12%, poèty

35

u jednotlivých druhù znázoròuje graf 6.

Summary:
This conservation project got underway at Usti nad Labem Zoo in 2008, aiming to follow
up the birdlife conservation history and offer the songbird species opportunities of nesting
in natural cavities. Each box is being checked on a regular basis and the data applied
in comparing annual rates of nesting success. It results from the analysed data obtained
within the recent three years that the rate of occupancy in 2008 was 38%, while in 2009 it
was as much as 51% and in the subsequent year (2010) the rate increased up to 64%. This
report is focused on monitoring of bird nest boxes in 2010.
A total of 11 checks were carried out between 16 April and 22 September, with 64% of
the boxes found to have been occupied, while 36% were not (figure 1). A total of seven
bird species occurred in the installed boxes, more specifically the wood nuthatch, the
black redstart, the common redstart, the great tit, the blue tit, the European starling and
the house sparrow. The number of eggs was the largest in the great tit (106), with starlings
placing second (52). These were followed by the blue tit (45), and the smallest number
of eggs was found in the wood nuthatch (5) � figure 4. The most abundant clutch was
found in the blue tit, with 12 eggs observed, while on the other hand the littlest clutch was
observed in the house sparrow (2 eggs). Numbers of young birds hatched per species
are shown on figure 5. Total mortality rate in the young birds was 12.12%, with numbers per
species shown on figure 6.

Barevná obrazová pøíloha:
Obr. 1.: Vejce �paèka obecného
Obr. 2.: Sýkora modøinka na hnízdì
Obr. 3.: Holátka sýkory koòadry
Obr. 4.: Opeøená mláïata sýkory koòadry

Adresa autora:
Eli�ka Vrabcová, Vokolkova 636/29, 405 01 Dìèín II.

36

37

Obr. 1.: Vejce �paèka obecného

Obr. 2.: Sýkora modøinka na hnízdì

38

Obr. 3.: Holátka sýkory koòadry

Obr. 4.: Opeøená mláïata sýkory koòadry

39

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Ochrana moøských �elv na Zakynthosu
Sea turtle conservation on Zakynthos

Petra Padalíková

V èervnu 2010 jsem pøi pøíle�itosti dovolené na peloponéském poloostrovì podnikla
jednodenní výlet na øecký ostrov Zakynthos. Zde jsem nav�tívila dvì plá�e zátoky Laganas,
kde pravidelnì kladou svá vejce karety obecné (Caretta caretta). Význam této lokality
a problematiku ochrany moøských �elv se pokusím shrnout v následujících odstavcích.

Moøské �elvy v Øecku:
V pobøe�ních vodách Øecka se pravidelnì vyskytují tøi druhy moøských �elv � ko�atka
velká (Dermochelys coriacea), kareta obrovská (Chelonia mydas) a kareta obecná
(Caretta caretta). Nejbì�nìj�ím druhem je kareta obecná, která se zde jako jediná
z tìchto druhù pravidelnì rozmno�uje a Øecko je tak nejvýznamnìj�ím líhni�tìm tìchto
�elv v rámci celého Støedomoøí (viz. tab. 1).

Tab. 1: Snù�ky karety obecné (Caretta caretta) v jednotlivých státech Støedomoøí.
Vysvìtlivky: (p) prùmìr, (max) maximální hodnota, (o) odhad, (m) medián.
Pøevzato a upraveno z Casale & Margaritoulis (Eds. 2010):

Stát Poèet hnízd/rok Sledované období
Egypt 67 1998
Francie 1 (max) 2002, 2006
Itálie 10 (p) 2000-2004
Izrael 57 (max) 1993-2008
Kypr
 Oblast A 236 (p) 1993-2007
 Oblast B 458 (p) 2005-2008
Libanon 60 (o) 1997-2006
Lybie 726 (p) 2006-2007
Øecko 3472 (p) 1984-2007
Sýrie 17(p) 2004-2009
�panìlsko 1 (max) 1992-2007
Tunisko < 15 (max) 1993-2008
Turecko 2145 (m)

Dlouhodobým monitoringem moøských �elv se zabývá Spoleènost pro ochranu
moøských �elv v Øecku (dnes ARCHELON), která byla zalo�ena ji� v roce 1983. Podle
výsledkù dlouhodobého monitoringu se nacházejí nejvýznamnìj�í kladi�tì v Øecku na
pìti lokalitách. Na tìchto místech se odehrává pøibli�nì 70% rozmno�ovacích aktivit
karety obecné v Øecku. Jedná se o oblasti, které prùmìrnì dosahují 100 hnízd za
jednu sezónu a koncentrace více ne� 6 hnízd na kilometr bìhem jedné sezóny. Tyto
hlavní lokality (obr. 1) se nacházejí v Laganas Bay (Zakynthos), Kyparissia Bay (západ

40

Peloponéského poloostrova), Rethymno
(Kréta), Lakonikos Bay (ji�ní Peloponés) a
Bay of Chania (Kréta). Mimo tyto oblasti byly
snù�ky �elv zaznamenány je�tì na dal�ích
ostrovech v Jonském moøi, na západním
pobøe�í øecké pevniny, na dal�ích nìkolika
místech Peloponézu a na ostrovech Rhodos
a Kos. Na tìchto lokalitách v�ak poèet hnízd
nedosahuje vý�e uvedené koncentrace.
(Casale & Margaritoulis (Eds.) 2010).

Obr. 1.
Popis: Nejvýznamnìj�í kladi�tì karety
obecné (Caretta caretta) v Øecku. Pøevzato
a upraveno z Casale & Margaritoulis (Eds.,
2010).

Moøské �elvy na Zakynthosu:
Ostrov Zakynthos je nejvýznamnìj�ím líhni�tìm karet obecných v Øecku. Vìt�ina
pobøe�í je tvoøena skalnatými útesy, písèité plá�e se nachází na jihozápadì ostrova
v zátoce Laganas. Na �esti plá�ích o celkové délce pouhých 5,5 km se odehrává 36%
reprodukèních aktivit øecké populace karet obecných a je zde nakladeno prùmìrnì
1244 snù�ek bìhem jedné sezóny. Více ne� polovina zakynthoských snù�ek (54%) je
nakladena na plá�i Sekania, která mìøí pouze 650 km a koncentrace 1033 hnízd/km/
sezónu je nejvìt�í na celém svìtì (Casale & Margaritoulis (Eds.) 2010).
Sezóna rozmno�ování trvá na Zakynthosu od dubna do záøí. Vìt�ina samic snese 2�3
snù�ky v prùbìhu jedné sezóny, pøièem� interval mezi nimi je pøibli�nì 14 dní. Ve snù�ce
je 52�114 vajec a délka inkubace je prùmìrnì 57 dní. Karety obecné v oblasti Støedomoøí
takto kladou vejce ka�dé dva a� tøi roky. (EuroTurtle).
Masivním rozvojem turismu od poèátku osmdesátých let do�lo k ohro�ení kladi�� místní
populace karety obecné. Nejvìt�í hrozby spojené s turismem jsou dle Demetropoulose
(2000) následující:

- svìtelné zneèi�tìní pobøe�ní výstavbou dezorientuje líhnoucí se �elvy na cestì
do moøe

- bariéry tvoøené sluneèníky a plá�ovým nábytkem mohou znemo�nit pøístup
dospìlým �elvám ke vhodnému kladi�ti

- sluneèníky mohou po�kodit hnízda èi ovlivnit teplotu inkubace

- nièení plá�í pøi výstavbì rekreaèních objektù jak na sou�i, tak i na moøi

- mechanizované èi�tìní plá�í mù�e po�kodit hnízda

- pojezdy po plá�i pro zábavu (terénní vozy, ètyøkolky) extrémnì utu�ují písek

- pohyb turistù ve velkých poètech na plá�i za dne mù�e nevratnì po�kodit hnízda
èi utu�it písek a znemo�nit �elvám dále plá� vyu�ívat, èi znemo�ní líhnoucím se

41

mláïatùm prohrabání na povrch

- zájem turistù pozorovat �elvy pøi kladení vajec v noci ru�í �elvy. Turisté také
mohou po�kodit hnízdo vyhrabáváním vajec pro atrakci èi otáèením vajec,
které zpùsobí odumøení embrya

Dlouhotrvajícím lobby nìkolika nevládních ochranáøských organizací, kterými jsou
Støedomoøská asociace pro ochranu moøských �elv (MEDASSET), ARCHELON a øecká
odno� Svìtového fond pro pøírodu (WWF GREECE), se podaøilo prosadit my�lenku ochrany
celého území. Výsledkem bylo zalo�ení prvního parku chránícího �elvy ve Støedomoøí.
V roce 1999 tak vznikl Zakynthoský moøský národní park, jeho� primárním cílem je ochrana
pobøe�ních ekosystému zátoky Laganas. K parku dále nále�í dva men�í ostrùvky pøímo
v zátoce a dva vzdálenìj�í ostrovy Strofadia, které jsou významnou zastávkou pro migrující
ptactvo. Park poskytuje útoèi�tì kolonii vzácných tuleòù støedomoøských (Monachus
monachus) (Dimopoulos 2001).
Celé území parku je rozdìleno do nìkolika zón s rùzným stupnìm ochrany (obr. 2).
Kladení �elv probíhá na �esti plá�ích, kromì striktnì chránìné plá�e Sekania má
veøejnost na tyto plá�e umo�nìn vstup mezi 7�19 hodinou. Na plá�i Východní Laganas,
Kalamaki a Gerakas je omezeno mno�ství komerèního plá�ového vybavení (lehátka,
sluneèníky) èi poèet náv�tìvníkù. Na �ádnou z plá�í nemají povolen vjezd automobily,
konì a je zakázáno osvìtlení. I pøes ve�kerou snahu v�ech zúèastnìných ochranáøských
organizacích ka�dá z tìchto plá�í ohro�ena specifickými problémy (Touliatou 2009;
Venizelos 2009):

1) Východní Laganas a Kalamaki
Obì plá�e le�í v tìsné blízkosti mìsteèka Laganas, které je turistickým centrem celé oblasti.
Za plá�í se nachází oblast s píseènými dunami a suchomilnou pobøe�ní vegetací. Nejvìt�í
problémy této plá�e souvisejí s blízkostí turistického centra, tj. hluk, svìtelné zneèi�tìní
a ilegální vstupy turistù na plá� v noèních hodinách. Nedaleko se nachází zakynthoské
mezinárodní leti�tì, kde je provoz omezen pouze na denní hodiny.

2) Sekania
Plá� s nejvìt�í koncentrací hnízd karet obecných na svìtì. Z tohoto dùvodu je území
pod absolutní ochranou a vstup turistù na plá� je zcela zakázán. WWF GREECE skoupila
pùdu navazující na plá�, tak aby se zabránilo jakékoliv výstavbì. Bohu�el, v dosahu této
plá�e se na pomezí parku nachází �patnì mene�ovaná skládka komunálního odpadu,
která je krmným místem pro racky bìlohlavé (Larus cachinnans michalensis). Tito rackové
následnì v hojném poètu predují líhnoucí se �elvy.

3) Daphni
Po Sekanii druhá nejvýznamnìj�í plá� v blízkosti rychle se rozvíjející turistické oblasti.
Zde je nejvìt�ím problémem velké mno�ství ilegálnì postavených budov a také velké
napìtí mezi místními podnikateli a správou parku. Plá� také trpí velkou nestabilitou vlivem
klimatických podmínek � silný vítr obèas odvane velkou vrstvu písku a obna�í kameny
a místo následnì není vhodné pro kladení vajec.

4) Gerakas
Relativnì dobøe chránìná plá�, která je obklopena erodujícími útesy, které znemo�òují
vstup. Je zde omezeno mno�ství náv�tìvníkù, ale obèas je poèet náv�tìvníkù i mno�ství

42

povoleného plá�ového nábytku pøekraèováno.

5) Marathonissi
Marathonissi je malý ostrùvek v zátoce. Zde pøítomná plá� má ni��í teplotu písku
pravdìpodobnì v dùsledku bílé barvy písku a severní orientace. Ni��í teplota inkubace
zpùsobuje, �e se zde líhnou pøevá�nì mláïata samèího pohlaví. To èiní tuto plá� nesmírnì
významnou. V blízkosti plá�e se nachází území s moøskou trávou rodu Posidonia. Vstup
výletníkù na ostrov je povolen v denních hodinách, ale je pøísnì zakázáno kotvit v blízkosti
plá�e, aby nedocházelo k devastaci citlivé moøské trávy. Tento zákaz je velmi èasto
poru�ován.

Moøská èást parku je rozdìlena do nìkolika zón, kde je omezeno rybaøení a lodní
doprava, a to v období od 1. kvìtna do 31. øíjna (Dimopoulos, 2001).

Náv�tìva Zakyntoského moøského národního parku dne 7. èervna 2010
Dne 7. èervna 2010 jsem nav�tívila ostrov Zakynthos, a to konkrétnì dvì plá�e Gerakas
a Východní Laganas. Pravdìpodobnost pozorování karet je v tomto období velmi vysoká,
nebo� zaèíná sezóna kladení vajec. �elvy je tak mo�né potkat i bìhem dne v pobøe�ních
vodách v blízkosti plá�í. Bìhem na�í jednodenní náv�tìvy se nám pozorovat karetu
nepo�tìstilo. Mìli jsme v�ak mo�nost vidìt nìkolik hnízd �elv.

Východní Laganas
Pøi hledání této lokality jsme nav�tívili nejvìt�í turistické centrum na ostrovì � mìsteèko
Laganas. I na poèátku turistické sezóny zde bylo velmi ru�no. Pøi dotazování místních
prodejcù na ru�né hlavní tøídì nebyl nikdo schopný pøesnìji lokalizovat, kde se nachází
nejbli��í lokalita kladi�� pro moøské �elvy.
Plá� jsme nakonec nalezli. Krátce po pøíchodu nás kontaktovala zamìstnankynì
národního parku, která nám vysvìtlila pravidla, kterými si zde musíme øídit, tj. zákaz
pou�ívání vlastních sluneèníkù a le�et pouze v pøílivové zónì.
V blízkosti vstupu na plá� byla umístìna jedna ochranná klec (obr. 3) s popisem chránící
snù�ku �elvy. Dotazováním strá�kynì jsem se dozvìdìla, �e hnízd je zde mnohem více,
ale k hromadnému umístìní klecí nepøistoupili, nebo� turisté takto oznaèené snù�ky
vyhrabávají.
Na plá�i byl umístìn jeden informaèní kiosek, kde se turisté mohli dozvìdìt více
o karetách, k dispozici byly i informaèní letáky.
Na plá� navazoval chránìný ekosystém píseèných dun (obr. 4). Bìhem krátké procházky
jsem zde mohla pozorovat kulíky øíèní (Charadrius dubius).

Gerakas
Gerakas je nejvýchodnìj�í plá� zátoky Laganas. Vstup je zde mo�ný po døevìném
chodníku a následnì vyhrazeném pásu plá�e, kde je umístìn i informaèní stánek správy
parku. Ka�dý pøíchozí je informován o pravidlech, která zde musí dodr�ovat. Pás plá�e,
kde �elvy kladou vejce, je ohranièen lanem zamezující vstupu turistù. Nìkolik ochranných
klecí signalizovalo, �e i zde je rozmno�ovací sezóna v plném proudu.
Na plá� Gerakas navazuje moøská zóna s nejpøísnìj�í ochranou, proto je zde zcela
zakázán vjezd v�em lodím. Svým uspoøádáním je zátoka chránìna proti vìt�ím vlnám
a vodní hladina byla témìø klidná, teplota vody byla výraznì vy��í ne� u první nav�tívené
plá�e.

43

Na nìkolika místech plá�e dochází k erozi pobøe�í a vznikají tak zajímavé útvary (obr.
5). Turisté vyu�ívají bahno k bahenním zábalùm a dochází tak k nièení. Na èást plá�e je
z tohoto dùvodu zamezen vstup.

Závìr:
Ochrana moøských �elv na Zakyntosu je na velmi dobré úrovni. I pøes rozvíjející se cestovní
ruch v této oblasti se podaøilo prosadit opatøení, která chrání v�ech �est plá�í, která
slou�í jako kladi�tì karet obecných. Hlavní zásluhu na tom mají nevládní ochranáøské
organizace MEDASSET a ARCHELON. Dle výroèní zprávy ARCHELONU byl rok 2010 kvùli
krizi, která v Øecku vyvrcholila, obzvlá�tì obtí�ný, nebo� do�lo ke sní�ení finanèní podpory
celého projektu ze strany státu. Pøíkladnou spoluprácí v�ech zainteresovaných subjektù se
v�ak podaøilo dlouhodobý monitoring oblasti, hlídkování plá�í i osvìtový program udr�et.

Souhrn:
Øecko je nejvýznamnìj�ím líhni�tìm karet obecných (Caretta caretta) v rámci celého
Støedomoøí, pøièem� více ne� tøetina snù�ek øecké populace tìchto �elv je snesena na
pobøe�í ostrova Zakynthos. Na �esti plá�ích zátoky Laganas o celkové délce pouhých
5,5 km je nakladeno prùmìrnì 1244 snù�ek bìhem jedné sezóny. Masivním rozvojem
turistického ruchu do�lo k ohro�ení zdej�ích kladi��, ale dlouhotrvajícím lobby nìkolika
nevládních ochranáøských organizací, kterými jsou Støedomoøská asociace pro ochranu
moøských �elv (MEDASSET), Spoleènost pro ochranu moøských �elv v Øecku (ARCHELON)
a øecká odno� Svìtového fondu pro pøírodu (WWF GREECE), se podaøilo prosadit my�lenku
ochrany celého území. V roce 1999 vznikl Zakynthoský moøský národní park - první park
chránící �elvy ve Støedomoøí. Primárním úèelem parku je ochrana kladi�� �elv v zátoce
Laganas. Pod nejpøísnìj�í ochranou je plá� Sekania, kde je koncentrace snù�ek nejvy��í
na svìtì a vstup turistùm je zcela zakázán. Zbývajících pìt plá�í mohou turisté vyu�ívat
pouze pøi dodr�ování urèitých omezení. V moøské èásti parku je omezeno rybaøení
a lodní doprava. Dne 7. èervna jsem nav�tívila plá� Východní Laganas a Gerakas, na
obou plá�ích byli pøítomni zamìstnanci parku, kteøí dohlí�eli na dodr�ování pravidel
pobytu. V�ichni pøítomní turisté pravidla respektovali. Ochrana moøských �elv na
Zakynthosu je na velmi dobré úrovni.

Summary:
Greece is the most important hatching site for the loggerhead turtle (Caretta caretta)
throughout the Mediterranean territory, with over one third of clutches within the Greece
population of this turtle being laid along the coast of the Zakynthos Island, and 1244
clutches produced within a single season on six beaches of the Laganas bay with
a total length of a mere 5.5 km. Although the massively sprouting tourism has caused the
local laying sites to be under threat, the long-term lobbying efforts of several conservation
NGOs, this involving the Mediterranean Association to Save the Sea Turtle (MEDASSET),
Sea Turtle Protection Society of Greece (ARCHELON) and the Greek branch of the World
Wildlife Fund (WWF GREECE), have successfully advocated the idea of conservation of the
entire territory, with the National Marine Park of Zakynthos being set up in 1999. The primary
purpose of this first-ever turtle conservation zone in the Mediterranean is protecting the
turtle egg-laying sites in the Laganas bay, with the strictest protection being applied within
the Sekania beach, where the clutch rate of concentration is the biggest throughout the
world and tourists are fully banned from any entry. The remainder of five beaches can
be utilised by tourism only subject to certain restrictions. Throughout the marine part of

44

the area, fishing and transportation has been reduced. Author of the report visited on 7
June the Eastern Laganas and Gerakas beaches, finding that there were staff members
of the park present at both of them to oversee compliance with site regulations. All tourists
who were present on the site followed the rules. Sea turtle conservation on Zakynthos is
conducted at a very good level.

Pou�itá literatura:
Casale, P. & Margaritoulis, D. (Eds.), 2010. Sea Turtles in the Mediterranean: Distribution,
threats and conservation priorities. Gland, Switzerland: IUCN. 294 pp.

Demetropoulos, A. 2000. Impact of tourism development on marine turtle nesting:
strategies and actions to minimise impact. Convention on the Conservation of European
Wildlife and Natural Habitats, Strasbourg, 6 September 2000. Council of Europe. 42 pp.

Dimopoulos, D. 2001. National Marine Park of Zakynthos: A Refuge for the Loggerhead
Turtle in the Mediterranean, Marine Turtle Newsletter 93:5-9.

EuroTurtle - A Mediterranean Sea Turtle Biology & Conservation web site for Science and
Education. Species of Sea Turtle: Loggerhead Turtle, Caretta caretta [on-line]. [cit. 15. 4.
2010]. Dostupné z WWW: < http://www.euroturtle.org/loggerhead_biology.htm >.

NMPZ - National Marine Park Zakynthos: Interactive Map. [on-line]. [cit. 15. 4. 2010].
Dostupné z WWW <http:// www.nmp-zak.org/index.php?l=EN&t=content&pn=mapwww.
nmp-zak.org >.

Touliatou, S. et al., 2009. Sea Turtle Conservation on Zakynthos, Greece, during 2009,
ARCHELON�s Short Report. [on-line]. [cit. 15. 4. 2010]. Dostupné z WWW: < http://
www.archelon.gr/files/2009_ARCHELONs_Short_Report_ZAK.pdf >.

Touliatou, S. et al., 2010. Sea Turtle Conservation on Zakynthos,
Greece, during 2010, ARCHELON�s Short Report. [on-line]. [cit. 15. 4. 2010]. Dostupné
z WWW: < http://www.archelon.gr/files/2010_ARCHELON_ZAK_Short_Report.pdf >.

Venizelos, L. et al., 2009: Update Report on Marine Turtle Conservation
in Zakynthos (Laganas Bay), Greece 2009; MEDASSET- The Mediterranean Association
to Save the Sea Turtles [on-line]. [cit. 15. 4. 2010]. Dostupné z WWW: < http://
www.medasset.gr/cms/index.php?option=com_content&view=article&id=45&Itemid=38
&lang=en >.

Barevná obrazová pøíloha:
Obr. 2.: Mapa Zakynthoského národního parku s rozdìlením do zón s rùzným stupnìm
ochrany
Obr. 3.: Ochranná klec s popisem chránící snù�ku �elvy na plá�i Východní Laganas
Obr. 4.: Chránìný ekosystém píseèných dun u plá�e Východní Laganas
Obr. 5.: Eroze pobøe�í na plá�i Gerakas

Adresa autora: Petra Padalíková, Zoologická zahrada Ústí nad Labem, Drá�ïanská 23,
400 07 Ústí nad Labem

45

Obr. 2.: Mapa Zakynthoského národního parku s rozdìlením do zón s rùzným stupnìm ochrany

Obr. 3.: Ochranná klec s popisem chránící snù�ku �elvy na plá�i Východní Laganas

46

Obr. 4.: Chránìný ekosystém píseèných dun u plá�e Východní Laganas

Obr. 5.: Eroze pobøe�í na plá�i Gerakas

47

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Invazní druhy �ivoèichù v Èeské republice
Invasive animal species in the Czech Republic

Petr Skalka

�Nepùvodní druh je takový, který se
pøièinìním èlovìka, a� u� úmyslným
nebo neúmyslným, roz�íøil mimo
oblast, v ní� se v prùbìhu evoluce
vyvinul. Dá se na to nahlí�et
iz druhé strany. Daný druh by se
v urèitém místì nevyskytoval,
nebýt èlovìka,� definuje invazní
druhy �ivých organizmù Petr Py�ek
z Botanického ústavu Akademie
vìd, odborník na invazní druhy
rostlin (v Èeské republice roste
1354 nepùvodních druhù rostlin
- pùvodních je kolem tøí tisíc).
Pochopitelnì nemusí jít pouze
o pøímý vliv èlovìka formou napø.
importu. Èlovìk mù�e mimodìk
vytvoøit vhodné prostøedí, vyhubit
druh dosud niku obývající nebo
potlaèením predátorù pøispìt
k mimoøádnì velké reprodukci
�ivoèicha a tím jeho �íøení do okolí.

V pøípadì �ivoèichù je u nás
evidováno 505 druhù bezobratlých,
13 druhù ryb, 5 druhù ptákù a 12
druhù savcù. Èíslo v�ak nemusí být
koneèné. Z okolních zemí pøicházejí
zprávy o výskytu dal�ích tvorù, u nich� je jenom otázkou èasu, kdy se dostanou na na�e
území.

V novodobé historii se do Èeské republiky roz�íøilo nìkolik druhù bezobratlých, kteøí mají
zásadní vliv na prosperitu kulturních rostlin i na existenci pùvodních �ivoèi�ných druhù.
Bìhem první svìtové války k nám byla zavleèena mandelinka bramborová (Leptinotarsa
decemlineata) � obr. 1. Bìhem dvacátého století mandelinka kolonizovala celé mírné
pásmo Eurasie a doputovala a� z pobøe�í Tichého oceánu. Opaèným smìrem si
namíøil krab èínský (Eriocheir chinensis), zavleèený k nám lodní dopravou. Na rozdíl od
mandelinky je pouhou zoologickou zajímavostí.

V devadesátých letech minulého století se k nám roz�íøila klínìnka jírovcová (Cameraria
ohridella), pocházející z Balkánského poloostrova, Malé Asie a Kavkazu. Napadá listy
rovnì� nepùvodního jírovce maïálu, které pøi silné invazi usychají.

48

Ze Severní Ameriky do �védska byl zámìrnì vysazen rak signální (Pacifastacus leniusculus).
Ze Skandinávie se dostal do Nìmecka a spolu s tamním druhem raka pruhovaného
(Orconectes limosus) pronikl pravdìpodobnì po Labi na na�e území. Oba druhy jsou
rezervoárem plísòového onemocnìní zvaného �raèí mor�, který nièí na�e pùvodní druhy
rakù. Rak signální i pruhovaný jsou toti� proti tomuto onemocnìní rezistentní.
Z Pyrenejského poloostrova putuje po Evropì plzák �panìlský (Arion lusitanicus). Jeho
první záchyt je u nás dolo�en roku 1991, nyní je ji� roz�íøen masovì. Nachází se v�ude
v kulturní krajinì, vyhledává lidská sídli�tì, speciálnì zahrady. Proti tuzemskému plzákovi
lesnímu je men�í a okrovì a� rezavì zbarvený. Pohybuje se rychleji a prakticky u nás
nemá vìt�ího predátora.
Z øek tekoucích do Èerného moøe se k nám roz�íøil drobný ml� slávièka mnohotvará
(Dreissena polymorpha), bì�nì se vyskytující napø. v Labi.
Jedním z posledních vetøelcù je køi�ák pruhovaný (Argiope bruennichi), který si to k nám
namíøil ze Støedomoøí. Je nápadnì pestøe zbarvený, �ije ve vysoké trávì a loví zejména
kobylky. Pro èlovìka není nebezpeèný.
Existenci kolju�ky tøíostné (Gasterosteus aculeatus) v na�ich vodách mají na svìdomí
akvaristé. Dal�í ryby byly dovezeny jako perspektivnì hospodáøské druhy, které v�ak
nesplnily oèekávání a vzrùstem zùstaly za oèekáváním. Jde o sumeèka amerického
(Ictalurus nebulosus), okounka pstruhového (Micropterus salmoides) a sluneènici pestrou
(Lepomis gibbosus).
Síhové pocházejí z Polska (Síh severní maréna � Coregonus lavaretus maraena a Síh malý
� Coregonus albula) a území bývalého Sovìtského svazu (Síh peleï � Coregonus peled).
U nás se aklimatizovali dobøe, nedoznali v�ak vìt�ího roz�íøení, co� je �koda, nebo� mají
velmi chutné maso.
Osvìdèil se import pstruha duhového (Salmo gairdneri) ze Severní Ameriky. Tato ryba
má men�í nárok na obsah kyslíku ve vodì ne� domácí pstruh potoèní, rychleji roste
a nechá se chovat v rybníkách. Ze stejného kontinentu pochází siven americký (Salvelinus
fontinalis), sná�ející z u nás �ijících ryb nejkyselej�í vodu.
Nedobrovolnì k nám byla zavleèena asijská støevlièka východní (Pseudorasbora parva),
které se stala konkurentkou drobných kaprovitých rybek, pøedev�ím slunky obecné.
Malého kapra pøipomíná rovnì� asijský karas støíbøitý (Carassius auratus gibelio). U nás je
ji� hojnìj�í ne� pùvodní karas obecný, nebo� se rychleji mno�í.
Nejnovìj�ími akvizicemi tuzemské ichtyofauny jsou velké ryby, pocházející z Dálného
východu amur bílý (Ctenopharyngodon idella), tolstolobik obecný (Hypothalmichtys
molitrix) a tolstolobec pestrý (Aristichthys nobilis). Byly dovezeny jako konzumenti vodních
rostlin, amur se uplatnil jako bojovná a chutná sportovní ryba.
Nejnovìj�ím potencionálním pøírùstkem tøídy oboj�ivelníkù je skokan volský (Rana
catesbeiana) pùvodem z USA a Mexika. Do Evropy byl dovezen jako zdroj �abích
stehýnek. Momentálnì se ji� vyskytuje v severním Rakousku a Bavorsku. Skokan volský je
dlouhý a� 20 cm pøi hmotnosti 1 kg. Je schopen vychytat ostatní oboj�ivelníky, ryby, u�ovky,
ml�e i malé vodní ptáky.
Bì�nými v na�í pøírodì jsou u� �elvy nádherné (Chrysemys scripta elegans). �ijí ve Støední
a Severní Americe od Panamy po ji�ní Kanadu. Do Evropy se hromadnì dová�ela malá
mláïata. Lidé je kupovali pro zpestøení akvárií. Kdy� �elvy vyrostly (co� netrvalo dlouho)
a pøeplnìné zoologické zahrady je zaèaly odmítat, �elvy byly vysazovány do tuzemských
rybníkù. �elvy nádherné bì�nì pøe�ívají zdej�í zimy, na rozdíl od ji�ní Evropy se v�ak zatím
nemno�í. Pøi velké pøizpùsobivosti tìchto �ivoèichù je to zøejmì jen otázkou èasu.
Introdukovaných druhù ptákù není mnoho. Ji� ve 14. století se k nám dostal ba�ant

49

obecný (Phasianus colchicus), který se dobøe aklimatizoval a patøí k bì�né lovné zvìøi.
V nìkolika honitbách byl jako zpestøení vysazen ba�ant královský (Syrmaticus reevesii).
Labu� velká (Cygnus olor) je pùvodní v oblasti velkých jezer severní Evropy. K nám se
dostala jako okrasný pták. V minulém století byl do tehdej�ího Èeskoslovenska dovezen
jako potencionální objekt lovu krocan divoký (Meleagris gallopavo), nedoznal v�ak
vìt�ího roz�íøení.
Mezi papou�ky jsou druhy, které bez problému sná�ejí tuzemské klima. V devadesátých
letech �ila v povodí Sázavy reprodukující se kolonie papou�kù mni�ích (Myiopsitta
monachus) èítající cca 90 jedincù. Byla slo�ena z ptákù ulétlých i zámìrnì vypu�tìných.
Kolem roku 1940 se do støední Evropy zaèala �íøit jihoevropská hrdlièka zahradní
(Streptopelia decaocto). V nìkolika posledních letech její poèty zase nápadnì poklesly.
Nebezpeèným jevem mù�e být zámìrné vysazování køí�encù kachny divoké (Anas
platyrhynchos) a domestikovaných forem do volné pøírody. Jedná se v podstatì o trvalou,
èlovìkem podporovanou invazi hybridù. I kdy� je vìt�í èást tìchto jedincù ka�doroènì na
podzim slovena, èást se zapojuje do reprodukèního procesu, úspì�nì se køí�í s pùvodní
volnì �ijící populací a po�kozuje tak genetický potenciál druhu v rámci celé Evropy.
Rovnì� mezi savci se nalézají nepùvodní druhy �ijící v tuzemsku ji� stovky let. Jedním
z nich je danìk evropský (Dama dama) pocházející ze Støedomoøí. Vysazen byl u nás
v 15. století. V polovinì 19. století byl vysazen do obory v Hluboké nad Vltavou muflon (Ovis
musimon), který se od té doby stal na�í bì�nou lovnou zvìøí. Pùvodní domovinou muflona
je Malá Asie. Je�tì nedávno �ila malá populace koz bezoárových (Capra aegagrus) na
Pavlovských kopcích na ji�ní Moravì. Koza bezoárová pochází ze Støední Asie.
Na Plzeòsku �ije malá populace paovcí høivnatých (Ammotragus lervia) pocházející
z nìkolika jedincù, kteøí unikli z plzeòské zoo, k nim� byly vypu�tìny dal�í soukromì získané
paovce. Domovem paovcí je severní Afrika.
Za ji� historickou událost se dá oznaèit vypu�tìní nìkolika párù ondater (Ondatra
zibethicus) roku 1905 na Dobøí�i a pozdìji na dal�ích místech. Ondatry se záhy roz�íøily po
celých Èechách. Coby ko�e�inová zvíøata je v polovinì 50. let minulého století vystøídaly
nutrie (Myocastor coypus), obèas unikající z chovù v lidské péèi. Ve volné pøírodì pøe�ívají
a obèas vyvádìjí mláïata, ale tì�ko sná�ejí zdej�í zimy.
Psík mývalovitý (Nyctereutes procyonoides) pochází z východní Asie. V polovinì minulého
století byl vysazen v evropské èásti tehdej�ího Sovìtského svazu jako nenároèné a velmi
plodné ko�e�inové zvíøe. Zaèal se samovolnì �íøit na západ a ji� dosáhl atlantického
pobøe�í. V na�í zemi se stal ji� bì�ným úlovkem. Ze Severní Ameriky pochází norek americký
(Mustela vison) chovaný na farmách. Z jedincù uniklých nebo vypu�tìných militantními
ochránci zvíøat se rekrutuje divoká populace, která konkuruje vydøe a decimuje chránìné
jedince tuzemské fauny, pøedev�ím raka kamenáèe a u�ovku podplamatou. V Nìmecku
a Rakousku do�lo k úspì�né aklimatizaci mývala severního (Procyon lotor). První jedinci
se ji� objevili na na�em území (Kromìøí�sko). Vzhledem k jeho �ivotnímu stylu v Severní
Americe lze pøedpokládat znaènì negativní dopad na tuzemskou faunu.
Z Balkánu se �íøí na sever populace �akala (Canis aureus). V souèasné dobì dosáhla
Maïarska a první jedinci se objevují na ji�ním Slovensku. Není vylouèen jeho postup i do
ji�ní poloviny na�eho státu.

Souhrn:
Autor nás ve svém èlánku seznamuje se zástupci �ivoèi�ných �nepùvodních druhù�, jejich
výskyt je v Èeské republice zaznamenán, a dále i s druhy, které mohou potenciálnì
na na�e území dorazit ze sousedských státù. Za nepùvodní druhy, a to jak rostlinné tak

50

i �ivoèi�né, jsou pova�ovány druhy, které se pøièinìním èlovìka, a� u� úmyslným nebo
neúmyslným, roz�íøily mimo oblast, v ní� se v prùbìhu evoluce vyvinuly. Nìkteré tyto
zavleèené druhy tak v souèasné dobì pøedstavují znaènou hrozbu pro na�í pùvodní
tuzemskou faunu.

Summary:
The aim of the report is to make the reader familiar with members of non-native animal
species the occurrence of whose has been recorded in the country, while also providing
an overview of those that might arrive to the territory from the neighbouring countries.
Non-native species, both animals and plants, refer to those that as a result of human
action, be it deliberately or unintentionally, have spread outside their native range area
within which they had evolved. This way some of the introduced species pose a significant
threat to the native fauna.

Adresa autora:
MVDr Petr Skalka, 542 23 Mladé Buky 136

51

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Rorýsi versus zateplování panelových domù
Swifts versus thermal insulation work in pre-fabricated house

Oldøich Rajchl

Ji� mnoho let bydlím v panelovém domì na sídli�ti v Jílovém u Dìèína. V dne�ní dobì je
zateplování panelových domù velmi populární. Po estetické stránce jistì takto upravený
dùm vypadá mnohem lépe ne� �edivá panelová kostka. Ná� panelák a i sousedící domy
byly novì zatepleny a dostaly novou fasádu. Domy, které je�tì takto upraveny nejsou to
èeká v nejbli��í dobì. Se zateplováním, ale souvisí také vìc, která u� tak milá a pøíjemná
není, a to sice, �e ve vìt�inì pøípadù se pøi zateplování zakryjí otvory umístìné tìsnì pod
horním okrajem panelákù bílou plastovou møí�kou. V tìchto otvorech hnízdí po generace
ptáci, zejména rorýsi. Mohou je také vyu�ít vzácnìj�í druhy ptákù jako je napøíklad sýèek
obecný. Poslou�í také jako úkryt netopýrùm. Konkrétnì pro rorýse jsou tyto otvory naprosto
ideální a v dobì hnízdìní nepostradatelné.
Tito velice zajímaví a u�iteèní ptáci pøilétají na jaøe z teplých krajin, aby zde zahnízdili
a koncem léta u� opìt odlétají zpìt do Afriky. Ka�dý rok se na jejich pøílet velmi tì�ím
(a urèitì nejsem sám). Bohu�el, v posledních letech má populace rorýsù klesavou
tendenci a hlavním dùvodem tohoto jevu je ubývání vhodných míst ke hnízdìní. Tito
ptáci pùvodnì hnízdili ve skalách a v pøírodních dutinách a s rozvojem lidských sídli��
postupnì zaèali vyu�ívat dutiny umìle vytvoøené èlovìkem, a to v takové míøe, �e ve
skalách dnes ji� prakticky nehnízdí a jsou odkázáni pouze na otvory na domech. Nevím
pøesný dùvod, proè se otvory zakrývají. Je to zøejmì proto, �e lidé mají strach o jejich novou
fasádu, �e jim ji ptáci svými výkaly po�kodí. Tato obava je v�ak zcela zbyteèná. Jako�to
dlouholetý pozorovatel tìchto ptákù vím a jsem si stoprocentnì jistý, �e rorýsi jsou velice
èistotní ptáci a na hnízdì ani v jeho blízkosti (tzn. na fasádu panelového domu) v �ádném
pøípadì nekálí, ani ji nijak jinak nezneèi��ují. Na nìkterých panelových domech se zaèaly
instalovat budky pro rorýse. To je sice chvályhodné, ale rorýsi budky ke hnízdìní vyu�ívají
jen zøídka. Trvá toti� velmi dlouho, ne� si na budky zvyknou. Úplnì nejjednodu��ím
a nejménì nákladným øe�ením je ponechání otvorù ve stejném stavu jako byly pøed
zateplením. To znamená, �e se otvory nezakryjí bílou plastovou møí�kou a ptáci tak mohou
volnì létat dovnitø i ven.
Rorýsi jsou velice u�iteèní ptáci a jeden rorýs doká�e za den pochytat a� neuvìøitelné
mno�ství hmyzu, který na sídli�tích znepøíjemòuje lidem �ivot, tak�e z pøítomnosti rorýsù
plynou veliké výhody pro obyvatele sídli��, ani� by si to lidé uvìdomovali. V dne�ní dobì
èlovìk vìt�inou hledí jen na sebe, aby se mu daøilo, aby mìl kolem sebe jen pìkné vìci
a radoval se z nich. Èastokrát v�ak pøitom nehledí kolem a v mnoha pøípadech je lidský
blahobyt na úkor pøírody a volnì �ijících zvíøat. Èlovìk èasto zapomíná, �e na této planetì
není sám, ale �e jí sdílí spoleènì s dal�ími tvory.

Souhrn:
V dne�ní dobì je populární zateplování panelových domù. Ve vìt�inì pøípadù se v�ak pøi
zateplování zakryjí otvory umístìné tìsnì pod horním okrajem panelákù bílou plastovou
møí�kou a tím se zamezí mo�nost hnízdìní rùzným ptaèím druhùm, zejména rorýsùm. Tyto
otvory vyu�ívají i vzácnìj�í druhy ptákù jako je napøíklad sýèek obecný èi slou�í jako úkryt

52

pro netopýry.
Konkrétnì pro rorýse jsou tyto otvory naprosto ideální a v dobì hnízdìní nepostradatelné.
Tito zajímaví a u�iteèní ptáci pøilétají na jaøe z teplých krajin, aby zde zahnízdili a koncem
léta u� opìt odlétají zpìt do Afriky. Bohu�el, v posledních letech má populace rorýsù
klesavou tendenci a hlavním dùvodem tohoto jevu je ubývání vhodných míst ke hnízdìní.
Tito ptáci pùvodnì hnízdili ve skalách a v pøírodních dutinách a s rozvojem lidských sídli��
postupnì zaèali vyu�ívat dutiny umìle vytvoøené èlovìkem, a to v takové míøe, �e ve
skalách dnes ji� prakticky nehnízdí a jsou odkázáni pouze na otvory na domech.
Na nìkterých panelových domech se zaèaly instalovat budky pro rorýse. To je sice
chvályhodné, ale rorýsi budky ke hnízdìní vyu�ívají jen zøídka. Trvá toti� velmi dlouho, ne�
si na budky zvyknou. Úplnì nejjednodu��ím a nejménì nákladným øe�ením je ponechání
otvorù ve stejném stavu jako byly pøed zateplením. To znamená, �e se otvory nezakryjí
bílou plastovou møí�kou a ptáci tak mohou volnì létat dovnitø i ven.

Summary:
Heat insulation of pre-fabricated houses is a popular activity today. Unfortunate however
is covering the openings located closely under the upper edge of the house with a white
plastic screen, thus preventing various bird species from nesting, which namely concerns
the swift. Although the openings are also utilised by other species of rather rare birds such
as the little owl or serve as shelters for bats,
the swift is a bird for which they are an ideal option that even becomes essential in the
breeding season. These interesting and useful birds arrive in spring from warmer regions to
spend their breeding period in the country and depart back to Africa in the late summer.
Unfortunately, the swift population has been tending to decrease in most recent years,
with loss of appropriate sites for nesting being the root cause. These birds originally nested
in rocks and hollows in the wild, starting to use manmade cavities as human settlements
developed, which accordingly achieved such an extent that swifts have stopped nesting
in the rocks, becoming entirely dependent on openings in houses.
Installation of nest boxes for the swift has already got underway in some pre-fab houses.
This needs to be applauded, but swifts will make use of the boxes to nest very scarcely,
since getting accustomed to these takes a very long time. Retaining the openings
unchanged in the same condition as was that prior the insulation work is definitely the
simplest and the least costly alternative, meaning that the opening is not covered with a
white plastic screen, allowing the birds ranging free in both directions.

Adresa autora:
Oldøich Rajchl, Okru�ní 253, Jílové u Dìèína, 407 01

53

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Sokol stìhovavý (Falco peregrinus)
The peregrine falcon (Falco peregrinus)

Oldøich Rajchl

 �Sokol má povìst u�lechtilého dravce � rytíøe vzduchu. Sokoly chráníme a �etøíme jako
charakteristické zástupce vymírajících rodù na�eho pùvodního dravého ptactva. Jejich
zjev je nerozluènì spjat s obrazem na�eho kraje, jejich u�lechtilá krása, harmonie tvarù
a pohybù, rychlost, lehkost a ladné køivky jejich letu, jsou darem pro na�e oèi.�
 Bohumír Valenta, Vlastivìdné zprávy Okresního muzea v Dìèínì, øíjen 1967

Sokol stìhovavý, vìdeckým názvem
Falco peregrinus, patøí do øádu dravcù
a èeledi sokolovitých. V souèasné
dobì rozli�ujeme 10 rodù a 61 druhù
sokolovitých dravcù obývajících
celý svìt kromì Antarktidy. Na�ím
nejznámìj�ím zástupcem rodu Falco je
po�tolka obecná. Dal�í pøíbuzní sokola,
kteøí se vyskytují na na�em území, jsou
ostøí� lesní a velmi vzácný raroh velký.
Mezi vzácné hosty rodu Falco u nás
patøí po�tolka ji�ní, po�tolka rudonohá
a døemlík tundrový.
Druhové jméno peregrinus znamená
� pøespolní, cizinec, cestovatel, poutník.
Je to ov�em jméno trochu zavádìjící.
Sokol mù�e opravdu migrovat na velké vzdálenosti. Jeho chování se v�ak zejména
v posledních letech dost zmìnilo. Zimy jsou u nás èím dál mírnìj�í a sokoli zde i v zimì
nachází dostatek koøisti, tak�e v dne�ní dobì u� není pravidlem, �e se sokol stìhovavý od
nás na zimu stìhuje.
Sokoli jsou také vyu�íváni v sokolnictví, jeho� poèátky sahají 4000 let zpátky. Sokolnictví
je umìní zacházení s dravci, pøi kterém cvièení ptáci loví zvìø. Dravci se také pou�ívají
k letovým ukázkám pøi rùzných vystoupeních nebo na leti�tích, kde ochraòují startovací
a pøistávací plochy od hejn ptákù, a tím minimalizují riziko støetu opeøencù s letadly.
Délka tìla samce sokola je 38 - 45cm, rozpìtí 89 - 100cm, váha 500 - 750g, samice mìøí 46
- 51cm, rozpìtí 104 - 113cm, váha 900 - 1200g. Samice je velká pøibli�nì jako havran a je a�
o 1/3 vìt�í ne� samec. V letu je sokol k rozpoznání podle velikosti (je vìt�í ne� holub), má
dlouhá �pièatá køídla a pomìrnì krátký ocas, rázy køídel jsou rychlé a mocné.
Dospìlí sokoli mají modro�edý a� tmavì �edý høbet. Bìlavou spodinu tìla nìkdy zdobí
okrový nádech. Pásky lemující bílé hrdlo pøecházejí na prsou v kapkovité skvrny a posléze
v silné pøíèné skvrnìní. Ruèní letky jsou èernohnìdé. Ocas je �edohnìdý s pøíèným
skvrnìním, na konci s bìlavým lemem. Na bìlavou tváø zasahuje tmavá �edoèerná

Kresba: Petr Nesvadba

54

barva z temene a tvoøí nápadný, charakteristický vous. Ozobí, oèní lem a nohy jsou jasnì
�luté. Zobák je tmavý se zejkem, charakteristickým útvarem na zobácích sokolovitých
dravcù. První prachový �at mláïat je bílý, druhý prachový �at má �edavou barvu.
Zbarvení mladých ptákù je celkovì nahnìdlé, høbet je spí�e tmavohnìdý s bìlavými
nebo na�loutlými lemy per. Ocas tmavohnìdý se svìtlými pøíènými pruhy a bìlavým
koncovým lemem. Spodina tìla je na narezavìlém podkladì podélnì výraznì tmavì
skvrnitá.
Sokoli létají rychlým máváním køídel, plachtí jen na krátkých úsecích. Loví témìø výhradnì
ptáky za letu. Drobné savce loví výjimeènì a ptáky sedící na zemi se pokou�í donutit
vzlétnout. Sokol vyu�ívá dvou zpùsobù lovu - pronásledování koøisti horizontálním letem
a støemhlavý útok, pøi kterém se vrhá z velké vý�ky s køídly pøita�enými k tìlu a na koøist
pod sebou útoèí svými paøáty. Pøi støemhlavém letu dosahuje rychlosti a� 320 km/h (podle
nìkterých zdrojù a� 400 km/h), pøi tomto zpùsobu lovu sokol neútoèí na hejna, proto�e by
tím riskoval zranìní, loví jen jednotlivì letící ptáky. Nejèastìj�í koøistí sokola stìhovavého
bývají holubi, hrdlièky, �paèci, drozdi, koroptve, rùzné druhy kachen, racci, ale i men�í
ptáci jako rorýsi a drobní pìvci. Troufne si i na havrany a vrány. Úspì�ný pøi lovu je
v prùmìru ka�dý sedmý pokus. Pøíle�itostnì, zejména v zimì, loví partneøi spoleènì.
Je to kosmopolitnì roz�íøený druh. Pøirozenì se nevyskytuje pouze v Antarktidì, èástech
Ji�ní Ameriky, Novém Zélandu a Islandu. V souèasné dobì je v�ak jeho roz�íøení men�í,
proto�e na mnoha místech, pøevá�nì v rozvinutých industrializovaných oblastech, byl
vyhuben. Podle rùzných autorù je rozeznáváno 15 - 19 poddruhù. V Èeské republice �ije
nominátní poddruh Falco peregrinus peregrinus � sokol stìhovavý eurosibiøský.
Pøednost dává otevøené krajinì se skalními vì�emi nebo útesy s bohatým ptaèím
osídlením, souvislým lesním komplexùm se vyhýbá.
Pohlavní dospìlosti dosahuje sokol ve druhém a� tøetím roce �ivota. Jsou v�ak známy
pøípady, kdy jeden z ptákù zahnízdil je�tì v �atì mláïat. Tvorba hnízdního páru mù�e zaèít
ji� na podzim, kdy lze pozorovat chování podobné toku. Partnerský svazek je dlouhodobý.
Pokud v�ak jeden z partnerù uhyne, druhý si velmi rychle doká�e najít náhradu. Samotný
tok se odehrává v únoru a� bøeznu, kdy pøi svatebních letech na sebe sokoli vzájemnì
naletují, pøedávají si obøadnì potravu, hlasitì køièí, to v�e i za velmi vysokých rychlostí.
Sokol hnízdí pøevá�nì na skalních stìnách, pokud nemá k dispozici skály, vyu�ije starého
hnízda jiných druhù ptákù (nejèastìji jiných dravcù nebo krkavcovitých). Známá je
populace sokolù hnízdící na stromech v Pobaltí. Sám hnízdo nestaví ani neupravuje, na
skále mnohdy hnízdí pøímo na holém podkladu. Na vrchovi�tích �védska, Norska, Estonska
a Ruska je známo hnízdìní na zemi. V posledních letech hnízdí také stále èastìji i ve
velkých mìstech (v Èeské republice v Praze na Týnském chrámu a v Plzni). Novì také
na severoèeských elektrárnách (Tu�imice � zde se hnízdo nachází na komínì 280 m nad
zemí, co� je vý�kový rekord v ÈR, Prunéøov, Chemièka Litvínov). V jednom pøípadì obsadili
sokolové dutý strom uprostøed vodní nádr�e. Na svá hnízda se pravidelnì vracejí nebo
hnízdí alespoò poblí� starého místa.
Ve støední Evropì sná�í samice na konci bøezna a� zaèátkem dubna 1 - 4 vejce. Interval
mezi snesením vajec je dva dny. Délka inkubace vajec je 29 - 32 dní. Samec obvykle
obstarává potravu a pøiná�í ji samici a� do hnízda nebo ji pøedává na blízkém stromì èi
skále, nìkdy si samice bere koøist od samce za letu. Samec samici støídá pøi sezení, kdy�
se samice proletuje. Po vylíhnutí se o mláïata na hnízdì stará asi dva týdny jen samice,
samec pøiná�í koøist. Mláïata opou�tìjí hnízdo po 35 a� 42 dnech, ale rodièe je nadále
krmí a� dal�í dva mìsíce.
Mladí ptáci se rozletují na zku�enou do v�ech mo�ných smìrù. Od nás mladí sokoli

55

zaletují napøíklad do �panìlska, pravdìpodobnì i do severní Afriky. Rozletují se i na
sever do Skandinávie, nebo na východ. Èást dospìlých ptákù ze støední Evropy odlétá
jihozápadním smìrem a zimuje ve Francii, èasto v�ak sokoli neodlétají a zimu tráví na svém
hnízdi�ti, pøípadnì v jeho nejbli��ím okolí. Ale i to se mù�e v rámci na�í republiky a rùzných
podmínek li�it. Napøíklad páry, které hnízdí v Krkono�ích a Broumovských stìnách, èasto
na zimu opou�tìjí svá hnízdi�tì a stahují se do ní�in, kde nacházejí dostatek potravy.
V souèasné dobì patøí k nejvýznamnìj�ím hnízdi�tím sokola stìhovavého v Èeské
republice Labské pískovce, Broumovské stìny, Krkono�e, �umava, Jeseníky, Pálava, støední
Povltaví a Èeskomoravská vrchovina.
Hustota osídlení v optimálním prostøedí s vyhovujícími mo�nostmi ke hnízdìní mù�e být
vysoká, sousedící páry mohou být jen 1 - 2 km od sebe. V roce 1926 byla nalezena
v Moravském krasu tøi hnízda vzdálená od sebe jen 500 � 600 m. Lety za potravou probíhají
nejménì do vzdálenosti tøí km od hnízda. Velikost teritoria 1 páru zabírá nejménì 30 km2.
Z pøirozených nepøátel je pro sokola nejnebezpeènìj�í výr velký. Sokol i výr hnízdí ve skalách.
Sokol je aktivní pøes den, zatímco výr je noèní lovec. Pokud výr narazí na odpoèívajícího
sokola, sokol prakticky nemá �anci. Vìt�í a silnìj�í výr sokola jako konkurenta usmrtí.
Dal�ím predátorem je kuna, která je schopna zlikvidovat celou sokolí snù�ku. V pøípadì
nestøe�eného hnízda mù�e mláïata zabít vrána nebo krkavec.
Oblast Èeskosaského �výcarska patøila odedávna k nejvýznamnìj�ím hnízdi�tím tohoto
dravce v Evropì. První zmínka o sokolovi stìhovavém z Èeského �výcarska pochází z roku
1864 (NÁHLÍK). Do roku 1950 hnízdil na na�em území v�ude tam, kde k tomu byly vhodné
podmínky. Po roce 1950 dochází v celé støední Evropì k prudkému poklesu stavù, tak�e
po roce 1965 u nás sokol hnízdil jen ojedinìle. Z celých velkých oblastí støední Evropy sokol
úplnì vymizel. V letech 1973 - 77 nebylo u nás pøi ornitologickém mapování prokázáno
�ádné hnízdìní. Pøíèin bylo hned nìkolik � ru�ení na hnízdi�tích, odstøel, vybírání mláïat
a zejména problémy s reprodukcí. Zjistilo se, �e sokoli sná�ejí ménì vajec, �e jejich
skoøápky jsou tenké a pøíli� køehké (samice je pøi zahøívání rozmaèkala) a �e i vylíhnutá
mláïata zdánlivì bezdùvodnì hynou. Na vinì bylo DDT a dal�í chlorované uhlovodíky,
které se kumulovaly v koøisti sokolù.
V sedmdesátých letech minulého století bylo DDT v jednotlivých zemích postupnì
zakazováno. Po zákazu pou�ívání DDT a jiných insekticidù a pesticidù se poèetnost sokolù
v Evropì zaèala zvy�ovat a sokol na na�em území zaèal opìt hnízdit. V letech 1985 - 90
èinil odhad poèetnosti v celém bývalém Èeskoslovensku a� tøi páry a na pøelomu 80. a 90.
let byla poèetnost odhadnuta na pìt párù.
Pro oblast Labských pískovcù byl klíèový program �znovunavrácení� tohoto druhu
do oblasti sousedního nìmeckého Národního parku Saské �výcarsko (Nationalpark
Sächsische Schweiz), pøi kterém se samozøejmì poèítalo s tím, �e se ptáci vrátí i na území
Èeského �výcarska. S programem �znovunavrácení� se zaèalo v roce 1989 na stolové hoøe
Lillienstein, kdy byla vypu�tìna první dvì mláïata sokolù. V následujících letech zde bylo
ka�doroènì vypu�tìno okolo deseti mláïat. Celkem bylo v letech 1989 - 1996 vypu�tìno
77 mladých sokolù. V roce 1992 se usadili první sokoli na území Saského �výcarska
a o rok pozdìji zde ji� byla zaznamenána tøi úspì�ná hnízdìní. První významnìj�í náznaky
osídlení Èeského �výcarska sokolem pocházejí z roku 1994, kdy pravdìpodobnì vyhnízdil
jeden pár na Køídelních stìnách. V roce 1996 bylo prokázáno hnízdìní hned na dvou
místech. Od tohoto roku sokoli na území Èeského �výcarska hnízdí pravidelnì. V roce
1998 byly na území Èeského �výcarska zaznamenány tøi páry (na nìmecké stranì �est a�
sedm dal�ích). Od zahájení programu se také provádìl podrobný monitoring stavu volnì
�ijící populace. Dùle�itou souèástí monitoringu je znaèení mláïat barevnými odeèítacími

56

krou�ky. Jedná se o jednotný systém znaèení provádìný ve spolupráci s Nìmeckem
a Polskem. Toto znaèení napomáhá objasnit pùvod ptákù a smìr jejich migrace.
K roku 2000 byl odhad stavù sokola v celé Èeské republice 15 - 17 párù a v letech 2001 -
2003 byl poèet hnízdících sokolù odhadnut na 20 - 25 párù. V mnoha pøípadech se jedná
o jedince pocházející z Nìmecka èi Rakouska.
V roce 2001 hnízdily na území Èeského �výcarska ètyøi páry. V roce 2003 bylo
zaznamenáno u� �est párù. V roce 2004 bylo pozorováno celkem devìt párù a v roce
2005 bylo zji�tìno osm teritoriálních párù.

Hnízdìní sokolù na území Èeského �výcarska v letech 2006 � 2009 :

rok poèet úspì�nì hnízdících párù poèet vyvedených mláïat

2006 7 19

2007 6 16

2008 7 15

2009 3 6

V souèasné dobì jsou sokoli stìhovaví hnízdící na èeské a nìmecké stranì Labských
pískovcù nejsilnìj�í populací tohoto druhu ve støední Evropì (pro èeskou i nìmeckou èást
cca 20 párù). Díky úspì�ným hnízdìním èást mláïat opou�tí na�e území a pøirozenì
osidluje dal�í oblasti. Do roku 2010 vylétlo ze skalních hnízd celkem 455 mláïat, z toho 298
na saské stranì a 157 na èeské stranì Labských pískovcù.
Rok 2010 byl po pøedloòském nezdaru pro sokoly na èeské stranì Labských pískovcù velmi
úspì�ný. Z deseti obsazených teritorií bylo zaznamenáno sedm úspì�ných hnízdìní a bylo
vyvedeno celkem 20 mláïat (3 x 4, 2 x 3, 2 x 1).
Nemalým problémem je nedostatek hnízdních pøíle�itostí u nás. Vìt�ina skalních oblastí je
toti� intenzivnì turisticky a horolezecky vyu�ívaná a sokoli zde nenacházejí potøebný klid.
Okolí hnízd je proto tøeba oznaèit, zamezit vstupu lidí a hnízda hlídat. Neukáznìní turisté
jsou spolu s vykradaèi hnízd pro hnízdící sokoly nejvìt�í hrozbou. Sokoli jsou pla�í ptáci
a jakékoliv vyru�ení v dobì inkubace vajec mù�e mít pro snù�ku katastrofální následky.
V dobì hnízdìní je okolí sokolích hnízd v turisticky a lezecky atraktivních oblastech
ohranièeno dvoubarevnou èerveno-bílou páskou a trojjazyènými informaèními tabulkami
o doèasném uzavøení prostoru. Pokud se turista èi horolezec ocitne v blízkosti takového
místa, mìl by odejít a dopøát tak hnízdícím sokolùm klid minimálnì do 31. 6. daného
roku. Tou dobou by u� mláïata mìla zaèít opou�tìt hnízdo. Vìt�ina lezcù a turistù je
ukáznìných, respektují doèasné uzavøení prostoru a svým chováním napomáhají
chránit tyto krásné a ohro�ené dravce. Najdou se v�ak bohu�el i tací, kteøí nerespektují
daná místní opatøení a zámìrnì vstupují do uzavøeného prostoru buï ze zvìdavosti
nebo v touze zdolat svou oblíbenou stìnu. Samice do jisté míry a do urèité vzdálenosti
od hnízda toleruje pohyb dole na zemi pod hnízdem. Jakmile se ale nìkdo objeví na
vrcholu sousední skály èi dokonce na stìnì, kde se nachází hnízdo, samice okam�itì
za hlasitého køiku odlétá. V pøípadì náhlého vyru�ení tak mù�e pøi leknutí samice dojít
k po�kození skoøápky èi dokonce k rozbití vajec. Úplný klid na hnízdi�ti i v jeho okolí je tedy
pro úspì�nou inkubaci vajec a vyvedení mláïat zcela zásadní.
Není v�dy úplnì snadné uhlídat v�echna hnízda, proto�e strá�cù je nedostatek a hlídaná
území jsou pomìrnì velká a èlenitá. Jako strá�ce sokolích hnízd mám na hlídání svou
taktiku. Z úkrytu dalekohledem sleduji okolí hnízda, zejména pak vrcholky skalních stìn.
Stativový dalekohled mám namíøený pøímo do hnízda na samici. Pokud je samice v klidu,

57

jsem v klidu i já. Jestli�e zaène samice jevit známky nervozity, znamená to, �e se v okolí
nìco dìje. Kdy� nìkdo vkroèí do uzavøeném prostoru, samice dotyèného velmi rychle
zaregistruje. Zpoèátku je neklidná a zaèíná se hlasovì projevovat. Pokud se neukáznìný
turista v uzavøeném prostoru zdr�í, pohybuje se zde a je hluèný, samice z hnízda za
hlasitého køiku odletí. To je signál pro strá�ce, který musí nekompromisnì zasáhnout
a dotyèného z vymezeného prostoru vykázat, proto�e pokud by samice byla del�í dobu
mimo hnízdo, hrozilo by nebezpeèí zastuzení snù�ky, popøípadì prochladnutí mláïat.
Po letech úsilí mnoha lidí a mnoha organizací v celé Evropì se podaøilo zajistit sokolùm
dal�í existenci. I kdy� jsou stavy sokola stìhovavého stabilizované a dochází k mírnému
nárùstu poèetnosti hnízdících párù, je v Èeské republice stále øazen v Èervené knize jako
druh kriticky ohro�ený.

Souhrn:
Sokol stìhovavý vìdeckým názvem Falco peregrinus je kosmopolitnì roz�íøený druh.
Pøednost dává otevøené krajinì se skalními vì�emi nebo útesy, souvislým lesním
komplexùm se vyhýbá. Hnízdí pøevá�nì na skalních stìnách, sám si hnízdo nestaví ani
neupravuje, èasto vyu�ívá starých hnízd jiných druhù ptákù. Samice sná�í 1-4 vejce, na
kterých sedí 29 a� 32 dní. Mláïata opou�tí hnízdo po 35 a� 42 dnech, ale rodièe je nadále
krmí a� dal�í dva mìsíce. K nejvýznamnìj�ím hnízdi�tím sokola stìhovavého v Èeské
republice patøí Labské pískovce a Broumovské stìny, Krkono�e, �umava, Jeseníky, Pálava,
støední Povltaví a Èeskomoravská vrchovina. Oblast èesko � nìmeckých Labských
pískovcù (Èeskosaského �výcarska) patøila od pradávna k nejvýznamnìj�ím hnízdi�tím
tohoto dravce v Evropì. Po roce 1950 dochází v celé støední Evropì k prudkému poklesu
stavù. Z celých velkých oblastí støední Evropy sokoli úplnì vymizeli. Hlavní pøíèinou bylo
pou�ívání DDT a dal�ích chlorovaných uhlovodíkù, které se kumulovaly v koøisti sokolù. Po
zákazu pou�ívání DDT v 70. letech minulého století se stavy sokolù zaèínají opìt zvy�ovat.
Pro oblast Labských pískovcù byl klíèový program znovunavrácení tohoto druhu do oblasti
sousedního Národního parku Saské �výcarsko. V letech 1989 - 1996 zde bylo vypu�tìno
celkem 77 jedincù. V roce 2010 bylo na území Labských pískovcù a Èeského �výcarska
úspì�nì vyvedeno celkem 20 mláïat. I kdy� jsou stavy sokola stìhovavého stabilizované
a dochází k mírnému nárùstu poèetnosti hnízdících párù, je v ÈR stále øazen v Èervené
knize jako druh kriticky ohro�ený.

Summary:
A cosmopolitan species, the peregrine falcon (Falco peregrinus) prefers open country
with rock columns and rock cliffs, while avoiding uninterrupted blocks of forest. They
largely nest on rock walls instead of building or modifying their own nests, frequently
utilising those used formerly by other birds. The female lays 1-4 eggs on which it sits 29 to 32
days. Young birds leave the nest after 35 to 45 days, but are still fed by their parents over
the period of as many as two months. The most important breeding sites of the peregrine
falcon in the Czech Republic include Elbe sandstones and the rocks of Broumovske
steny, the mountains of Krkonose, Sumava and Jeseniky, the hills of Palava, central Vltava
Basin and the uplands of Ceskomoravska vrchovina. Located in the region called Czech/
German Switzerland that spreads along the Czech and German border, the territory
of Elbe sandstones has always belonged to the major nesting sites of this bird of prey
since ancient times. After 1950, the Central European numbers dropped and falcons
completely disappeared from entire blocks of land throughout the area, with the use of
DDT and other chlorinated carbohydrates that accumulated in the falcon prey being the

58

main cause. Once application of DDT has been banned in the 1970s, the falcon numbers
started to recover. Critical to the territory of Elbe sandstones was the plan of reintroducing
the species into the area of neighbouring Saxon Switzerland National Park, with a total of
77 birds released between 1989 and 1996. In 2010, as many as 20 young birds successfully
fledged throughout the territory of Elbe Sandstones PLA and Czech Switzerland National
Park. Even though the population of the peregrine falcon is stable, with even a mild
increase in numbers of breeding pairs being shown, this bird of prey still remains on the
Red List in the country and ranks among critically endangered species.

Pøehled pou�ité literatury :
T. Mebs: Dravci Evropy, Vydavatelství Víkend, 2004.
K. Mullarney, L. Svensson, D. Zetterström, P. J. Grant: Ptáci Evropy severní Afriky a Blízkého
Východu. Nakladatelství Svojtka & Co, Praha, 2004.
J. Cepák, P. Klvaòa, J. �kopek, L. Schröpfer, M. Jelínek, D. Hoøák, J. Formánek, J. Zárybnický:
Atlas migrace ptákù Èeské a Slovenské republiky. Nakladatelství Aventinum, 2008.
K. ��astný, V. Bejèek, K. Hudec: Atlas hnízdního roz�íøení ptákù v Èeské republice.
Nakladatelství Aventinum, 2006.
K. Hudec, K. ��astný a kol.: FAUNA ÈR � Ptáci 2/I. Akademia, nakladatelství Akademie vìd
Èeské republiky, Praha 2005.
P. Benda: Výsledky monitoringu Ptaèí oblasti Labské pískovce za rok 2006, 2007, 2008, 2009,
2010. Zpravodaj Ornitologického klubu pøi Labských pískovcích.
V. Hlaváè, O. Rù�ièková: Sokol stìhovavý. Èasopis Na�e pøíroda, Listopad 2006.
P. Benda, P. Bauer, V. Kopecký: Druhová ochrana � Úspì�ná reintrodukce sokola
stìhovavého (Falco peregrinus). Webové stránky Národního parku Èeské �výcarsko.
F. Náhlík 1864: Prùvodce po Èeském �výcarsku, je� le�í v sousedství Saského �výcarska.
Julius Reinhold Èeská Kamenice.
Sokol stìhovavý se vrací. Èeský rozhlas - rozhovor se zoologem V. Beranem �
Planetárium, Magazín ze svìta vìdy a fantazie 20. 6. 2010.
U. Augst: Was machen die Falken aus dem Elbsandsteingebirge � wo sind sie alle?
Èasopis Sächsische Schweiz Initiative - Heft 27/2010.

Obrazová pøíloha:
Foto 1.: Sokol stìhovavý v letu
Foto 2.: Hnízdo sokola stìhovavého

Adresa autora:
Oldøich Rajchl, Okru�ní 253, Jílové u Dìèína, 407 01

59

Foto 1.: Sokol stìhovavý v letu

Foto 2.: Hnízdo sokola stìhovavého

60

61

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Výsledky monitoringu sokola stìhovavého v Ptaèí oblasti Labské
pískovce v roce 2010
Results of monitoring activities concerning the peregrine falcon in the
Elbe Sandstones SPA in 2010

Václav �ena

Libouchec (1):
- tradièní hnízdi�tì
- vyvedené mládì + 1 hluché vejce

Ostrov (2):
- tradièní hnízdi�tì
- 3 mláïata, jedno pozdìji mrtvé (predace)

Èertova Voda (3):
- tradièní hnízdi�tì
- 3 vyvedená mláïata

Èertova Voda (3 B):
- hnízdi�tì obsazeno, zøejmì neúspì�né hnízdìní

Dolní �leb (4):
- tradièní hnízdi�tì
- 4 vyvedená mláïata

Dolní �leb (4 B):
- neobsazeno

Støíbrné � Tetøeví - Matzsaidlovy stìny (5):
- tradièní hnízdi�tì
- poèet vyvedených mláïat - 4

Køídelní stìny (6):
- tradièní hnízdi�tì
- obsazeno � poèet mláïat nezji�tìn, zøejmì neúspì�né hnízdìní

Táborový dùl (7):
- tradièní hnízdi�tì
- 4 vyvedená mláïata

Na Tokání (8):
- neobsazeno

62

Dravèí stìny (9):
- tradièní hnízdi�tì
- 1 mládì + 2 hluchá vejce

Suchá Kamenice (10):
- neobsazeno

Snì�ník (11):
- tradièní hnízdi�tì
- obsazeno, neúspì�né hnízdìní 2 rozbitá vejce

Negativní kontroly na historických a potencionálních hnízdi�tích:
Rájec, Tisá, Kyjovské údolí

Souhrn:
V roce 2010 bylo v území vyhlá�eném za Ptaèí oblasti Labské pískovce zaznamenáno
celkem 10 obsazených teritorií sokolem stìhovavým. Z tohoto celkového poètu byla tøi
hnízdìní neúspì�ná. Ze sedmi úspì�ných hnízdìní bylo vyvedeno 20 mláïat. Ve tøech
pøípadech do�lo k zdárnému vyhnízdìní ètyø mláïat, ve dvou pøípadech k zdárnému
vyhnízdìní tøí mláïat a ve dvou pøípadech pak k zdárnému vyhnízdìní jednoho
mládìte. Bohu�el bylo jedno z takto zdárnì vyvedených mláïat pozdìji nalezeno mrtvé
(predace).

Summary:
In 2010, a total of 10 home ranges occupied by peregrine falcons were recorded
throughout the territory designated as the Elbe Sandstones SPA, of which nesting efforts
failed in three cases. Seven cases of nesting success produced 20 fledged young birds,
of which three yielded four birds successfully fledged and two resulted in three falcons
being reared, plus there were two events of a single bird being reared with success.
Unfortunately, one of those birds being successfully reared was later on found dead due
to predation.

Barevná obrazová pøíloha:
Obr. 1.: Mapa hnízdìní sokola stìhovavého v roce 2010

Adresa autora:
Václav �ena, Nemocnièní 1091/2, 407 46 Krásná Lípa

63

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Ornitologická pozorování v roce 2010
Ornithology sightings in 2010

Milan Tichai

Vybrané záznamy zahrnují bývalé okresy Rakovník a Louny, jednotlivá pozorování
pochází také z èásti okresù Plzeò-sever a Rokycany.
Autoøi pozorování:
HH - Hana Hubáèková, MT - Milan Tichai, RR - Radek Remar, MH - Miloslav Haifler, FS
- Filip Scheiner, AW - Adolf Werner, NH - Nela Hralová, SL - Stanislav Lepiè

Bramborníèek èernohlavý /Saxicola torquata/
01.05.10 1 M - PR Tankodrom, Rakovník (RA) úèastníci Vítání

Bramborníèek hnìdý* /Saxicola rubetra/
25.04.10 2 ex. - Pavlíkov - Chlum, hnoji�tì (RA) NH
24.06.10 1 zpív. M - Janu�ka, Skryje (RA) MT

Bìloøit �edý /Oenanthe oenanthe/
04.04.10 1 M - Jesenice, pole (RA) MT, MH, RR
25.04.10 5 ex. - Pavlíkov - Chlum, pole (RA) NH
05.05.10 1 F - Jesenice, pole (RA) MT
19.09.10 4 ex. - Jesenice, pole (RA) RR, MH, MT

Èáp bílý* /Ciconia ciconia/
10.05.10 1 ex. - Rakovník, pøelet (RA) RR

Èáp èerný* /Ciconia nigra/
01.05.10 1 ex. - Rakovník, Tankodrom, pøelet (RA) RR, MT, MH
15.-23.08.10 2 ex. - �ïár (RA) FS
09.07.10 1 ex. - Roztoky pøelet (RA) MH

Èejka chocholatá* /Vanellus vanellus/
02.03.10 60 ex. - Èí�kov, pole (RA) MT
17.03.10 cca 300 ex. - Høebeèníky, pole (RA) RR
06.04.10 2 ex. - Lu�ná (RA) MH
07.04.10 2 ex. - Èervená louka u Li�an (RA) MH
16.04.10 1 pár - Pavlíkov - Pano�í Újezd, pole (RA) NH
05.-06. 2010 2 páry - Jesenice, Velký ryb. (RA) MT, MH

64

05.-06. 2010 1 pár - Høebeèníky (RA) HH, MT
03.06.10 2 ex. - Li�any, pole (RA) MT
28.10.10 21 ex. - Pano�í Újezd, pole (RA) MT, RR, MH

Èírka obecná* /Anas crecca/
16.04.10 1 pár - Pavlíkov - Pano�í Újezd, pole (RA) NH

Drozd cvrèala* /Turdus iliacus/
26.03.10 >1 ex. - Blatno (LN) MT

Dudek chocholatý* /Upupa epops/
20.04.10 1 ex. - Kostelík, tah (RA) MT

Hohol severní* /Bucephala clangula/
16.01.10 2 M - Berounka, Nezabudice (RA) RR

Holub doupòák* /Columba oenas/
06.04.10 1 ex. - vylétl z dutiny, park, Kole�ovice (RA) MT

Hrdlièka zahradní* /Streptopelia decaocto/
03.10.10 >100 ex. - Rakovník, okraj intravilánu (RA) RR

Husice nilská /Alopochen aegyptiacus/
04.02.10 1 ex. - Rakovnický potok, Rakovník (RA) RR

Jeøáb popelavý /Grus grus/
05.04.10 3 ex. - Pavlíkov, pøelet (RA) NH

Kánì rousná* /Buteo lagopus/
16.01.10 1 ex. - Hracholusky (RA) RR

Kavka obecná* /Corvus monedula/
08.05.10 8 ex. - PR Tankodrom, Rakovník, pøelet (RA) NH

Konipas horský* /Motacilla cinerea/
31.10.10 1 ex. - Rakovník (RA) RR

Konipas luèní* /Motacilla flava/
07.05.10 3 ex. - Èilá (RO) MT

65

Konopka �lutozobá /Carduelis flavirostris/
16.01.10 min. 1 ex. - Heømanov (RA) MT

Kopøivka obecná* /Anas strepera/
18.12.10 9 ex. - Ohøe, �atec (LN) MT, RR, HH, MØ, AW

Lejsek malý /Ficedula parva/
09.05.10 4 zpív. M - NPR Týøov (RA) MT

Lindu�ka luèní* /Anthus pratensis/
23.05.10 1-2 páry - obhajují teritorium, Janu�ka,Skryje (RA) MT
24.06.10 1-2 páry - obhajují teritorium, Janu�ka,Skryje (RA) MT

Luòák èervený* /Milvus milvus/
29.04.10 1 ex - Milostín nádra�í (RA) MH
11.05.10 1 ex. - Knì�eves - R6 (RA) MH
26.06.10 1 ex. - PR Tankodrom, Rakovník (RA) RR, MT, MH
05.07.10 1 ex. - Høebeèníky (RA) RR
06.09.10 4 ex. - Pavlíkov, pole (RA) NH

Morèák velký* /Mergus merganser/
17.03.10 22 ex. - Berounka, Týøovice (RA) RR
05.04.10 1 pár - Berounka, Nezabudice (RA) MT
09.10.10 3 juv. - Berounka, Týøovice (RA) MT, RR, MØ, ad.

Moták pilich* /Circus cyaneus/
23.01.10 1 M - Dubèany (LN) MT, RR
31.01.10 1 F - Hradi�tì (LN) MT
21.02.10 1 M - Pavlíkov, pøelet (RA) NH
27.02.10 1 M - Heømanov (RA) MT
04.12.10 1 M - Heømanov (RA) MT

Orel moøský* /Haliaeetus albicilla/
16.01.10 4 ex. - Berounka, Nezabudice (RA) RR
17.02.10 2 ex - Újezd nad Zbeènem (RA) MH
12.03.10 1 ex. - Raèice (RA) MH
11.04.10 2 ad. ex. - Berounka, Nezabudice (RA) MT, HH
18.05.10 1 ad.ex. - Novostra�ecký ryb., Nové Stra�ecí (RA) AW
28.11.10 1 ex. - Berounka, Èastonice (RA) RR
25.12.10 2 ad. ex. - Berounka, Èastonice (RA) MT

66

31.12.10 2 subad. ex. - Berounka, Zvíkovec (RA) MT, RR

Orlovec øíèní /Pandion haliaetus/
26.03.10 1 ex. - ryb. D. Fikaè, Jesenice (RA) MT
04.04.10 1 ex. - Velký ryb., Jesenice (RA) MH, RR, MT

Oøe�ník kropenatý /Nucifraga caryocatactes/
19.09.10 1ex. - Jesenice, pøelet (RA) RR, MH, MT

Ostralka �tíhlá /Anas acuta/
09.05.10 1 ex. - Pavlíkov - Pano�í Újezd, pole (RA) NH

Ostøí� lesní /Falco subbuteo/
20.06.10 1 ex. - pøelet, Hracholusky (RA) MT

Pisík obecný* /Actitis hypoleucos/
08.05.10 5 ex. - Klíèovská pøehrada, Zbeèno (RA) MT, SL

Rehek domácí* /Phoenicurus ochruros/
05.01.10 1 ex. - Rakovník (RA) RR
13.12.10 1 ex. - ve výrobní hale, Rakovník (RA) MT

Rybák èerný /Chlidonias nigar/
05.05.10 10 ex. - Blatenský ryb., Blatno (LN) MT

Skøivan lesní* /Lullula arborea/
kvìten 2010 min. 3 páry - Lánská obora, Zakopané, Lány (RA) MT

Skøivan polní* /Alauda arvensis/
17.01.10 1 ex. - �atec (LN) MT
23.01.10 10 ex. - Svojetín (RA) MT, RR
31.01.10 3 ex. - Mradice (LN) MT

Sokol stìhovavý* /Falco peregrinus/
03.04.10 2 ex. - NPR Týøov (RA) MT

Sova pálená* /Tyto alba/
09.02.10 1 ex. - �í�elice (LN) MT
2010 1 pár - Malinová, nejménì 2 hnízdìní (RA) RR, MH, MT

67

Strakapoud prostøední* /Dendrocopos medius/
05.01.10 1 ex. - Rakovník, park (RA) RR
15.01.10 1 ex. - Lu�ná nádra�í (RA) MH

Strnad luèní* /Emberiza calandra/
11.04.10 1 zpív. ex. - Brejl, Ruda (RA) MT
05.05.10 1 zpív. ex. - Velký ryb., Jesenice (RA) MT
èerven 2010 1 zpív. ex. - Heømanov (RA) MT

Strnad rákosní* /Emberiza schoeniclus/
01.01. a� 07.03.10 10-15 ex. - Heømanov, pole (RA) MT
22.12.10 1 ex. - Heømanov, pole (RA) MT

Sýc rousný* /Aegolius funereus/
05.04.10 1 ex. v dutinì - P�ovlky (RA) MT
07.04.10 1 houkající ex. - Kosobody (RA) MT
07.04.10 1 houkající ex. - �anov (RA) MT
07.04.10 1 houkající ex. - Pøílepy (RA) MT

�paèek obecný* /Sturnus vulgaris/
24.01.10 1 ex. - krmítko, Knì�eves (RA) MT

�uhýk �edý* /Lanius excubitor/
02.05.10 1pár - Dubensko, Chøíè (PS) MT

Vlha pestrá /Merops apiaster/
03.07.10 2 ex. - lov potravy, �lovice (RA) MT

Volavka bílá* /Egretta alba/
bøezen 2010 1 ex. - Berounka, Nezabudice (RA) MT, HH
04.04.10 2 ex. - Blatenský ryb., Blatno (LN) MH, MT, RR

Zvonohlík zahradní* /Serinus serinus/
04. a� 19.12.10 1 ex. - krmítko, Knì�eves (RA) MT

* = v databázi ROS jsou k dispozici dal�í pozorování daných druhù z roku 2010

68

Souhrn:
Èlenové Rakovnického ornitologického spolku pravidelnì provádìjí pozorování volnì
�ijícího ptactva. Vybrané záznamy zahrnují bývalé okresy Rakovník a Louny, jednotlivá
pozorování pochází také z èásti okresù Plzeò-sever a Rokycany.

Summary:
Members of the Rakovnicky ornitologicky spolek (Ornithology Society of Rakovnik)
conduct birdlife watching on a periodical basis. The listed records cover the former
administrative districts of Rakovnik and Louny, with additional single sightings coming
from parts of the Pilsen-North and Rokycany districts.

Adresa autora:
Za Rakovnický ornitologický spolek Fénix o. s. zpracoval Milan Tichai, Karlovarská 280,
Knì�eves 270 01, R.O.S.os@seznam.cz.

69

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Neobvyklé hnízdìní nìkterých ptaèích druhù
Unusual nesting patterns in certain bird species

Herbert Tichý

Vìt�ina ornitologù se u� urèitì setkala u nìkterých ptaèích druhù s neobvyklým hnízdìním.
V nìkolika pøípadech se to podaøilo i mnì. Nejednalo se pøitom pouze o neobvykle
umístìné hnízdo, ale i o dal�í okolnosti související s hnízdìním.
Pomìrnì èasto se lze setkat se snù�kou dvou ptákù do jednoho hnízda. Mnì se podaøilo
nalézt na rybníku v Lene�icích (LN) spoleèné hnízdo kopøivky obecné (Anas strepera)
a poláka velkého (Aythya ferina), které v�ak bylo bohu�el znièeno (TICHÝ, 1979).
Naproti tomu opak, kdy se samec jednoho druhu staral o samice na dvou hnízdech, se
mi na tém�e rybníku podaøilo zaznamenat v letech 1978 a 1979. Jednalo se o samce
labutì velké (Cygnus olor), který se staral o obì samice na hnízdech (TICHÝ, 1984).
V té dobì bylo takovéto chování známo pouze z Anglie, (HORA in verb.). Dal�í zajímavost
jsem zaznamenal na jednom ze zdej�ích výta�ných rybníkù u pochopa rákosního (Circus
aeruginosus). Tento druh bì�nì hnízdí v rákosí a orobinci, ale místy pomìrnì èasto
i v obilí. Mnì se podaøilo nalézt místo na vrbovém keøi ve vý�ce cca 2 m. Vzhledem
k tomu, �e hnízdo bylo umístìno na hrázi mezi rybníky se snadným pøístupem, bylo hnízdìní
samozøejmì neúspì�né (TICHÝ, 1988). Dvì zajímavì umístìná hnízda jsem nalezl i pøi
cestì do delty Dunaje. Jednalo se o hnízda vla�tovky obecné (Hirundo rustica), která byla
umístìna pod palubou lodi typu katamaran. V hnízdech u� urèitì byla mláïata, proto�e
staøí krmili i po dobu plavby pøes Dunaj (TICHÝ, 1990). To, �e se vla�tovky doká�í pøizpùsobit
daným podmínkám, jsem mìl mo�nost pozorovat v drùbe�árnì v Èernèicích u Loun. Dva
pára zde hnízdily na osvìtlovacích tìlesech ve velké gará�i, kde se vrata na noc zavírala.
Zpoèátku vla�tovky vnikaly do gará�e malou �kvírou, aby mohly nakrmit mladé, pozdìji
pak zùstávaly na hnízdech a vyletovaly a� ráno, po otevøení vrat (TICHÝ, 1990).
Neobvykle umístìná hnízda bývají obèas zaznamenána i u kosa èerného (Turdus
merula). Mnì se napøíklad podaøilo nalézt hnízdo umístìné uvnitø budovy (hangár) na
opøených dveøích (TICHÝ, 1994) nebo na závìsu u vrat høbitova v Lounech, kudy dennì
pro�lo nìkolik desítek lidí. Zajímavé, ale bohu�el neúspì�né hnízdìní jsem zaznamenal na
zemi v lu�ním lese u Èernèic (LN). Mladé na hnízdì zde bohu�el zlikvidoval krtek obecný
(Talpa europea), který se do hnízda dostal rozbitím dna (TICHÝ, 1999).
Dal�í zajímavé hnízdìní jsem zjistil u konipasa bílého (Motacilla alba), který pøi hnízdìní
èasto vyhledává lidské stavby. V tomto pøípadì bylo hnízdo umístìno na otoèné oji
valníku, se kterým se dvakrát týdnì vyjí�dìlo na vzdálenost 1 km. Hnízdo bylo bohu�el
znièeno koèkou, a to ji� v dobì, kdy mláïata byla témìø odrostlá. Neobvyklé bylo
 hnízdìní tohoto druhu v thuji, které jsem zaznamenal v r. 2002 (TICHÝ, 2002).
V lidských stavbách obèas zahnízdí i rehek domácí (Phoenicurus ochruros), u kterého jsem
zaznamenal hnízdìní tøi roky za sebou na jednom hnízdì (TICHÝ, 1996) v administrativní
budovì v Èernèicích na záclonové konzoli v pøedsíni.
Neobvyklé hnízdìní i chování jsem mìl mo�nost sledovat v Rumunsku u bìloøita �edého
(Oenanthe oenanthe). Sledovaný pár hnízdil na zemi v opu�tìné noøe po syslu obecném
(Cittelus cittelus), kde v dobì sledování ji� krmil mladé. Pøi krmení se støídali oba rodièe.
Pokud byl v noøe pouze jeden z rodièù, vylézal po nakrmení mladých z nory hlavou

70

napøed. V pøípadì, �e tam byli oba, vylézal ten, který pøilétl druhý couváním z nory, proto�e
tam byl patrnì nedostatek místa k otoèení (TICHÝ, 1988a). Poslední hnízdní zajímavost
jsem zaznamenal u kalouse u�atého (Asio otus), v jeho� hnízdì byla rekordní snù�ka osmi
vajec (TICHÝ, 2004).
Není pochyb, �e mnozí ornitologové zaznamenali podobné zajímavosti u dal�ích druhù
ptákù. Pro lep�í poznání biologie jednotlivých druhù by proto mìly být alespoò v krátkosti
publikovány.

Souhrn:
Autor nás v èlánku seznamuje s neobvyklými hnízdìními a chováními následujících
zástupcù ornitofauny Anas strepera, Aythya ferina, Cygnus olor, Circus aeruginosus,
Hirundo rustica, Turdus merula, Motacilla alba, Phoenicurus ochruros, Oenanthe oenanthe
a Asio otus, která mìl mo�nost pozorovat.

Summary:
The report makes the reader familiar with unusual nesting patterns and nesting behaviour
observed in the following avifauna species Anas strepera, Aythya ferina, Cygnus olor,
Circus aeruginosus, Hirundo rustica, Turdus merula, Motacilla alba, Phoenicurus ochruros,
Oenanthe oenanthe a Asio otus that the author had the opportunity to watch.

Pou�itá literatura:
TICHÝ, H., 1979: Hnízdìní kopøivky obecné (Anas strepera, L.) na rybníku v Lene�icích.
Kulturní mìsíèník Lounska, 2:8. Louny
TICHÝ, H., 1984: Polygamie u samce labutì velké (Cygnus olor, GM.) na rybníku v
Lene�icích. Zprávy MOS, Pøerov, 42:131- 134
TICHÝ, H., 1988: Zajímavé hnízdìní pochopa rákosního. Kulturní mìsíèník Lounska, 6:10.
Louny.
TICHÝ, H., 1988a: Zajímavé chování bìloøita �edého. Fauna Bohemiae septerotrionalis.
Ústí nad Labem, 12:52
TICHÝ, H., 1990: Zajímavé umístìní hnízda vla�tovky obecné (Hirundo rustica). Zprávy
MOS, Pøerov, 48:120
TICHÝ, H., 1994: Hnízdìní kosa èerného (Turdus merula) uprostøed lidské stvby. Zprávy ÈSO,
Praha, 39:38
TICHÝ, H., 1996: Trojí hnízdìní rehka domácího (Phoenicurus ochruros). Ptáci kolem nás,
Praha, 4:22
TICHÝ, H., 1997: Pøizpùsobivost vla�tovek. Ptaèí svìt, 4:34.
TICHÝ, H., 1999: Krtek jako �kùdce? Ptáci kolem nás. Pøerov, 2:20 � 21.
TICHÝ, H., 2002: Hnízdìní konipase bílého (Motacilla alba) v keøi zeravu (Thuja sp.). Zprávy
ÈOS, Praha, 55:22.
TICHÝ, H., 2004: Rekordní snù�ka kalouse u�atého (Asio otus). Zprávy ÈOS, praha, 59:45.

Adresa autora:
Herbert Tichý, Obora 64, CZ, 440 01 Louny

71

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Zimování skøivanù polních (Aluda arvensis) v blízkém okolí Loun
Wintering of the skylark (Aluda arvensis) in the close neighbourhood of
Louny

Herbert Tichý

Nastanou-li u nás v nìkteré zimì vhodné klimatické podmínky, obèas se stává, �e nìkteré
z jinak ta�ných ptákù zimu pøeèkávají u nás. Jedním z tìchto druhù bývá dnes ji� èastìji
zimující skøivan polní (Alauda arvensis). Podle BEJÈKA et. al., (1995) u nás tak ka�doroènì
zimuje 4-8 tisíc jedincù. Zároveò v�ak upozoròuje na to, �e v nìkterých pøípadech se mù�e
jednat o jedince, kteøí se k nám ji� vrací ze svých zimovi��.
Zimování skøivanù polních bylo v nìkolika pøípadech zaznamenáno i v blízkém okolí
Loun, kde je prùmìr jarních pøíletù sledovaných v období 1970 � 2006 � 3.3.

Zimování zde bylo dolo�eno minimálnì v letech:
13.1. 1943 - 1 ex. u Cítolib (�edivý)
09.2. 1944 - 1 ex. u Cítolib (�edivý)
11.2. 1944 - 200 ex. u Cítolib (�edivý)
22.1. 1947 - 3 ex. u Lí��an (�edivý)
28.12. 1977 - 20 ex. zaèalo zimovat u stohu slámy u drùbe�árny v Èernèicích. Poslední
 jedinec zde byl pozorován 13.1. 1978 (Tichý)
30.12. 1981 - 1 ex. u Èernèic (Tichý)
30.1. 1983 - 1 ex. Roèov (Houda)
24.1. 2005 - 1 ex. Stekník (Tichai)

Souhrn:
Autor uvádí data zimování skøivanù polních (Alauda arvensis) v blízkém okolí Loun
v období 1970-2006.

Summary:
The report provides data on wintering of the skylark (Alauda arvensis) in the close vicinity
of Louny between 1970 and 2006.

Literatura:
BEJÈEK, V., ��ASTNÝ, K., HUDEC, K., 1995: Atlas zimního roz�íøení ptákù v Èeské republice
1982 � 1985. HaH a M�P ÈR. PRAHA.

Adresa autora:
Herbert Tichý, Obora 64, CZ 440 01 Louny

72

73

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Lejskovití (Muscicapidae)
Old World flycatchers (Muscicapidae)

Jiøí Vondráèek

Lejsek �edý /Muscicapa striata/
Je na�ím nejpoèetnìj�ím zástupcem lejskovitých s témìø celoplo�ným republikovým
roz�íøením. V období posledního hnízdního mapování v letech 2001-2003 byla jeho celková
poèetnost odhadována na 40-80.000 párù a výskyt byl prokázán v 93 % mapovacích
kvadrátù. Podobná je situace i v Ústeckém kraji, kde je roz�íøen od údolí Labe a� po
náhorní plo�inu Kru�ných hor.

Ètverec Lokalita Datum Status Poèet Pramen

5347 Fláje, (MO), pøehrada 15.04.71 T 1 ex. Bárta, 1974

5447 SPR Jezerka, (CV) 1975 N 1 p. Bárta, 1981

5649 Èerenèice, (LN) 15.07.75
N

(D-16)
 2 p. Tichý, 1979

5349 Ko�tov, (UL), vrch Rovný 18.05.77 N (D-16) Bejèek, Va�ák, 1979

4952 �luknov, (DC), park 1977 N
11

párù
Klabník, 1986

4952
�luknov, (DC),
Ro�anský potok

 1978 N
 9

párù
Klabník, 1986

5448 �elenice, (MO) 1980-81 N 2/2 Bárta, 1982

5251 Neboèady, (DC) 9.04.82 T 1/1
Marek, Vondráèek,
2001

5648 SPR Oblík, (LN) 1982 T Tichý, 1989

5350 Brná, (UL), Sluneèní stráò 1.07.84 P 1 Vondráèek, 1985

5648 Louny � høbitov, (LN) 1986 N Tichý, 1987

5349 Habrovický rybník, (UL) 1988 N (D-16) 2 ex.
Vondráèek, �utera,
1994

5450 Terezín, (LT) - zátopa 31.07.88 N (D-12) Kostkan, �utera, 1989

5450 Oparno, (LT) 23.05.89 P 1/1 Vondráèek, M.s.-90

Jeni�ùv Újezd, (TP) 20.06.89 N Horák, 1999

5745 Dìtaòský Chlum, (LN) 30.08.89 N (D-13) Vondráèek, M.s.-89

74

Ètverec Lokalita Datum Status Poèet Pramen

5450 Nové Kopisty, (LT) 28.04.90 T 1/1
Rù�ièka, Vondráèek,
2001

5550 Libochovice, (LT), park 11.06.91 N (D-12) J. Vondráèek

5150 Ostrov, (UL) 13.06.91 N J. Vondráèek

5249 Kr. Les, (UL) 23.08.91 P 2 ex. Vondráèek, M.s.,-93

5450
Litomìøice,
Støelecký ostrov (LT)

16.06.92 N (D-16) Vondráèek, 2001

5349 Chabaøovice, (UL) 23.06.91 N V. �utera

5349
Teplice -
Doubravská hora, (TP)

22.06.91 N O. Volf, M.s.-92

5349 Habrovický rybník, (UL) 19.05.92 P 2 ex.
Vondráèek, �utera,
1994

5152 Líska, (DC) 30.05.92 P V. Rù�ièka, i.l.

5250 Tisá, (UL) 25.09.92 P 1 ex. J. Vondráèek

5152 Chøibská, (DC) 4.06.92 N V. Still, i.l.

5445
NPR Novodomské
ra�elini�tì, (CV)

14.04.93 P 1/1 J. Vondráèek, RK

5249
Krásný Les, (UL),
v. �pièák

12.05.93 P �utera et. all., 1997

5249
Krásný Les, (UL), Rybný
potok

16.06.93 P Vondráèek, M.s.,-93

5249
Chlumec, (UL), Zámecký
rybník

 7.09.93 P 1 ex. �utera et. all., 1997

5348 Louèná, Osecký les (MO) 18.05.95 N 3/3 Horák, 1999

5349
Habrovice, (UL) Jedlová
hora

24.05.95 P M. Holec

5346 Brandov, (MO) 25.05.95 N 2/2 Horák, 1999

5447 Komoøany, (MO), výsypka 27.05.95 P 1/1 V. Horák. C. Tirpák, i.l.

5450 Chotimìø, (LT) 1995 N (D-12) Vondráèek, 2001

5249
Krásný Les, (UL),
u kravína

29.06.99 P 1 J. Vondráèek

5349 Støí�ovice 22.04.01 T 1/1 Vondráèek, 2005

5349 Podhoøí, (UL) 2.07.02 N (D-12)
Vondráèek, et all,
2002

5452 Ostré, (LT) 21.05.03 P 1 ex. V. Èeøovský

75

Ètverec Lokalita Datum Status Poèet Pramen

5250 Habrovice, (UL), rybník 30.05.03 N (D-14) Vondráèek, 2002

5350 Svádovský luh, (UL) 17.08.03 N (D-12) Vondráèek, 2002

5547 Strupèice (CV) 28.08.03 P 1 ex. Vondráèek, 2002

5349 Ústí � Podhoøí, (UL) 15.07.05 P 1 ex. Vondráèek, 2006

5350 Ústí, pod Støekov. náb. 5.08.05 N (D-12) Vondráèek, 2006

5349 Mokøad Milada, (UL) 13.05.07 P 1 ex.
Vondráèek, �utera,
2009

5549 Ko�tice, (LT) 16.05.08 P 1 ex.
J. Vaník, in Vondráèek
-98

5349
Roudníky, (UL),
mokøad

 8.09.08 P 2 ex. Vondráèek, 2008

5053 Filipov, (DC) 20.09.08 P 2 ex. Malý, in Vondráèek-98

5645 Kadaò, (CV) 31.05.00 úhyn V. Èeøovský

5249 Adolfov, (UL), intravilán 5.08.09 (D-12) Vondráèek, 2009

5349 Mokøad Milada, (UL) 1.09.09 T 2 ex.
Vondráèek, �utera,
2009

Lejsek malý /Ficedula parva/
Celková poèetnost lejska malého v ÈR byla v letech 2001-2003 odhadována na 1200-
2400 párù, co� pøedstavuje více ne� 50% nárùst poèetnosti v prùbìhu 10ti let. Je roz�íøen
roztrou�enì na celém území. Jeho výskyt byl prokázán na 24 % území ÈR. S oblibou hnízdí
v bukových a smí�ených lesích støedních a vy��ích poloh. V Ústeckém kraji bylo v období
mapování v letech 2001-2003 jeho hnízdìní prokázáno ve tøech a pøedpokládáno
v dal�ích 11 kvadrátech, co� pøedstavuje 27% rozlohy kraje.

Ètverec Lokalita Datum Status Poèet Pramen

5151
Prostøední �leb � Dolní
�leb, (DC)

 1891 N
15-20
párù

Michel, 1891

5151 Dolní �leb, (DC) 15.07.66 P 1-M
Valenta, Vondráèek,
2001

5347 Litvínov, (MO), �umný dùl 1971 N Bejèek, 1971

5447 SPR Jezerka, (CV) 1974a75 P 5-M Bárta, 1978

5152 Chøibská, (DC) 17.05.75 P 2-M Sturm, 1986

4952 Lipová, (DC) 11.06.75 N (D-16) Klabník, 1986

5052
Brtníky, (DC),
Zelný køí�

 1975 N (D-16) Klabník, 1986

5052 Kr. Lípa - Kyjov, (DC) 11.06.78 Zpìv 1-M Klabník, 1986

76

Ètverec Lokalita Datum Status Poèet Pramen

5249 Telnice, (UL) 14.05.77 P 1-M
Èerný, Vondráèek,
1982

5451 DPR Sedlo, (LT) 25.05.80 P Fehse, in Sturm 1986

5151 Høensko, (DC) 14.05.83 P Sturm,1986

5152 SZ svah Studeného, (DC) 19.05.83 P 2-M K. Augst

5251 Dìèín � Bìl, (DC) 16.07.83 P
�utera, Vondráèek,
1983

5350 Ústí - zoo, (UL) 13.07.90 P 2 ex. �utera et. all., 1997

5348 Osek, (TP) 20.05.91 P 1-M V. Horák, 1999

5351 Buková hora, (DC) 15.05.91 P P. Benda, J. Marek

5449 SPR Mile�ovka, (LT) 1.5.1991 P V. Bejèek, in verb.

5347
�umná, (MO), Louèeòský
vrch

17,05.92 P 1 pár V. Horák, 1999

5447
Louèeòská výsypka,
(MO)

13,05.94
N

(D-15)*
Horák M., Horák. V.,
1999

5348 Louèná, (MO) - údolí 17.05.94 N (D-16) V. Horák, 1999

5348 Osecký les, (TP) 1995 N 3-5 p V. Horák, C. Tirpák

5349 Kateøina, (TP) 16.05.96 P 1 ex. V. Èeøovský, kol.,1997

5447
Louèeòská výsypka,
(MO)

13,05.99 N (D-14)
Horák M., Horák.V.,
1999

*Horák M., Horák V., 1999, zaznamenali opakované hnízdìní v budkách.

Lejsek èernohlavý /Ficedula hypoleuca/
Lejsek èernohlavý hnízdí hlavnì ve støedních a vy��ích polohách, tak�e jeho výskyt není
rovnomìrný. Jeho hnízdìní bylo prokázáno na 54 % území, pøevá�nì v jeho severní
polovinì. Jeho celková poèetnost byla v letech 2001-2003 odhadována na 12 � 24.000
párù. V Ústeckém kraji bylo hnízdìní prokázáno v 15ti a pøedpokládáno v 10ti kvadrátech,
zaujímajících 47 % rozlohy území.

Ètverec Lokalita Datum Status Poèet Pramen

5347 Fláje � pøehrada, (MO) 6.05.71 T 5 ex. Bárta, 1974

5451 Hrdly, (LT) 5.05.74 T 1 ex. �utera, 1985

4952
�luknov, (DC), Karlovo
údolí

13.04.77 zpìv 3-M Klabník, 1986

77

Ètverec Lokalita Datum Status Poèet Pramen

5153
Studánka,
rybník Svìtlík (DC)

 1980 N 2 páry Klabník, 1986

5746
Krásný Dvùr, (LN),
Zámecký park

1984-86 N
10
párù

Bárta, 1986/87

5450 Terezín � zatopa, (LT) 31.07.88 P 1-M Kostkan, �utera, 1989

5249
Kr. Les, (UL),
vrch �pièák

 6.06.89 P �utera et. all., 1997

5250 Habrovický r., (UL) 10.05.90 T 2-M J. Vondráèek

5251
Dìèín - Pastýøská stìna,
(DC)

26.05.92 N (D-16) P. Benda, i.l.

5152 Chøibská, (DC) 28.06.92 N (D-16) V. Still, i.l.

5249
Kr. Les, (UL),
Rybný p.

12.05.93 P 2 ex. Vondráèek, M.s.-93

5447 SPR Jezerka, (CV) 10.05.94 P 2-M J. Vondráèek

5447
Louèeòská výsypka,
(MO)

 1994 N (12-p.) Horák, 1999

5052 Salmov, (DC) 21.05.94 N(C-4) 2-M G. Ritschel, M.s-94

5546
Chomutov - Zoopark
(CV)

 1994 N Hora, 1996

4952 Království, (DC) 25.05.95 P 1-M G. Ritschel, M.s-94

5249 Krásný Les, (UL) 5.10.95 T 1-M
J. Vejmola, dat.
AOPK ÈR

5350 Ústí - V�eboøice (UL) 10.04.97 T 1 ex �utera, kol., 1997

5447 Hrobèice, (TP) 22.04.97 P 1 ex. M. Horák, Von.-99

5447
Louèeòská výsypka,
(MO)

1994-99
N 9-50
p.

Horák M., Horák V.,
1999

5350 Ústí, areál zoo, (UL) 17.04.00 T 1 ex. Vondráèek, 2005

5251 Dìèín, Kvádrberk, (DC) 2.06.06 N(D-16) Pùlpán, Rohlík, 2009

Lejsek bìlokrký /Ficedula albicollis/
Co do poèetnosti, je lejsek bìlokrký druhým nejpoèetnìj�ím lejskem ÈR. V letech 2001-
2003 byla jeho pøedpokládaná poèetnost 35-70.000 párù. Je roz�íøen na cca 48 %
rozlohy, hlavnì v ji�ní a jihovýchodní èásti území. V severní polovinì Èech je jeho roz�íøení
pouze lokální. V Ústeckém kraji je øídce hnízdícím druhem. V letech 2001-2003 bylo jeho
prokázané hnízdìní zaznamenáno ve tøech a pøedpokládané hnízdìní v �esti kvadrátech
zaujímajících 17 % rozlohy území.

78

Ètverec Lokalita Datum Status Poèet Pramen

4952
�luknov, (DC),
Luèní rybník

18.04.74 VT 1-M Klabník, 1986

5053
Rumburk, (DC), Pstru�ný
potok

24.05.74 T 1-M Klabník, 1986

5649 Èernèice, (LN) 8.05.75 T 1 ex. Tichý, 1979

5649 Vr�ovice, (LN) 26.05.75 T 2 ex. Tichý, 1979

4952
�luknov, Ro�anský potok,
(DC)

10.05.81 Zpìv 2-M Klabník, 1986

5350
Sebuzín, (UL),
údolí Rýtiny

30.04.79 T �utera, et. all., 1997

5152 Chøibská, (DC) 1.05.81 P V. Friml

5550 Doksany, (LT) 24.04.83 T
Kostkan in �utera,
1985

5450
Tluèeò, (LT),
vrch Trabice

 1984 N Holeèková, M.s.-84

5746
Kr. Dvùr, (LN), Zámecký
park

1984-86 N 5 párù Bárta, 1986/87

5152 Jetøichovice, (DC) 4.05.86 P
�utera, Vondráèek,
1987

5447 Litvínov, (MO) 28.04.89 T 1 -M Horák, 1999

5349
Teplice - Doubravská
hora

2.06.91 P O. Volf

5351 Buková hora, (DC) 8.06.91 P 1-M J. Marek, kol.-93

5550
Libochovice,
Zámecký park (LT)

11.06.91 N(D-14) J. Vondráèek

5249 Kr. Les, (UL) 5.10.95 T �utera et. all., 1997

5251 Dìèín- Loubí, (DC) 06.02 N(D-14)
Rohlík, Vondráèek,
2004

5350
Vaòov, (UL),
u vodopádu

11.06.92 N(D-13) L. Mu�ková

5350 Brná, (UL), Prùèelí 20.05.95 P 3 ex. M. Holec

5251 Dìèín, Kvádrberk (DC) 2.06.06 N(D-16) M. Rohlík, 2006

5250 Libouchec, (UL) 13.05.07 zpìv 1-M P. Benda

5349
Lochoèice, (UL),
vrch Rovný

 6.05.08 P 4 ex.
Beran, Vondráèek,
2008

5251 Dìèín, Kvádrberk (DC) 2.06.06 N(D-16) Pùlpán, Rohlík, 2009

79

Souhrn:
Autor nás v èlánku seznamuje se ètyømi zástupci lejskù �ijících a pozorovaných na území
Ústeckého kraje. Bli��í údaje o pozorování v jednotlivých kvadrátech sí�ového mapování,
datech, poètech a autorech jednotlivých pozorování jsou pak obsa�eny v jednotlivých
tabulkách.

Summary:
The report aims to introduce to the reader four members of the Old World flycatcher
family, more specifically those that range and were observed in the territory of Region
of Usti, with more details on sightings in each quadrat of grid mapping, including days,
numbers and authors, shown in the tables.

Pou�itá literarura:
Bárta Z., 1974: Avifauna Flájské údolní pøehrady a blízkého okolí. Sbor. Okr. muz. v Mostì,
1/1974: 37-64.
Bárta Z., 1981: Suchozem�tí obratlovci státní pøírodní rezervace Jezerka (okr. Most, Kru�né
hory, Klínovecká hornatina. Sbor. Okr. muz. v Mostì, 3/1981: 133-148.
Bárta Z., 1982: Ptáci údolní nivy øeky Bíliny v úseku mezi 41. a� 46. km toku (okr. Most, Èeské
støedohoøí). Sbor. Okr. muz. v Mostì, 4/1982: 27-46.
Bárta Z., 1986/87: Avifauna Zámeckého parku v Krásném Dvoøe (okr. Louny) v hnízdním
období. Sbor. Okr. muz. v Mostì, 8-9/1986-87:37-49.
Horák M.., Horák V., 1999: Sledování ptaèí populace lejskù (Muscicapidae) na Louèenské
výsypce okr. Most. FBS (24), 1999:127-129.
Horák V., 1999: Ptáci mokøadu Dolní Jiøetín, okr. Most, v letech1990 - 1998. FBS (24), 1999:
97-126.
Klabník, L., 1986: Ptactvo �luknovského výbì�ku. Sborn. Severoèes. Muz. - Pøír. vìdy,
Liberec, 15: 103-138,1986
Kostkan J., �utera, V., 1989: Zátopové území øeky Ohøe u Terezína zajímavá ornitologická
lokalita. Vlastvìd. Sborn. Litomìøicko, XXV.(1989):173-180.
Michej J.,: Ornithologisches aus dem Elbthale. Nordböhm. Vogel u Geflügel Ztg., (4): 2. 1-3,
3. 18-19.
Pùlpán M., Rohlík M., 2009: Lejsci na Kvádrberku u Dìèína. Zpravodaj Orn. klubu pøi
Labských pískovcích.(5),2009, s.13.
Rohlík M., 2006: Hnízdìní lejska bìlokrkého (Ficedula albicollis) v Dìèínì na
Kvádrberku. Zpravodaj Orn. klubu pøi Labských pískovcích.(2),2006, s.11.
Sturm A., 1986: Der Zwergschnäpper, Ficedula parva, in der Sächsischen Schweiz. Beitr.
Vogelkd. 32 (1986) , 1, S.1-12
�utera V., 1985: Ptactvo Bohu�ovic nad Ohøí. Fauna Boh. Sept.(10), 1985: 51-66.
�utera V., Vondráèek J., 1987: Ptactvo Chránìné krajinné oblasti Labské pískovce - 2.
èást. Fauna Boh. Sept.(12), 1987:7- 27.

80

�utera V., Vondráèek J., Vysolý V., 1997: Ptáci okresu Ústí nad Labem. Str. 5-280.
Tichý H., 1979: Avifauna jihovýchodní èásti okolí Loun. Sborn. Severoèes. Muz., Ser. Natur.,
Liberec, 11:165-184.
Tichý H., 1989: Obratlovci státní pøírodní rezervace Oblík na Lounsku. Stipa, Ústí nad
Labem,10: 29-45.
Vondráèek J., 2001: Ptáci dolního Labe. Fauna Boh. Sept. (26), 2001:87-121.
Vondráèek J., �utera V., 1994: Pøíspìvek k avifaunì Habrovického rybníka. Fauna Boh.
Sept.(12), 1994: 47- 61.
Vondráèek J., Èeøovský V., Hejduk J., �utera V., 2002: Zoologicky zajímavý mokøad
v obvodu Mìsta Ústí nad Labem. Fauna Boh. Sept.(27), 2002: 123-127.

Adresa autora:
Vondráèek Jiøí, SNP 39, CZ 400 11, Ústí nad Labem

81

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Orlovec øíèní (Pandion haliaetus L.) v Ústeckém kraji
Ospreys (Pandion haliaetus L.) in Region of Usti

Jiøí Vondráèek

Orlovec øíèní (Pandion haliaetus) je kosmopolitní druh hnízdící témìø ve v�ech svìtadílech
s vyjimkou Anktarktidy a Ji�ní Ameriky. V palearktické oblasti hnízdí orlovec øíèní
euroasijský. V Evropì le�í centrum jeho roz�íøení v severní polovinì území, jmenovitì ve
�védsku a Finsku a zahrnuje i severní èásti Nìmecka a Polska. Územím ÈR pravidelnì
protahuje, krou�kování prokázalo, �e na�ím území protahují pøevá�nì ptáci �védské
a finské provenience. Jeho hnízdìní v ÈR nebylo jednoznaènì prokázáno (Fauna ÈSSR,
1977). Nejbli��í souèasná hnízdi�tì orlovce øíèního le�í v sousedním Sasku v okolí Budy�ína
(Steffens et all., 1998).

Tabulka datovaných zji�tìní na území Ústeckého kraje:

Datum : Lokalita: Pramen:

17.09.1885 Panský, (DC) Z Mitt, Ex. Clubs,1885;301

16.11.1886 Svádov, (UL) P Flasar, Flasarová, 1995

26.09.1886 Svádov, (UL) Z Hauptzvogel, 1887, 1924

06.11.1889 Valkeøice, (DC) Z Mitt, Ex. Clubs,1890; 69

30.09.1890 Peruc, (LN) Z Flasar, Flasarová, 1995

02.09.1893 Malá Veleò, (DC) Z Michel, 1893

11.09.1904 D. Jiøetín, (MO) Z Flasar, Flasarová, 1995

08.06.1912 Tuchoøice, (LN) Z Flasar, Flasarová, 1995

12.09.1919 Telnice, (UL) Z Flasar, Flasarová, 1975

22.09.1919 Roudnice, (LT) Z Flasar, Flasarová, 1995

08.11.1949 Dolní �leb, (DC) P B. Vslenta, i.l.

25.11.1956 Dolní �leb, (DC) P B. Vslenta, i.l.

01.-07.02.63 Roztoky, (UL) P J. Vondráèek, 1975

II. 1963 V. �ernoseky, (LT) P J. Vondráèek, 1975

04.04.1965 Rybni�tì, (DC), Velký r. T Still, J. a V., 1969

04.04.1965 Ú�tìk, (LT), r. Chmelaø T Z. Jón , i.l.

12.09.1965 Rybni�tì, (DC) T Still, J. a V., 1969

82

Datum : Lokalita: Pramen:

15.09.1967 Ú�tìk, (LT), r. Chmelaø T Z. Jón, i.l.

15.09.1968 Rybni�tì, (DC), Velký r. T Still, J. a V., 1969

21.09.1969 Rybni�tì, (DC), Velký r. T V. Still, i.l.

11.09.1971 Ú�tìk, (LT), r. Chmelaø T Z. Jón , i.l.

30.03.1969 Vysoká Lípa, (DC) T Still, in Vondráèek, 1975

03.09.1972 Lene�ický r., (LN) T Bárta, 1976

XI.1972 Habrovický r., (UL) P J. Fara, in Vondráèek, 1975

10.10.1973 �luknov, (DC), Bobøí r. T M. Malý, in Vondráèek, 1975

03.04.1976 Záti�í u Rumburku, (DC) T Klabník, 1986

01.05.1976 Rybni�tì, (DC), Velký r. T V. Still, i.l.

01.09.1976 Lene�ický r., (LN) T Tichý, Pleticha, 1982

05.04.1977 Filipov, (DC) T Lumpe, in Klabník,1986

12.09.1979
Studánka, (DC), r.
Svìtlík

P Klabník, 1986

28.09.1977 Petrovice, (UL) T Èerný, Vondráèek, 1982

02.11.1977 Rumburk, (DC) P Klabník, 1986

24.03.1978 Lom, (MO) T Horák, kol., 1981

24.08.1978 Lene�ický r., (LN) T Tichý, Pleticha, 1982

08.09.1978 Lom-Louka, (MO) T Horák, 1999

23.09.1978
U Døínovského jezera,
(MO)

T 2 ex. Horák, 1999

30.09.1978 Tisá-Petrovice, (UL) T 5 ex. �utera, Vondráèek, 1988

14.04.1979 Chøibská, (DC) T V. Friml, i.l.

02.09.1979 Lene�ický r., (LN) T Tichý, ZÈOS, (19)

05.09.1979 Poèedìlice, (LN) T M. Svoboda, M.s.-80

13.09.1980 Mal�ovice, (DC) T J. Marel, in lit.

10.05.1987 Rybni�tì, (DC), Velký r. P R. Janeèek, Holeèek,1987

07.04.1981 Varnsdorf, (DC) T Klabník,1986

08.11.1981 Lene�ický r., (LN) T Tichý, kol., 1983

03.04.1982 Rybni�tì, (DC), Velký r. T V. Still, kol., 1985

83

Datum : Lokalita: Pramen:

20.08.1982 Rybni�tì, (DC), Velký r. T 2 ex. V. Still, kol., 1985

01.10.1982 Chabaøovice, (UL) T V. �utera, 1982

09.05.1983 Rybni�tì, (DC), Velký r. T V. Still, i.l.

21.08.1983 Rybni�tì, (DC), Velký r. T V. Still, i.l.

17.12.1983 Chlumec, (UL), Zám.r. T P. Pekárek, kol., 1985

17.04.1984 Lene�ický r., (LN) T H. Tichý, V. Vlaèiha

15.a16.09.84 Chlumec, (UL), nová n. T �utera, Vondráèek, 1988

16.09.1984 Rybni�tì, (DC), Velký r. T V. Still, i.l.

18.a20.09.86 Chlumec, (UL), Zám.r. T P. Pekárek, kol., 1987

20.09.1986 Chabaøovice, (UL) P �utera, Vondráèek, 1988

08.06.1987 Vrabinec, (DC) P J. Marek, kol., 1988

10.07.1987 Karlovka, (DC) P 4 ex. L. Mu�ka, kol., 1988

10.09.1987 V�echlapy, (TP) T P. Pekárek, kol., 1988

IX.1987
Podboøanský Rohozec,
(LN)

T K. Trochta, in verb.

03.10.1987 Chlumec, (UL) T P. Pekárek, kol., 1988

IV.- V.1989 Lobendava, (DC) P K. Tomek, kol., 1991

25.09.1989
Nechranice, (CV),
nádr�

T 2 ex. Z. Jón, i.l.

25.07.1990
Jiøetín p. Jedlovou,
(DC)

T V. Friml, kol., 1992

30.08.1990 Rybni�tì, (DC), Velký r. P J. Marek, kol., 1992

11.09. 1990 Severní, (DC) T J. Vondráèek, kol., 1992

31.03.1991 Peruc, (LN) T J. Ba�ant, kol., 1993

30.07. a
07.08.1991

Naèetín, (CV) T 2 ex. p. Køí�ek, kol., 1993

02.09.1991 Ústí � Labe T L. Mu�ková, kol., 1993

24.09.1991 Ústí � Labe T L. Mu�ková, kol., 1993

11.09.1991 Fláje, (MO) P V. Horák, i.l.

24.09.1991 Ústí P 2 ex. L. Mu�ková, kol., 1993

18.01.1992 Louèná, (MO) P V. Horák, i l.

84

Datum : Lokalita: Pramen:

28.03.1992
Lom, (MO)

T V. Horák, 1999

05.06.1992 St. Ole�ka, (DC) P P. Benda, kol., 1994

24.07.1992
Habrovice, výsypka,
(UL)

P J. Vondráèek, kol., 1994

17.09.1992 Lene�ický r., (LN) T Tichý, Vondráèek, 2005

21.09.1992 Zálu�í, (MO) T V. Horák, i.l.

16.02.1993
Ne�tìmice - Svádov,
(UL)

P L. Mu�ka, kol., 1995

21.02.1993 Skorotice, (UL) P L. Mu�ka, kol., 1995

21.03.1993 Modlany, (TP) T Holec, kol., 1995

15.08.1993 Fláje, (MO) P V. Horák, 1999

17.10.1993 Starý �achov, (DC) P . L. Mu�ka, kol., 1995

23.03.1994 Kateøina, (TP), nádr� T V. �utera

11.04.1994 Rumburk, (DC), Nový r. T M. Kalík, in Vondráèek, 1996

IV-VIII,1994 Ostrov, (UL) P P. Ká�, in Vondráèek, 1996

10.05.1994 Komoøany, (MO) T J. Vondráèek, 1996

11.05.1994 Vinaøe, (CV), Vinaøský r. P J. Vondráèek, kol., 1996

15.05.1994
Studánka, (DC),
r. Svìtlík

P P. Lumle, in Vondráèek, 1996

30.07.1994 Lene�ický r., (LN) T Tichý, Vondráèek, 2005

18.08.1994 Lene�ický r., (LN) T J. Vondráèek, 1996

13.08.1994
Libkovice, (MO),
cihelna

T V. Horá, C. Tirpák, kol., 1995

18.08.1994 Lene�ický r., (LN) T J. Vondráèek, 1996

13.09.1994 Ú�ín, (UL) P L. Mu�ka, kol., 1995

21.09.1994 Fláje, (MO), pøehrada T V. Horák, C.Tirpák, kol., 1995

26.09.1994
Libkovice, (MO),
cihelna

T V. Horák, C.Tirpák, kol., 1995

08.10.1994 Rumburk, (DC) T
T. Frinta, S. Pá�al, in
Vondráèek, 1996

21.01.1995 Habrovický r., (UL) P Mudrová, in Vondráèek, 1996

85

Datum : Lokalita: Pramen:

24.03.1995 Dolní Jiøetín, (MO) T V. Horák, 1999

22.03.1995
Kopistská výsypka,
(MO)

T V. Horák, 1999

13.04.1995 Ústí, Labe T Mudrová, in Vondráèek, 1996

28.04.1995 Lene�ický r., (LN) T H. Tichý

15.-18.03.95 Komoøanská výs., (MO) P Horák, Tirpák, M.s.

13.04.1995 Ústí, Kr. Bøezno T L. Mudrová, 1996

25.05.1995 Ústí, V�eboøice T Mudrová, in Vondráèek, 1996

20.12.1995 Kyjice - nádr�, (CV) P P. Hora

27.01.1996
Habrovice - výsypka,
(UL)

P L. Mu�ka, i.l.

02.05.1996 Vinaøe, (CV), Vinaøský r. P J. Vondráèek, 1997

22.08.1996 Lene�ický r., (LN) T H. Tichý, in Vondráèek, 1997

05.02.1997 Ústí - Labe P L. Mu�ka, in Vondráèek, 1998

05.04.1997
Chabaøovice, (UL),
sádky

T F. Russig, in Vondráèek, 1998

12.08.1997 Habrovický r., (UL) T
L. Mu�ková, in Vondráèek,
1998

03.05.1998 Starý �achov, (DC) T L. Mu�ka, in Vondráèek, 1999

19.06.1998
Chlumec, (UL),
nová nádr�

P I. Pavlík, in Vondráèek, 1999

20.09.1998 Chabaøovické r., (UL) T J. Vondráèek, 1999

10.10.1998 Povrly, (UL), Labe T P. Kùrka, in Vondráèek, 1999

23.09.1999 Adolfov, (UL) T 2 ex.
Blecha, in Vondráèek, M.s.-
1999

31.10.1999 Modlany, (TP) T I. Pavlík, in Vondráèek, 1999

08.09.2002
r. Èerveòák, Neèichy,
(LN)

T Tichý, in Vondráèek, 2005

13.09.2000 Kyjice, (CV), nádr� T I. Pavlík, in Vondráèek, 2001

19.09.2002
r. Èerveòák, Neèichy,
(LN)

T Kuèera, in Vondráèek, 2003

30.09.2002 Lene�ice, (LN) T
J. Hlaváèek, in Vondráèek,
2001

86

Datum : Lokalita: Pramen:

10.09.2002 Podhoøí, (UL), oprám T
J. Vojtí�ek, in Vondráèek,
2002

11.11.2002 Verneøice, (DC) P L. Mu�ka, in Vondráèek, 2002

01.08.2003 Lene�ice, (LN) Úhyn B. Franìk, in Vondráèek, 2004

02.08.2003
Blatno, (LN),
Blatenský r.

T M. Tichai, Vondráèek, 2005

15.09.2003 Podhoøí, (UL), mokøad T J. Vondráèek, 2003

10.02.2004 Hrobce, (LT) P L. Mu�ka, in Vondráèek, 2004

09.05.2004 Blatno, (LN), Blatenský r. P M. Tichai, in Vondráèek, 2004

04.09.2004
Chabaøovice, (UL),
r. Koleje

T P. Bultas, in Vondráèek, 2004

02.10.2004 Malé �ernoseky, (LT) T Z. Smìlík, in Vondráèek, 2006

16.04.2005 Severní, (DC) T
Hentschel, in Vondráèek,
2006

04.-
05.10.2005

Fláje, (MO) T P. Vajnar, in Vondráèek, 2006

16.-
25.05.2005

Rybni�tì, (DC), Velký r.
N

D-13
 Benda, P. �ena, 2006

29.04.2006
Blatno, (LN),
Blatenský r.

T M. Tichai, 2006

20.09.2006
Roudníky, (UL),
nádr� Milada

T �utera, in Vondráèek, 2009

01.05.2007
Blatno, (LN),
Blatenský r.

T M. Tichai, 2007

29.08.2007 Dobkovice, (DC), Labe T P. Benda

30.08.2007 Roudnice, (LT), Labe T
M. Vasatý, in Vondráèek,
2007

02.10.2007 Povrly, (UL), Labe T R.Vlèek, in Vondráèek, 2007

13.04.2008
Stebno, (LN),
Srebenský r.

T M. Tichai, 2008

23.08.2008 Duchcov, (TP) T J. �ampachová, p. SPÈSO

30.08.2008
Blatno, (LN),
Blatenský r.

T M. Tichai, 2008

03.09.2008 Podhoøí, (UL) T V. Beran, in Vondráèek, 2008

87

Datum : Lokalita: Pramen:

20.10.2008 Snì�ník, (DC) T O. Reichl, in Vondráèek, 2008

19 .11.2008 Duchcov, (TP) T J. �ampachová, p. SPÈSO

07.05.2009
H. Podlu�í, (DC),
Velký r.

P P. Benda, in Svoboda, 2009

23.08.2009
Blatno, (LN),
Blatenský r.

T M. Tichai, 2009

01.-
21.06.2009

Roudníky, (UL),
nádr� Milada

P V. �utera, in Vondráèek, 2009

17.06.2009 Ú�tìk, (LT), r. Chmelaø P P. Kurka, in Svoboda, 2009

28.07.2009
Roudníky, (UL),
nádr� Milada

P
Jarolímek, in Vondráèek,
2009

31.01.2010 Rybni�tì, (DC), Velký r. T �ena, in Vondráèek, 2010

30.07.2010
H. Podlu�í, (DC),
Velký r.

P V. �ena, in Svoboda, 2010

13.08.2010
H. Podlu�í, (DC),
Velký r.

P Heyrovský, in Svoboda, 2010

27.08.1010 Lene�ický r., (LN) P 2 ex. M. Brej�ka, in Svoboda, 2010

29.08.2010 Høensko, (DC) T P. Holeèek, in Svoboda, 2010

07.09.2010 Lene�ický r., (LN) P 1 ex. M. Brej�ka, in Svoboda, 2010

Diskuse výsledkù:
V Ústeckém kraji je orlovec øíèní pravidelnì a nehojnì protahujícím druhem s ojedinìlým
a� vzácným výskytem v hnízdním období a v prùbìhu zimy. Jarní tah zaèíná ve 3. dekádì
mìsíce bøezna a konèí v polovinì dubna, nejèasnìj�í záznam: 15.03.1995 Komoøanská
výsypka (MO), 17.04.1984, Lene�ický rybník (LN). Podzimní prùtah zaujímá del�í èasové
období, zaèíná ve druhé dekádì srpna, 13.08.1994 Libkovice (MO) a doznívá v polovinì
øíjna a� poèátkem listopadu. Do období jarního prùtahu spadá cca 27 % v�ech
pozorování, do období podzimního prùtahu cca 44 % pozorování. Ménì obvyklá jsou
pozorování v prùbìhu hnízdního období, èásteènì je lze pøièíst potulce nehnízdících,
pohlavnì nedospìlých jedincù z nedaleké Horní Lu�ice (opakované potravní zálety
na rybníèek u Ostrova (UL) v dubnu � srpnu 1994) èi pozorováni 1 ex. u Vrabince (DC) z
8.06.1987 a od Chlumce (UL) z 19.06.1998 a od Ú�tìku (LT) ze 17.06.2009. Nelze v�ak vylouèit
ani mo�nost neprokázaného hnízdìní na na�em území, èemu� nasvìdèuje pozorování
4 jedincù u Karlovky (DC) z 10.07.87 (Mu�ka, kol.,1988), stejnì jako neúspì�ný hnízdní
pokus (pozorování tokajícího páru, páøení a pøiná�ení potravy na hnízdo) v období od
16. do 25.05.2005 zaznamenané P. Bendou a V. �enou u Velkého rybníka u Rybni�tì (DC).
Neménì zajímavá jsou nìkterá zimní pozorování. Zatímco Bejèek at. all. (1995) udává
zimní výskyt a pro celé území ÈR jako ojedinìlý a poèetnost v prùbìhu zimního období na
0-3 jedince, bylo na relativnì malé rozloze Ústeckého kraje v letech 1983-2010 v zimních

88

mìsících zaznamenáno 11 zasti�ení, co� pøedstavuje 6,7 % v�ech pozorování. Zimní
pozorování byla pøed zámrazem stojatých vod zaznamenána na rybnících a pøehradách
na celém území kraje a po jejich zámrazu na dolním Labi.

Summary:
The osprey is throughout Region of Usti a species that migrates regularly in rather low
numbers, with unique and rare occurrence during the nesting season and during winter.
Spring migration starts in the third decade of March and end in the middle of April, with
the earliest records being 15 March 1995 for the dump of Komoranska vysypka (MO) and
17 April 1984 for the lake of Lenesicky rybnik (LN). The autumn migration takes a longer
period of time; starting in the second decade of August � 13 August 1994, Libkovice
(MO), it slowly fades out in the mid-October as late as early November. The spring
migratory period accounts for about 27% of all sightings, while that of autumn lists 44%.
Less frequent are sightings during the breeding season, which partly concerned non-
nesting and sexually immature individuals wandering from the territory of Upper Lusatia
(recurrent wandering for food to the small lake near Ostrov (UL) between April and August
1994), plus there were sightings of a single bird near Vrabinec (DC) on 8 June 1987 and
near Chlumec (UL) dated 19 June 1998. One bird was also observed near Ustek (LT) on
17 June 2009. However, possible unevidenced nesting in the territory also should not be
excluded, this being suggested by sightings of 4 birds near Karlovka (DC) dated 10 July
1987 (Muska et al. 1988), as well as by the failed attempt at nesting (i.e. a pair observed to
display, mate and deliver food to the nest) in the period from 16 to 25 May 2005 recorded
by P. Benda and V. Sena near the lake of Velky rybnik near Rybniste (DC). Some of winter
sightings are no less noteworthy, with 11 findings recorded in winter within the relatively
small area of Region of Usti between 1983 and 2010, this representing 6.7% of all sightings,
despite the winter occurrence being described as sporadic one by Bejcek et al. (1995),
with abundance during winter being estimated at 0-3 individuals; by the way, these data
apply to the entire territory of the country. Winter sightings were recorded prior backwaters
becoming frozen on lakes and dam reservoirs throughout the region, while after freezing
the birds were watched along the lower reach of the Elbe River.

Literatura:
Bejèek, V., ��astný, K., Hudec, K., 1995: Atlas zimního roz�íøení ptákù v Èeské republice,
1982-1985.
Benda, P., �ena, V., 2006: Vyjimeèné pozorování orlovce øíèního (Pandion haliaetus),
Zpravodaj OK pøi Labských pískovcích, 2006,(1): 8.
Flasar, I., Flasarová, M., 1975: Die Wirbeltierfauna Nordwestböhmens* (severozápadní
Èechy) Zool. Abh. Mus. Tierk. Dresden, Bd 33. Suppl., 1975, p.60.
1995: Doplòky k práci Obratlovci severozápadních Èech, Acta universitatis Purkynianae,
Ústí nad Labem, 1995 P p. 17-18.
Hauptvogel, A., 1924: Die Vögel des Aussig- Karbitzer Bezirkes nach ihrem gegenwärtigen
Bestabde. Vogelschutz , Mitt. d. D. Vogelschutzbundes, Sitz Aussig. 1 , (1): S. 6.
Horák, V., 1999: Ptáci mokøadu Dolní Jiøetín, okr. Most, v letech 1990-98. Fauna Boh. Sept.
(24), 1999:97-126.
Hudec, K., Èerný, W., 1977: Fauna ÈSSR, Díl II., s. 265-270.
Klabník, L., 1986: Ptactvo �luknovského výbì�ku. Sborn. Severoèes. Muz., Pøír. vìdy, 1986,
(15): 103-138. Liberec.

89

Kolektiv, 1981: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji. Fauna Boh. Sept.
(5-6), 1981: 73.
1983: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji. Fauna Boh. Sept. (8), 1983: 64.
1985: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji. Fauna Boh. Sept. (10), 1985:
68.
1987: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji. Fauna Boh. Sept. (12), 1987:
38.
1988: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji. Fauna Boh. Sept. (13), 1988:
69.
1991: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji. Fauna Boh. Sept. (16), 1991:
48.
1992: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji. Fauna Boh. Sept. (17), 1992:
62.
1994: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji. Fauna Boh. Sept. (19), 1994:
97.
1995: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji. Fauna Boh. Sept. (20), 1995:
32-33.
1996: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji. Fauna Boh. Sept. (21), 1996:
56.
Michel, J., 1893: in N V G Ztg, 1893,(11):102.
Steffens, R., Saemann, D., Größler, K., 1998: Die Vogelwelt Sachsens. S. 7-530.
�till, V., �till, J., 1969: Ornitologická pozorování na Velkém rybníce u Rybni�tì.
Pøíroda Dìèínska, sbor. Okr. muzea, (2): 7-9.
Svoboda, I., 2009: Výbìr pozorování z období 10.03.-31.08.2009, Kominíèek, Zpravodaj
Severoèes. poboèky ÈSO,(10):21-27.
2010: Výbìr pozorování z jarního tahu a hnízdìní. Kominíèek, Zpravodaj Severoèes.
poboèky ÈSO,(12):16-23.
�utera, V., Vondráèek, J., 1988: Dravci a sovy okresu Ústí nad Labem. Fauna Boh. Sept.,
1988, (13): p. 37-44.
Tichai, M., 2006:
Ornitologická pozorování 2006. Fauna Boh. Sept., 2007, (31): p. 53-54.
2007: Ornitologická pozorování 2007. Fauna Boh. Sept., 2007, (32): p. 49-53.
 2008: Ornitologická pozorování 2008. Fauna Boh. Sept., 2008, (33): p. 72
2009: Ornitologická pozorování 2009. Fauna Boh. Sept., 2008, (34): p. 66
Vondráèek, J., 1975: K výskytu orlù v Severoøeském kraji. Sborn. Severoèes. Mus., Ser. Natur.,
Liberec. 7: 97-98.
1996: Výskyt vzácnìj�ích druhù ptákù v severních Èechách. Fauna Boh. Sept. (21), 1996:
56.
1997: Výskyt vzácnìj�ích druhù ptákù v Severních Èechách. Fauna Boh. Sept. (22), 1997:
86.
1998: Výskyt vzácnìj�ích druhù ptákù v Severních Èechách. Fauna Boh. Sept. (23), 1998:
80.
1999: Výskyt vzácnìj�ích druhù ptákù v Severních Èechách. Fauna Boh. Sept. (24), 1999:
83.
2001: Výskyt vzácnìj�ích druhù ptákù v Severních Èechách. Fauna Boh. Sept. (26), 2001:
142.
2002: Výskyt vzácnìj�ích druhù ptákù v Severních Èechách. Fauna Boh. Sept. (27), 2002:
118.

90

2003: Výskyt vzácnìj�ích druhù ptákù v Severních Èechách. Fauna Boh. Sept. (28), 2003:
129.
2004: Vzácná pozorování 2004. Fauna Boh. Sept. (29), 2004: 172.
2006: Vzácná pozorování 2005. Fauna Boh. Sept. (31), 2006: 83.
2007: Vzácná pozorování 2007. Fauna Boh. Sept. (32), 2007: 93.
2008: Vzácná pozorování 2008. Fauna Boh. Sept. (33), 2008: 83.
2009: Vzácná pozorování 2009. Fauna Boh. Sept. (34), 2009:110.
M.s., 1999: Obratlovci pøírodního parku Východní Kru�né hory v okrese Ústí nad Labem,
(23 stran strojopisu)

Adresa autora:
Vondráèek Jiøí, SNP 39, CZ 400 11, Ústí nad Labem

91

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Slavík modráèek (Luscinia svecica) v Ústeckém kraji
The bluethroat (Luscinia svecica) in Region of Usti

Jiøí Vondráèek

Slavík modráèek patøí od nepamìti k ptaèím druhùm, který územím Ústeckého kraje
protahuje v promìnlivých poètech. První zprávy o jeho pozorování pocházejí z 90. let 19.
století, Ankert (1896); Hauptvogel (1893, 1897); Michel (1929). Zasti�en byl jak na jarním,
tak i pøi podzimním prùtahu. Na celém území Ústeckého kraje byly pozorovány dvì
subspecie, a to slavík modráèek støedoevropský (Luscinia svecica cyanecula) a slavík
modráèek tundrový (Luscinia svecica svecica). V Èeské republice bylo zaznamenáno
hnízdìní modráèkù støedoevropských na pøelomu 60. a 70. let, konkrétnì v jihozápadních
Èechách. Na území Ústeckého kraje byla první hnízdìní zaznamenána v prùbìhu
90. let minulého století. V letech 2001-2003 byla celková poèetnost v Èeské republice
odhadována na 400-600 párù, z toho 5-10 párù se vyskytovalo v Ústeckém kraji (��astný
a spol., 2006). V souèasné dobì je u tohoto podruhu zaznamenán vcelku rychlý narùst
poèetnosti.
Slavík modráèek tundrový se poèetnìji vyskytuje pouze v období migrace. Je�tì v dobì
sestavování atlasu hnízdního roz�íøení bylo známo jeho jediné hnízdi�tì na Panèavském
ra�elini�ti a Èertovì louce na høebenech Krkono�. V novìj�í dobì udává Horák (1999)
z 25.6.1994 nález hnízda s pìti vejci u Hradního rybníku v Kru�ných horách, a dále
z 27.8.1994 pozorování jedné samice se dvìma subadultními jedinci na Èerném rybníku
u Klínù v okrese Most. Z roku 1995 stejný autor uvádí pozorování jednoho páru a 3 imm
exempláøù 14.7.1995 na Flájích v okrese Most, ve vý�ce 710-800 m. n. m.

Slavík modráèek støedoevropský

Lokalita: Datum: Pozorování: Autor: Pramen:

5053 Jiøíkov, (DC) 10.04.1967 P 1-M M. Malý

5151
Studánka, rybník
Svìtlílk, (DC)

03.04.1976 P 2 ex. Klabník, 1986

5249
Chlumec, zámecký
park, (UL)

16.04.1891 P 2 ex. Hauptvogel,1893

5249 Petrovice, (UL) VI-VII.65 P 1-M J. Koucký Vondráèek, 1975

92

Lokalita: Datum: Pozorování: Autor: Pramen:

5251 Jalùvèí, (DC) 31.10.1960 P Bárta, et all. 1961

5251 Boletice, (DC)

05.04.1966

P J. ��astný J. ��astný, in verb

5251 Neboèady, (DC) 3-15.04.68 P J. ��astný J. ��astný, in verb

5825 St. �achov, (DC) 31.07.1994 P 3 ex. L. Mudrová

5349
Habrovice - výs.,
(UL)

13.04.1997 P 1-M J. Vondráèek Vondráèek, 1998

5349
Roudníky � Milada,
(UL)

27.05.2002 P 1-M J. Vondráèek Vondráèek, 2002

5349
Habrovice - výs.,
(UL)

23.04.2004 P 2-M V. Èeøovský Vondráèek, 2004

5349
Roudníky � Milada,
(UL)

21.06.2005 P 1-M J. Vondráèek Vondráèek, 2006

5349
Roudníky - Milada,
(UL)

21.06.2005 P 1/1 J. Vondráèek Vondráèek, 2007

5349
Roudníky - Milada,
(UL)

21.06.2005 P 1-M V. �utera Vondráèek, 2008

5349
Roudníky - Milada,
(UL)

19.04.2009 P 2-M J. Vondráèek Vondráèek, 2009

5349
Roudníky - Milada,
(UL)

21.04.2009 P 1-M V. �utera Vondráèek, 2009

5350 Ústí nad Labem 20.03.1893 P 1 ex. Hauptvogel, 1897

5350 Povrly, (UL) 04.04.1893 P 2-M Hauptvogel, 1897

5350 Ústí nad Labem 14.04.1896 P 1 ex. Ankert, 1896

5350
Ústí,
�Lumpepark�(UL)

 1926 T Taubmamm, 1926

5350 Svádov, (UL) IV.63 P. Musil, kart.

5351 Hlupice, (LT) 12.04.1970 P 1-M J. Moravec J. Moravec,in verb.

5351 St. Ole�ka, (DC) 24.05.2008 P 1-M P. Benda Vondráèek, 2008

93

Lokalita: Datum: Pozorování: Autor: Pramen:

5447 Dolní Jiøetín, (MO) 19.04.1995 P 1-M V. Horák Horák, 1999

5447 Dolní Jiøetín, (MO) 1995-1997 N 4-7 párù V. Horák Horák, 1999

5447 Dolní Jiøetín, (MO) 01.05.1997 P 1-M M. Horák Vondráèek, 1999

5447 Dolní Jiøetín, (MO) 21.05.1998 N D-13 M. Horák Vondráèek, 1999

5447 Dolní Jiøetín, (MO) 20.04.2008 P 1-M M. Horák Vondráèek, 2009

5447 Litvínov, (MO) 29.03.2009 P 2 ex. M. Horák Vondráèek, 2009

5447 Livbkovice, (MO) 09.07.2009 P 5 ex. M. Horák Vondráèek, 2009

5448 Levonice, (TP) 31.03.2008 P 1-M M. Horák Vondráèek, 2008

5450 Litomìøice, (LT) 12.04.1949 P Z. Jón, kart.

5450
Lovosice - ostrov,
(LT)

17.04.1960 P 1-M J. Vondráèek

5451
Tøeboutice - ostrov,
(LT)

09.04.1952 T 10 ex. Z. Jón, kart.

5452
Ú�tìk, rybník
Chmelaø, (LT)

04.04.1965 P 1/2 Z. Jón, kart.

5546 Drou�kovice, (CV) 15.06.2000 N D-11 P. Hora Vondráèek, 2004

5546 Údlice, (CV) 15.06.2000 P 1-M P. Hora Vondráèek, 2004

5549 Libèeves, (LN) 30.03.1889 P Hauptvogel, 1890

5645 Kadaò, (CV) 19.05.2005 P 2-M V. Èeøovský Vondráèek, 2006

5645 Tu�imice, (CV) 07.06.2009 N D-12 M. Horák Vondráèek, 2009

5646
Vinaøský rybník,
(CV)

1995 P R. Fi�er, kart.

5646
Vinaøský rybník,
(CV)

18.05.2007 P 2 ex. Databáze, CHKO-ÈS

94

Lokalita: Datum: Pozorování: Autor: Pramen:

5648
Rybník Èerveòák,
(LN)

07.05.2000 P 1-M Horák, Bárta
Tichý,
Vondráèek, 2005

5745
Dobøenecký rybník,
(CV)

1995 P R. Fi�er, kart.

Slavík modráèek tundrový

Lokalita: Datum: Pozorování: Autor: Pramen:

5053 Krásná Lípa, (DC) 1896 P Ankert, 1896

5153 Horní Podlu�í -

Velký rybník, (DC)

17.07.1989 K 1-M Z. Jón, kart.

5251 Dìèín - Jílovský

potok, (DC)

1891-1993 CH 1-M Michel, 1929

5347 Fláje, (MO) 08.05.1994 P 1-M V. Horák, i.l.

5347 Fláje - Mackov,

(TP)

25.08.1992 P 1-M Hoták, Tirpak, 1995

5347 Hadní rybník, (MO) 10.05.1994 N D-15 Hoták, Tirpak, 1995

5347 Klíny - Èerný

rybník, (MO)

27.08.1994 P 1/1 Hoták, 1999

5347 Fláje, (MO) 04.09.1994 P 1-M+2 juv. Hoták, 1999

5347 Klíny- Èerný rybník,

(MO)

29.08.1994 P 1-M Hoták, Tirpak, 1995

5347 Mackov, (TP) 03.09.1994 P 1-M/2-F Hoták, Tirpak, 1995

5347 Fláje - Mackov,

(TP)

09.07.1995 P D-16 Hoták, 1999

5347 Fláje, (MO) 09.06.1997 P 1-M Hoták, 1999

5350 Ústí, �Lumpepark�,

(UL)

 1926 T Taubmann, 1926

95

Lokalita: Datum: Pozorování: Autor: Pramen:

5450 Litomìøice, (LT) 1896 P Ankert, 1896

Souhrn:
Pøíspìvek je vìnován slavíku modráèkovi, který územím Ústeckého kraje protahuje
v promìnlivých poètech. První zprávy o jeho pozorování pocházejí z 90. let 19. století,
zasti�en byl jak na jarním, tak i pøi podzimním prùtahu. Na celém území Ústeckého kraje
byly pozorovány dvì subspecie, a to slavík modráèek støedoevropský (Luscinia svecica
cyanecula) a slavík modráèek tundrový (Luscinia svecica svecica). V Èeské republice bylo
zaznamenáno hnízdìní modráèkù støedoevropských na pøelomu 60. a 70. let, konkrétnì
v jihozápadních Èechách. Na území Ústeckého kraje byla první hnízdìní zaznamenána
v prùbìhu 90. let minulého století. V letech 2001-2003 byla celková poèetnost v Èeské
republice odhadována na 400-600 párù, z toho 5-10 párù se vyskytovalo v Ústeckém kraji.
��astný a spol. (Atlas hnízdního roz�íøení ptákù v ÈR) uvádìjí prokázané hnízdìní v pìti
kvadrátech a pravdìpodobné hnízdìní v dal�ích tøech kvadrátech Ústeckého kraje,
v okresech Most a Chomutov.

Summary:
The report focuses on the bluethroat, a bird that migrates through the territory of the region
in varying numbers. First reports on sightings come from the 1990s, with findings observed
during both spring and autumn migrations. The number of subspecies observed
throughout the territory of Region of Usti count two � the white-spotted bluethroat (Luscinia
svecica cyanecula) and the red-spotted bluethroat (Luscinia svecica svecica). As regards
the former subspecies, nesting in the Czech Republic was recorded at the turn of the
1960s and 1970s, which more specifically involved the south-western part of the country,
with first cases of nesting in the territory of Usti region recorded during the 1990s. Between
2001 and 2003, the total population in the Czech Republic was estimated at 400-600 pairs,
of which 5-10 pairs occurred in Region of Usti. Stastny et al. (Atlas hnízdního roz�íøení ptákù
v ÈR/The Atlas of Breeding Distribution of Birds in the CR) report evidenced breeding in
five quadrats and probable breeding in further three quadrats of Region of Usti, in the
Most and Chomutov districts.

Literatura:
Ankert H., 1896: Vogelfauna im Gebieter des Nordböhmens Excursions Clubs. Mitt. D.
Nordböhm. Excursions-Clubs, 19, (4): 299-314.
Bárta Z., Still V., Valenta B., 1961: Pøíspìvek k poznání avifauny Dìèínska. Ochrana pøírody,
1961, (16): 123-124.
Hauptvogel A., 1887: Ornithologische Beobachtungen aus derm Aussiiger Jagd - und
Vogelschutzvereine, 1887. III. Theil. Mitt. Ornith. Ver,Wien 11 (6): 92-93.
Hauptvogel A., 1893: Ornithologische Beobachtungen aus derm Aussiiger Jagd - und
Vogelschutzvereine 1891. 8.Theil. Mitt. Ornith. Ver, Wien 17 (3): 36-37.
Horák V., 1999: Ptáci mokøadu Dolní Jiøetín, okr. Most, v letech 1990-98. Fauna Boh. Sept,
(24): 97-126.

96

Horák V., Tirpak C., 1995: Hnízdìní modráèka tundrového na Flájských ra�elini�tích na
Mostecku. Fauna Boh. Sept, (20): 97-99.
Klabník L., 1986: Ptactvo �luknovského výbì�ku. Sborn. Severoèes. Muz. Pøír. vìdy, Liberec,
1986 (15): 103-138.
Taubmann J. A., 1926: Die Gefiederte Welt des Lumpeparkes in Aussig-Schönpriesen.
Aussig, 1926: 5 � 136.
Vondráèek J., 1975: Výskyt nìkterých chránìných ptaèích druhù na Ústecku. Stipa, 2: 79-
108.

Adresa autora:
Vondráèek Jiøí, SNP 39, CZ 400 11, Ústí nad Labem

97

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Vzácná pozorování v roce 2010
Rare observation 2010

Jiøí Vondráèek

Bekasina otavní /Gallinago gallinago/

5745 Nová Ves, (LN) 25.04.2010 P 1ex. P. Skalka

5250 Tisá, (UL), vojenský prostor 28.04.2010 P 1-M P. Benda

5153 H. Podlu�í, (DC) 17.04.2010 P 2 ex. V. �ena

5349 Mokøad Milada, (UL) 17.08.2010 P 6 ex. V. �utera

Bìloøit �edý /Oenanthe oenanthe/

5150 Rájec, (UL) 25.04.2009 P 1 ex. V. �utera

5349 Mokøad Milada, (UL) 24.04. a 09.05.2010 P 2 ex. J. Vondráèek

5249 Petrovice, (UL) 24.04.2010 P 2 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 28.04. a 07.05.2010 P 2 ex.
J. Vondráèek,

V. �utera

5250
Tisá, (UL),

vojenský prostor
28.04.10 P 1 ex. P. Benda

5349 Mokøad Milada, (UL) 07.05. a 10.05.2010
P 2 ex. a 5 ex.

J. Vondráèek,

V. �utera

5548 Chrámce, (MO) 24.05.2010 P 1 ex. H. Tichý

5349 Mokøad Milada, (UL) 01.10.2010 P 1 ex. V. �utera

Bramborníèek èernohlavý /Saxicola torquata/

5449 Výsypka Pokrok, (TP) 21.06.2009 P 3 ex. J. Vaník

5348 Mariánské Radèice, (MO) 26.03.2010 P 1-M M. Hanzlíková

5349 Lukov, (TP) 28.04.2010 P 1-M J. Vaník

5349 Mokøad Milada, (UL) 28.05.- 08.06.2010 P 2 ex. J. Vondráèek

5348 Mariánské Radèíce, (MO) 03.06.2010 P 7 ex. M. Horák a spol.

5251 Dìèín, (DC) V.- VII.2010 P 1-M M. Rohlík

5153 Rájec, (UL) 20.07.10 P 1-M V. �utera

Bramborníèek hnìdý /Saxicola rubetra/

5249 Petrovice, (UL) 24.04.2010 P 2 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 24.04. a 09.05.2010 P 2 ex. J. Vondráèek

5249 Adofov, (UL) 06.06.2010 P 2/2 J. Vondráèek

98

5349 Podhoøí, (UL) - leti�tì 21.06.2010
N D-12,
(2 páry)

J. Vondráèek

5349 Mokøad Milada, (UL) 22.06.2010
N D- 12,
(2 páry)

J. Vondráèek

5153 Rájec, (UL) 20.07.2010 P 2 ex. J. Vondráèek

Brhlík lesní /Sitta europaea/

5349 Habrovický rybník, (UL) 04.06.2010 P 1ex. J. Vondráèek

5349
Roudníky, (UL),

mokøad Milada
23.11.2010 P 1ex. V. �utera

5350 Ústí, ul. E. Krásnohorské 30.12.2010 P 1ex. J. Vondráèek

Bøehule øíèní /Riparia riparia/

5350 Ústí - navigace pod zdymadlem 22.05.2010 15-20 párù J. Vondráèek

Bukaè velký /Botaurus stellaris/

5349
Roudníky, (UL),
 mokøad Milada

07.02.2010 P 1ex. Cimfl

5349
Roudníky, (UL),
 mokøad Milada

14.02.2010 P 1ex. V. �utera

Èáp bílý /Ciconia ciconia/

5349 Chabaøovice, (UL) 03.04.2010 Pøílet 1ex. J. Vondráèek

5348 Duchcov, (TP),

zámecký park

10.05.2010 P 1/1 M. Hanzlíková

5349 Roudníky, (UL),

mokøad Milada

28.05.2010 P 1 ex. V. �utera

5546 Chomutov, Zoopark 02.07.2010 N HPm-4 P. Hora

5546 Zajeèice, (CV) 02.07.2010 N HPm-3 J. Vondráèek

Èáp èerný /Ciconia nigra/

5448 Hetov, (TP) 18.03.2010 P 1 ex. M. Horák

5152
Lipnice, (DC),
Pavlínino údolí

25.05.2010 N D-16 P. Benda

5745 Nová Ves, (LN) 07.05.2010 P 1 ex. P. Skalka

5746 Bu�kovice, (LN) 24.06.2010 P 1 ex. P. Skalka

5250 Libouchec, (UL) 02.07.2010 N D-16
P. Benda,
V. Beran

5251 Deèín-Èertova voda 04.07.2010 P 1 ex. M. Rohlík

5349
Roudníky, (UL),
 mokøad Milada

13.08.2010 P 1/1+3 juv. V. �utera

99

Èejka chocholatá /Vanellus vanellus/

5348 Mariánské Radèice, (MO) 27.02.2010 T 60 ex. M. Hanzlíková

5249 Habartice, (TP), Kr. hory 18.04.2010 P 1/1 J. Vondráèek

5546 Nádr� Kyjice, (CV) 02.07.2010 P 1 ex. J. Vondráèek

5349 Roudníky, (UL), mokøad Milada 17.08.2010 P 2 ex. V. �utera

5349 Roudníky, (UL), mokøad Milada 28.11.2010 P 6 ex. V. �utera

Èírka modrá /Anas querquedula/

5349 Bahnisko u Kateøiny, (TP) 30.03.2010 1-M J. Vondráèek

5349 Mokøad Milada, (UL), rybník 22.03 a 08.04.2010 3 ex. J. Vondráèek

Èírka obecná /Anas crecca/

5349 Mokøad Milada, (UL), rybník 25.03.2010 P 12 ex. J. Vondráèek

5349 Mokøad Milada, (UL), rybník 30.04.2010 P 1-M J. Vondráèek

Datel èerný /Dryocopus martius/

5250 Tisá-Rájec, (UL) 26.05.2010 P 1ex. V. �utera

5350 Nová Ves, (UL), Vysoký Ostrý 25.06.2010 1-M /1-F P. Bultas

Dlask tlustozobý /Coccothraustes coccothraustes/

5349
Roudníky, (UL),

 mokøad Milada
28.05.2010 P 2 ex. V. �utera

5250 Tisá, (UL), intravilán 22.01.2010 P 1 ex. J. Vejmola

5349
Roudníky, (UL),

 mokøad Milada
28.11.2010 P 3 ex. V. �utera

5350 Ústí, Klí�ská ulice 05.12.2010 P 1 ex. J. Vondráèek

Hohol severní /Bucephala cilangula/

5349 Mokøad Milada, (UL) 02.03.2010 P 2 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 07.05.2010 P 1-M J. Vondráèek

5451 Roudnice-Litomìøice, (LT) 16.01.2010 H 17-M+ 11-F J. Vondráèek

5349 Mokøad Milada, (UL) 28.11.2010 P 1�M J. Vondráèek

Hrdlièka divoká /Streptopelia turtur/

5250 Tisá, (UL) 26.05.2010 P 2 ex. V. �utera

5150 Ostrov, (UL) 20.07.2010 P 1 ex.
V. �utera

5349 Mokøad Milada, (UL) 25.08.2010 T 27 ex. J. Vondráèek

Husa velká /Anser anser/

5350 Ústí, pod Støekov. náb. 15.03.2010 H 2 ex. J. Vondráèek

100

5350 Svádovský luh, (UL) 07.04.2010 P 1 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 18.04.2010 P 12 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 29.04.2010 P 10 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 21.05-15.06.10 P 1-2 ex. J. Vondráèek

5546 Drou�kovice, (CV), Pra�ská p. 2010 N D-12 R. Vlèek

5349 Mokøad Milada, (UL) 15.06.2010 P 2 ex. A. Jarolímek

5349 Chabaøovice, r. Koleje 26.06.2010 P 1/1 J. Vondráèek

Husice nilská /Alopochen niloticus, syn. Alopochenaegiptianus/

5350 Ústí pod støekov. náb. 13.02.2010 P 3 ex. J. Vondráèek

5350 Labe-Svádovský luh, (UL) 07.04.2010 P 1 ex. J. Vondráèek

5348 Laho��, (TP) 14.04.2010 P 1 ex. J. Vaník

Hvízdák eurasijský /Anas penelope/

5251 Dìèín-Zámecký r. 01.12.2009 P 1-F P. Benda

5258 Dìèín- Bìlá 05.01.2010 P 1-F M. Pùlpán

5350 Ústí, pod Støekov. náb. 27.02.2010 H 1-M J. Vondráèek

5350 Ústí, pod Støekov. náb. 14.03.2010 P 1/1 J. Vondráèek

Hýl obecný /Pyrrhula pyrrhula/

5349 Mokøad Milada, (UL) 27.10.2009 P 2/2 V. �utera

5249
KrásnýLes, (UL),
Rybný p.

30.10.2010 2 ex. J. Vondráèek

5350 Ústí-V�eboøice, u vodárny 04.12.2010 P 3/3 P. Bultas

5350 Ústí-Skøivánek, ul. SM 07.12.2010 P 5/2 J. Vondráèek

5349 Mokøad Milada, (UL) 27.10.2009 P 3 ex. V. �utera

Chøástal vodní /Rallus aquaticus/

5348 Mariánské Radèice , (MO) 03.06.2010 P 1 ex. M. Horák a kol.

Jeøáb popelavý /Grus grus/

5153 H. Podlu�í, (DC) 23.04.2010 P 5 ex. R. Procházková

4952
Lipová, (DC),
Sohlandský r.

24.04.2010 P 3 ex. V. �ena

5250 Chlumec, (UL) 15.10.2009 P 2 ex. T. Øíha, in verb.

5353 Zahrádky, (CL) 16.10.2009 P 2 ex. V.�utera

Jespák obecný /Calidris alpina/

5349 Mokøad Milada, (UL) 26.03.2010 P 1 ex. V. �utera, jun.

Jestøáb lesní /Accipiter gentilis/

5349 Mokøad Milada, (UL) 16.09. a 28.10.2010 P 1 ex. J. Vondráèek

101

5349 Mokøad Milada, (UL) 18.10.2010 P 1 ex. V. �utera

Kachnièka karolínská

5151 Nová Ole�ka, (DC) 06.10.2010 P 3 ex. V. Beran

Kachnièka mandarínská /Aix galericula/

5450 Lovosice, (LT), u pøívozu 16.01.2010 P 1 ex. J. Vondráèek

Kavka obecná /Corvus monedula/

5349
Habrovice, (UL),

Jedlová h.
25.04.2010 P 5 ex. V. �utera

5649
Èernèice, (LN),

u drùbe�árny
23.03.2010 P 2 ex. H.Tichý

5349
Habrovice,(UL),

Habrovický r.
29.05.2010 P 1 ex. J. Vondráèek

Konipas bílý /Motacilla alba/

5350 Ústí, pod Støekov. náb. 27.02.2010 P 1 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 28.06.2010 N D-12 J. Vondráèek

5349 Roudníky, (UL),
mokøad Milada

01.10.2010 T 150 ex. V. �utera

Konipas luèní /Motacilla flava/

5349 Habrovická výsypka, (UL) 25.04.2010 P 1-M J. Vondráèek

5349
Roudníky, (UL),
 mokøad Milada

30.04.2010 P 5-M/2-F J. Vondráèek

5349
Roudníky, (UL),
mokøad Milada

16.06.2010 N 6 ex. D-12 J. Vondráèek

Konopka obecná /Carduelis cannabina/

5349
Roudníky, (UL),
mokøad Milada

10.06.2010 P 5 ex. J. Vondráèek

Kopøivka obecná /Anas strepera/

5349 Habrovický r., (UL) 06.04.-04.06.10 P 2/2 J. Vondráèek

5349 Mokøad Milada, (UL), rybník 29.04.10 P 2/1 J. Vondráèek

5349
Chabaøovice, (UL),

V. luèní r.
05.05-17.06.10 P 1/1 J. Vondráèek

5349
Chabaøovice, (UL),

M. luèní r.
05.05-18.06.10 P 1/1 J. Vondráèek

5349 Podhoøí, (UL) 18.06.2010 1 ex. J. Vondráèek

102

Kormorán velký /Phalacrocorax carbo/

5551 Roudnice, (LT), Labe 16.01.2010 P 123 ex.
�utera,

 J. Vondráèek

5450 Litomìèice, Labe mezi mosty 16.01.2010 P 380 ex.
�utera,

J.Vondráèek

5745 Nová Ves, (LN) 18.08.2010 P 8 ex. P. Skalka

5349
Roudníky, (UL),

mokøad Milada
18.11.2010 P 59 ex. V. �utera

Koroptev polní /Perdix perdix/

5349 Mokøad Milada, (UL), rybník 08.06.2010 P 1 F + 6 pull. P. Bubòák

Krahujec obecný /Accipiter nisus/

5150 Rájec, (UL) 24.04.2010 P 1 ex. V. �utera

5150 Ostrov, (UL) 20.07.2010 P 1 ex. V. �utera

5745 Nová Ves,(LN) 16.05.2010 P 1 ex. P. Skalka

5349
Roudníky, (UL),

mokøad Milada
20.07.2010 P 1 ex. J. Vondráèek

5746 Kru�ín, (LN) 18.10.2010 P 1 ex. P. Skalka

5349
Roudníky, (UL),

mokøad Milada
06.10.2010 P 1 ex. V. �utera

Krkavec velký /Corvus corax/

5349
Habrovice, (UL),

Jedlová h.
25.04.2010 P 119 ex. V. �utera

5745 Nová Ves, (LN) 06.05.2010 P 1 ex. P. Skalka

5349
Roudníky, (UL),

mokøad Milada
23.11.2010 P 49 ex. V. �utera

Krutihlav obecný /Jynx torquilla/

5348 Lom Hrdlovka, (TP) 24.05.2009 P 3 ex. M. Horák,

J. Vaník

5448 Libkovice, (MO) 04.07.2009 P 1 ex. M. Horák

5448 Svìtec, (TP) 09.04.2010 P 1 ex. J. Vaník, Pike�ová

5448 Zabru�any, (TP) 23.04.2010 P 4 ex. J. Vaník, Pike�ová

5349 Duchcov, (TP) 26.04.2010 P 1 ex. M. Hanzlíková

5449 Mile�ov, (LT) 28.04.2010 P 3 ex. J. Vaník, Pike�ová

5250 Tisá, (UL) 28.04.2010 P 1 ex. P. Benda

103

Køepelka polní /Coturnix coturnix/

5649 Èernèice, (LN) 23.05-VI.10 Hlas H. Tichý

Køivka obecná /Laxia curvirostra/

5150 Rájec, (UL) 24.04.2010 P 1 ex. V. �utera

5250 Tisá, (UL) 26.05.2010 P 1 ex. V. �utera

Kukaèka obecná /Cuculus canorus/

5349 Habrovický r. 02.05.2010 Hlas J. Vondráèek

5745 Nová Ves, (LN) 02.05.2010 P 1 ex. P. Skalka

5349
Chabaøovice, (UL),

 r.Koleje
28.05.2010 P 1 ex. J. Vondráèek

5349 Habrovický r. 04. a 11.06.10 Hlas J. Vondráèek

5349 Mokøad Milada- rybník 08.a 24.06.10 Hlas J. Vondráèek

5348 Duchcov, (TP), n.Barbora 02.07.2010 Hlas J. Vondráèek

Kulík øíèní /Charadrius dubius/

5349
Chabaøovice, (UL),
Malý luè. r.

05.05.2010 P 3 ex. J. Vondráèek

5349 Mokøad Milada- rybník 07.05.2010 P 4 ex.
�utera,
Vondráèek

5349
Chabaøovice, (UL),
V. luèní r.

16.06.2010 P 1/1 J. Vondráèek

5349 Mokøad Milada- rybník 10.06.2010 P 1 ex. J. Vondráèek

5648 Lene�ický r., (LN) 10.11.2010 P 4 ex. R. Vlèek

Labu� velká /Cygnus olor/

5450 Litomìøice- mezi mosty 16.01.2010 H 71 ex. J. Vondráèek

Ledòáèek øíèní /Alcedo atthis/

5644
Hoøenice, (CV),
 n. Nechranice

07.07.2009 N D-12 R. Vlèek

5746 Bu�kovice, (LN) 14.05.2010 P 1 ex. P. Skalka

5644
Hoøenice, (CV),
n. Nechranice

02.07.2010 N D-12 R. Vlèek

5349 Mokøad Milada, (UL) 25. a 29.08.10 P 1 ex. V. �utera

5349 Mokøad Milada, (UL) 31.07.2010 P 1 ex.
J. Vondráèek,
V. �utera

5349 Mokøad Milada, (UL) 18.11.2010 P 1 ex. V. �utera

Lindu�ka úhorní /Anthus campestris/

5349 Mokøad Milada, (UL) 10.06.2010 P 2 ex. J. Vondráèek

104

Luòák èervený /Milvu milvus/

5349 Mokøad Milada, (UL) 02.03.2010 P M J. Vondráèek

5349 Habrovice, (UL) Jedlová h. 25.04.2010 P 2 ex. V. �utera

Luòák hnìdý /Milvus migrans/

5349 Mokøad Milada, (UL) 23.02.2010 P M V. �utera

Lyska èerná /Fulica atra/

5349 Mokøad Milada, (UL) 27.11.2010 P 450-500 ex. Vondráèek, �utera

L�ièák pestrý /Anas clypeata/

5349 Mokøad Milada, (UL) 18.04.2010 P 2-M/1-F J. Vondráèek

5349 Mokøad Milada, (UL) 11.09.2010 P 2-M �utera, Vondráèek

Mlynaøík dlouhoocasý /Aegithalos caudatus/

5349 Mokøad Milada, (UL) 27.11.2010 T cca 40 ex. V. �utera

Morèák bílý /Mergus albellus/

5350 Ústí, st.pøístav 30.01.2010 1-M J. Vondráèek

5350 Ústí, st.pøístav 07.02.2010 3-F J. Vondráèek

Morèák velký /Mergus merganser/

5349 Mokøad Milada, (UL) 02.03.2010 2-M 1-F J. Vondráèek

5450
Litomìøice, Labe mezi
mosty

16.01.2010 27-M/11-F
J. Vondráèek,
V. �utera

5451 Køe�ice, (LT), Labe 16.01.2010 17-M/12-F
J. Vondráèek,
V. �utera

5350 Ústí, st.pøístav 13.02.2010 5-M/9-F J. Vondráèek

Moták pilich /Circus cyaneus/

5450 Èernìves, (LT) 16.01.2010 P 1-F
J. Vondráèek,
V. �utera

Moudivláèek lu�ní /Remiz pendulinus/

5450
Chabaøovice,(UL),
r. Koleje

27.11.2010
Nález
hnízda

J. Vondráèek,
V. �utera

Moták pochop /Circus aeruginaceus/

5349 Mokøad Milada, (UL) 03.04.2010 P 4/1 J. Vondráèek

5746 Bu�kovice, (LN) 06.06.2010 P 1 ex. P. Skalka

5349 Habrovice, (UL) 20.07.2010 P 1-F J. Vondráèek

5349 Mokøad Milada, (UL) 31.07.2010 N D-12 Vondráèek, �utera

105

Orel moøský /Haliaeetus albicilla/

5151
Prostøední �leb,
(DC), Labe

16.02.2010 P 1 ex. M. Pùlpán

4952
Lipová, (DC),
Sohlandský r.

27.03.2010 P 1/1 W. Hentschel

5053 Kr. Lípa, (DC) 31.03.2010 P 1 ex. P. Benda

5052 �luknov, (DC), Bobøí r. 11.04.2010 P 1 ex. V. �ena

5153 H. Podlu�í , (DC) 07.05.2010 P 1 /1 R. Procházková

5349 Mokøad Milada, (UL) 21.05.2010 P 1 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 21.05.2010 P 1 ad. ex.
J. Vondráèek,
V. �utera

5349 Mokøad Milada, (UL) 04.08.2010 P 1 subad. ex. J. Vondráèek

5748
Nová Ves, (LN),
Velký r.

20.08.2010 P 1 ex. P.Skalka

5349 Mokøad Milada, (UL) 03.10.2010 P 1 ad. ex.
V. �utera,
J. Vondráèek

5748 Nová Ves, (LN), Velký r. 20.10.2010 P 1 ex. P.Skalka

5349 Mokøad Milada, (UL) 12.-30.10.10 P 1 ad. ex. V.�utera

Orlovec øíèní /Pandion haliaetus/

5153 H. Podlu�í, (DC), Velký r. 31.07.2010 P 1 ex. V. �ena

Oøe�ník kropenatý /Nucifraga caryocatactes/

5150 Rájec, (UL) 01.10.2010 P 2 ex. V. �utera

Pisík obecný /Actitis hypoleucos/

5349 Mokøad Milada, (UL) 17. a 30.04.10 P 1/1 J. Vondráèek

5349 Mokøad Milada, (UL) 16.06.2010 P 1/1 J. Vondráèek

5546 Nádr� Kyjice, (CV) 02.07.2010 P 4 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 04.08.2010 P 1/1 J. Vondráèek

Polák velký /Aythya ferina/

5349 Mokøad Milada, (UL) 18.04.2010 P 1/1 �utera, Vondráèek

Potápka èernokrká /Podicepsnigricollis/

5349 Mokøad Milada, (UL) 02.11.2010 P 230-250 ex. �utera, Vondráèek

5349 Mokøad Milada, (UL) 21.05.2010 P 1/1 J. Vondráèek

Potápka malá /Tachybaptus ruficollis/

5350 Ústí, pod Støekov. náb. 27.02.2010 P 4-6 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 09.03.2010 P 3 ex. J. Vondráèek

5349 Habrovický r., (UL) 06.04.2010 P 1/1 J. Vondráèek

5745 Nová Ves, (LN) 06.05.2010 P 2 ex. P. Skalka

106

5349 Chabaøovické r., (UL) 31.07.2010 N D-12 �utera, Vondráèek

5349 Mokøad Milada, (UL) 11.09.2010 P 1/1 J. Vondráèek

5349 Mokøad Milada, (UL) 27.11.2010 P 3 ex. J. Vondráèek

Potápka roháè /Podiceps cristatus/

5350 Ústí, st. pøístav 07.02.2010 2 ex. J. Vondráèek

5249
Chlumec, (UL),
Zámecký r.

25.04.2010 P 1/1 J. Vondráèek

5349 Habrovický r., (UL) 02.05.2010 P 1/1 J. Vondráèek

5349 Chabaøovice, (UL), r.Koleje 16.05.2010 P 1 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 10.06.2010 N-13,(7-10 p.) J. Vondráèek

5745 Nová Ves, (LN) 22.06.2010 P 2 ex. P. Skalka

5348 Duchcov, (TP), r. Barbora 02.07.2010 P 1 ex. J. Vondráèek

5546 Nádr� Kyjice, (CV) 02.07.2010 P 15-20 ex. J. Vondráèek

5546 Zajeèický r., (CV) 02.07.2010 N D-12 (1 pár) J. Vondráèek

5349 Chabaøovivké r.,(UL) 31.07.2010 N D-12(1 pár) �utera, Vondráèek

5349 Chabaøovice, (UL), sádky 29.09.2010 P 2 ex. J. Vondráèek

Potápka rudokrká /Podiceps grisegena/

5349
Chabaøovice, (UL),
V. luè. r.

05.05.2010 P 1 ex. J. Vondráèek

5745 Nová Ves, (LN) 13.05.2010 P 2 ex. P. Skalka

5349
Chabaøovice, (UL),
V. luè. r.

01.06.2010 P 1 ex. J. Vondráèek

Potápka �lutorohá /Podiceps aureus/

5350 Ústí, pod Støekov. náb. 24.01.2010 P 1 ex. J. Vondráèek

Racek bouøní /Larus canus/

5251 Dìèín- Zámecký r. 10.01.2010 P 1 ex. M. Novotný

5447 Dolní Jiøetín, (MO) 29.01.2010 P 300 ex. J. Vaník

5350 Ústí, pod Støekov. náb. 14.01.2010 P 5 ex. J. Vondráèek

5350 Ústí, pod Støekov. náb. 30.01.2010 P 120 ex. J. Vondráèek

5350 Ústí, pod Støekov. náb. 10.12.2010 P 1 ex. J. Vondráèek

Racek chechtavý /Larus ridibundus/

5350 Ústí, pod Støekov. náb. 30.01.2010 P 107 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 22.03.2010 P 100-150 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 10.06.2010 P 40 ex. J. Vondráèek

5448 Duchcov, r. Barbora, (TP) 02.07.2010 P 50-70 ex. J. Vondráèek

5547 Kyjice, nádr�, (CV) 02.07.2010 P 80-100 ex. J. Vondráèek

5547 Zajeèický r., (CV) 02.07.2010 N D-13(5párù) J. Vondráèek

107

5349 Mokøad Milada, (UL) 27.11.2010 P 500 ex. Vondráèek, �utera

Racek malý /Larus minutus/

5350 Ústí, pod Støekov. náb. 07.02.2010 P 1 ex. J. Vondráèek

5648 Lene�ický r., (LN) 22.05.2010 P 6 ex. H. Tichý

Racek støíbøitý (bìlohlavý?) /Larus argentatus/

5450
Lovosice (LT), Labe u
pøívozu

16.01.2010 P 206 ex.
Vondráèek,
�utera

5350 Ústí, pod Støekov. náb. 03.02.2010 P 150 ex. J. Vondráèek

5450 Litomìøice � Labe 16.01.2010 P 78 ex.
Vondráèek,
�utera

5349
Roudníky, (UL),
mokøad Milada

08.07.2010 P 1ad.ex. J. Vondráèek

Rákosník velký /Acrocephalus arundinaceus/

5349
Roudníky, (UL),
mokøad Milada

05.-10.06.10 1 zp. M J. Vondráèek

5448 Mariánské Radèice, (MO) 03.06.2010 3 zp. M M. Horák a kol.

5546 Zajeèice, (CV) 02.07.2010 1 zp. M J. Vondráèek

Rehek domáci /Phoenicurus ochrlos/

5349 Mokøad Milada, (UL) 01.10.2010 T 70-100 ex.. V. �utera

Rehek zahradní /Phoenicurus phoenicurus/

5349 Mokøad Milada, (UL) 01.10.2010 1 ex. V. �utera

Rybák èerný /Chlidonias niger/

5349 Mokøad Milada, (UL) 05.05.2010 P 3 ex. V. Beran

5648 Lene�ický r., (LN) 22.05.2010 P 11 ex. H. Tichý

5349 Mokøad Milada, (UL) 18.05.2010 zpìv 3-M M. Horák a kol.

Skorec vodní /Cinclus cinclus/

5249 Kr. Les, (UL), Rybný p. 29.10.2010 P 2 ex. J. Vondráèek

Slavík obecný /Luscinia megarhynchos/

5349
Chabaøovice, (UL),

 r. Popelák
16.05.2010 zpìv 1-M J. Vondráèek

5349 Mokøad Milada, (UL) 18.05.2010 zpìv 3-M J. Vondráèek

5349
Roudníky, (UL),

mokøad Milada
05.06.2010 zpìv 5-M J. Vondráèek

5320 Podhoøí, (UL) 18.06.2009 zpìv 3-M J. Vondráèek

108

Slavík modráèek /Luscinia sveccica/

5348 V�echlapy, (TP) 10.04.2010 1 M J. Vaník a spol.

5648 Dobromìøice, (LN) 18.06.2010 3 zp. M J. Vaník

Slípka zelenonohá /Gallinula chloropus/

5450 Litomìøice-mezi mosty 16.01.2010 H 2 ex. J. Vondráèek

5350 Ústí, pod Støekov. náb. 27.02.2010 P 2 ex. J. Vondráèek

5350 Ústí, pod Støekov. náb. 10.12.2010 P 1 ex. J. Vondráèek

Sluka lesní /Scolopax rusticola/

5349 Mokøad Milada, (UL) 17.08. a 01.09.10 P 1 ex. V. �utera

Sokol stìhovavý /Falco peregrinus/

5150 Rájec, (UL) 24.04.2010 P 1 ex. V. �utera

Sova pálená /Tyto alba/

5649
Èernèice, (LN),
u drùbe�árny

12.02.2010 P 1 ex. H. Tichý

5250 Libouchec, (UL) 12.08.2010
Nález
kadaveru

V. �utera

Strakapoud malý /Dendrocopos minor/

5649
Èernèice, (LN),

u drùbe�árny
 07.06.2010 P 1 ex. H. Tichý

Strakapoud prostøední /Dendrocopos medius/

5052 Jánská, (DC) 03.04.2010 P 1 ex. M. Rohlík

5349 Podhoøí, (UL) 18.06.2010 P 1 ex. J. Vondráèek

5350 Svádovský luh, (UL) 05.10.2010 P 1 ex. J. Vondráèek

Sýèek obecný /Athene noctua/

5349 Roudníky, (UL), u kostela 27.07.2010 Uhynulý ex. J. Vondráèek

Sýc rousný /Aegolius funereus/

5150 Rájec, (UL) 01.10.2010 P 1-F V. �utera

Tetøívek obecný /Tetrao tetrix/

5150 Petrovice 18.04.2010 P 4-M
V. �utera,
J. Vondráèek

5150 Rájec, (UL) 24.04.2010 P 1-M V. �utera

5249 Fojtovice-Habartice, (TP) 18.04.2010 P 9-M+4-F
V. �utera,
J. Vondráèek

5150 Rájec, (UL) 01.10.2010 P 1-F V. �utera

109

�uhýk obecný /Lanius collurio/

5349 Chabaøovické r., (UL) 05.05.2010 P 1-M J. Vondráèek

5349
Chabaøovice, (UL),

r. Koleje
28.05.2010 P 1-M J. Vondráèek

5549 Cho�ov, (LN) 30.05.2010 P 1-M H. Tichý

5349 Mokøad Milada, (UL) 18.05.2010 P 2 juv. J. Vondráèek

5249
Adolfov, (UL),

Èerná louka
06.06.2010 P 1-M J. Vondráèek

5349 Mokøad Milada, (UL) 16.06.2010 N D-12 J. Vondráèek

5349 Mokøad Milada, (UL) 31.07.2010 N 3-4 P J. Vondráèek

5350 Støí�ovický v., (UL) 31.07.2010 P 6 ex. J. Vondráèek

�uhýk �edý /Lanius senator/

5349 Habrovany, (UL) 17.02.2009 P 2 ex. V. �utera

5249 Ostrov, (UL) 01.10.2010 P 1 ex. V. �utera

5249
Adolfov, (UL),
Èerná louka

28.10.2010 P 1-2 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 28.11.2010 P 1 ex. V. �utera

5349 Mokøad Milada, (UL) 18.12.2010 P 1 ex. V. �utera

Vèelojed lesní /Pernis apvorus/

5448 Bílina, (TP) 27.06.2009 P 1 ex. M. Horák

5448 Hetov, (TP) 05.07.2009 P 1 ex. M. Horák

Vodou� �edý /Tringa nebulala/

5349 Mokøad Milada, (UL) 07.05.2010 P 1 ex. J. Vondráèek

Volavka bílá /Casmerodius albus/

5349 Mokøad Milada, (UL) 02.01.2010 P 5 ex. V. �utera

5348 Duchcov, (TP) 19.03.2010 P 1 ex. M. Hanzlíkopvá

4952
Lipová, (DC),
Sohlandský r.

17.05.2010 P 3 ex. V. �ena

5349 Mokøad Milada, (UL) 10.06.2010 P 1 ex.
J. Vondráèek
V. �utera

5349 Habrovický r. 22.07.2010 P 1 ex. V. Feix, in verb.

5745 Nová Ves, (LN), Velký r. 17.08.2010 P 2 ex. P. Skalka

5557 Raèice, (LT), Labe 10.09.2010 P 5 ex. R. Limhart

5745 Nová Ves, (LN), Velký r. 07.10.2010 P 4 ex. P. Skalka

5349 Mokøad Milada, (UL) 03.10.2010 P1 ex.
J. Vondráèek,
V. �utera

5349
Chabaøovice, (UL),
r. Koleje

22.10.2010 P 1 ex. J. Vondráèek

110

5746 Mory, (LN) 10.11.2010 P 19 ex. R. Vlèek

5349 Mokøad Milada, (UL) 06.- 18.10.10 P 10 ex. V. �utera

Volavka popelavá /Ardea cinerea/

5349 Mokøad Milada, (UL) 03.10.2010 P 26 ex. J. Vondráèek

5349 Mokøad Milada, (UL) 18.10.2010 P 59 ex. V. �utera

Výr velký /Bubo bubo/

5150 Rájec, (UL) 07.03.2010 P 1/1 P. Benda

Zrzohlávka rudozobá /Netta rufina/

5349 Mokøad Milada, (UL) 17.-23.04.10 P 3-M/1-F J. Vondráèek

Zvonohlík zahradní /Serinus serinus/

5649
Èernèice, (LN),

u drùbe�árny
Èerven 2010 N D-16 H. Tichý

�luna zelená /Picus viridis/

5350 Ústí, pod Støekov. náb. 22.05.2010 P 1 ex. J. Vondráèek

5349 Podhoøí, (UL) 13.06.2010 P 1 ex. J. Vondráèek

5746 Bu�kovice, (LN) 19.06.2010 P 1 ex. P. Skalka

5349 Habrovice, (UL) 21.07.2010 P 1-F J. Vondráèek

5349 Roudníky,(UL) 03.10.2010 P 1 ex. J. Vondráèek

�luna �edá /Picus canus/

5349 Mokøad Milada, (UL) 02.10.2009 P 1 ex. J. Vondráèek

�luva hajní /Oriolus obolus/

5349 Chabaøovické r., (UL) 29.06.2010 P 1-M J. Vondráèek

5349 Podhoøí, (UL), oprám 21.07.2010 P 3 ex. J. Vondráèek

Summary:
The paper lists bird species observed in 2010.

Adresa autora:
Vondráèek Jiøí, SNP 39, CZ 400 11, Ústí nad Labem

111

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Bibliografie støevlíkovitých Ústeckého kraje, èást 2.
Doplòky Pou�ité literatury + systematický pøehled: tribus Carabini -
rod Cicindela a rod Carabus.
Bibliography of carabid beetles found in Region of Usti, Part 2
Supplements to references and systematic review: the Carabini tribe
� the Cicindela and Carabus genera.

Vysoký Václav

V tomto pøíspìvku pøedkládám poznámky k seznamu literatury týkající se fauny broukù
(Coleoptera) z èeledi Støevlíkovití (Carabidae) Ústeckého kraje. V systematické èásti (v
tomto díle je zpracována druhá èást tribu Carabini, a to rod Cicindela a rod Carabus)
jsou za autorskými zkratkami uvedené lokality od daného druhu, pokud se týkají Ústeckého
kraje. Na konci výètu literatury je u ka�dého druhu uveden seznam lokalit od dokladových
kusù ulo�ených v Muzeu mìsta Ústí n. L. (za zkratkou coll. MUL) a pak je seznam mapových
ètvercù, odkud je uvedena lokalita daného druhu, tyto ètverce jsou pou�ívané podle
evropské sítì pro zpracování roz�íøení jednotlivých druhù rostlin a �ivoèichù.

Pou�itá (anebo známá) literatura:

Pod heslem coll. MUL � jsou uvedené lokality z Ústeckého kraje podle dokladù ulo�ených ve
sbírkách Muzea mìsta Ústí nad Labem (lokality jsou uvedené podle orografických celkù)
a pod heslem VYSOKÝ-archiv � jsou uvedené lokality podle údajù z autorových men�ích
biologických prùzkumù z posledních let nebo podle determinací, které autor provádìl
pro rùzné zájemce.
(Poznámka: Tuènì uvedená literatura je taková, kterou autor osobnì neexcerpoval, ale
týká se této problematiky)

Literaturu uvedenou v minulých èástech doplòuji o tyto práce:

BEJÈEK V., ��ASTNÝ K., FARKAÈ J., LINHART J., 2003a: Zhodnocení dopadu zvý�ení prùtoku
vody v Zalu�anském potoce na faunu a floru. � Manuskript, dep. Palivový kombinát Ústí
s.p.(uvedeno BEJÈEK a KOL., 2003a)

BEJÈEK V., ��ASTNÝ K., FARKAÈ J., KURFÜRST J., LINHART J., 2003b: Zhodnocení dopadu
sní�ení vodní hladiny v Zalu�anské nádr�i na faunu a floru. � Manuskript, dep. Palivový
kombinát Ústí s.p.(uvedeno BEJÈEK a KOL., 2003b)

BLA�EJ L., 2009: Seznam støevlíkovitých broukù ze sbìrù L. Bla�eje a Z. Lusta z náplavu
bøehu Ohøe u Bøe�an. � Listy entomologického klubu pøi Labských pískovcích, 9(2009): 4.

BLA�EJ L., 2009a: Výskyt støevlíka Carabus auratus a petsrokroveèníka Trichodes alvearius
v severních Èechách. � Listy Entomologického klubu pøi Labských pískovcích, è. 9(2009):
24.

112

BLA�EJ L., 2009b: Støevlíci rodu Chlaenius v severních Èechách. � Listy Entomologického
klubu pøi Labských pískovcích, è. 9(2009): 26-27.

BLA�EJ L., 2010: Entodny EK 2010-�luknovsko. � Listy Entomologického klubu pøi Labských
pískovcích, è. 10: 2-3.

BLA�EJ L., 2010a: Støevlíkovití brouci polních spoleèenstev v severních Èechách. � Listy
Entomologického klubu pøi Labských pískovcích, è. 10: 17-20.

BLA�EJ L., BAUER P., 2009: Ohlédnutí za støevlíkem Bembidion argenteolum po uplynulých
�esti letech. � Listy Entomologického klubu pøi Labských pískovcích, è. 9(2009): 25-26.

BLA�EJ L., HEJDUK J., 2010: Ohro�ená lokalita Kateøinský mokøad. � Listy Entomologického
klubu pøi Labských pískovcích, è. 10: 22-24.

BLA�EJ L., TRÝZNA M., 2009: Výzkumy v Èeském �výcarsku. � Listy Entomologického klubu
pøi Labských pískovcích, è. 9: 4-7.

ÈERNÝ J., BLA�EJ L., HOFMEISTER �., 2010: Faunistické støípky 2010. � Listy Entomologického
klubu pøi Labských pískovcích, è. 10: 11-12.

FARKAÈ J., HÙRKA K., 2003: Hodnocení biotopù na základì zji�tìní prezence indikaènì
významných druhù broukù èeledi støevlíkovitých (Coleoptera: Carabidae), pp. 264-277.
In SEJÁK J., DEJMAL I. (eds.): Hodnocení a oceòování biotopù Èeské republiky. � Èeský
ekologický ústav, Praha, 422 str. + 6 pøíloh.

HEJKAL J., 1981: Vývoj fauny èeledi Carabidae (Coleoptera) na výsypkách
Severoèeského hnìdouhelného revíru v podmínkách primární sukcese. � Diplomová
práce na katedøe systematické zoologie pøírodovìdecké fakulty UK v Praze, 37 bstr.
+ 17 pøíloh.

KOLEKTIV, 2008: Prùzkum ekologie a roz�íøení støevlíka Bembidion argenteolum Ahr.
Na dolním èeském úseku øeky Labe. � Manuskript dep. in Aquatest, Praha, 21 str.

KO�NER M. a KOLEKTIV, 2004: Roz�íøení tì�by �tìrkopísku o parcelu p.è. 155/1 (výmìra
6,2658 ha) v k.ú. Nuènièky � Biologické hodnocení dle §18 vyhlá�ky M�P ÈR è. 395/92 Sb.
pro investorem zamý�leného u�ívání krajiny. � Litomìøice, 20 str. + 5 pøíloh.

KRÁSENSKÝ P., 2008a: Entomologický prùzkum vybraných skupin bezobratlých v lokalitì
Pra�ské pole (Drou�kovické rybníky). Coleoptera: Carabidae, Staphylinidae; Odonata.
� Manuskript, Statutární mìsto Chomutov.

KRÁSENSKÝ P., 2009: Entomologický prùzkum støevlíkovitých a drabèíkovitých broukù
na lokalitì PP �atec (Coleoptera: Carabidae, Staphylinidae). � Fauna Bohemiae
Septentrionalis, T. 33 (2008): 89-99.

KUBÁT K., MORAVEC P., 2009: Pøírodovìdný prùzkum pískovny Nuènièky a vybraných

113

sousedních území. � Manuskript pro KÚ Ústeckého kraje, 26 str.

MAJER P., 2008: Zpráva z Biologického hodnocení lokalit v okolí Chabaøovického jezera
pro rok 2008. � Manuskript, dep. Palivový kombinát Ústí s.p.

MAJER P., 2009: Závìreèný zpráva z Biologického prùzkumu a hodnocení lokalit v okolí
Chabaøovického jezera za rok 2008-2009. � Manuskript, dep. Palivový kombinát Ústí s.p.

MALÍK L., 2009: Rù�ová, malebná vesnièka støevlíkùm zaslíbená. � Listy Entomologického
klubu pøi Labských pískovcích, è. 9(2009): 23-24.

MARKOVÁ I., TRÝZNA M., BLA�EJ L., 2009: Spáleni�tì u Jetøichovic tøi roky poté. � Èeské
�výcarsko. Zpravodaj Správy Národního parku Èeské �výcarsko, Listopad 2009, 8. roèník,
2/2009: 6-8

MORAVEC P., 1996: Brouci (Coleoptera) vrchu Raná v Èeském støedohoøí. � Natura
Launensis, svazek III-1996: 28-36, Louny.

MORAVEC P., 1999: Zoologie. In: Biologické hodnocení území navr�eného k roz�íøení
tì�by �tìrkopískù firmou SABIA spol. s.r.o. (k.ú. Nuènièky, okr. Litomìøice) a její mo�né
dopady na �ivotní prostøedí. Manuskript.

MORAVEC P., 2004a: Bezobratlí. In: Biologické hodnocení dle § 18 vyhlá�ky M�P ÈR
è. 395/92 Sb. pro investorem zamý�leného u�ívání krajiny �Roz�íøení tì�by �tìrkopísku
o parcelu p.è. 155/1 � výmìra 6,2658 ha v k.ú. Nuènièky (okres Litomìøice)�.
Manuskript.

NOVOTNÝ J., 1995: Pozorování vzácných druhù �ivoèichù na D�bánu. � Natura Launensis,
svazek II-1995: 24-27, Louny.

POKORNÝ J., 2010: Brouèkaøská bonanza. � Listy Entomologického klubu pøi Labských
pískovcích, è. 10: 25-26.

STREJÈEK J., 1984: Výsledky prùzkumu broukù (Coleoptera) ve státní pøírodní rezervaci
Jezerka. In Div. auct.: Základní pøírodovìdecký prùzkum státní pøírodní rezervace
Jezerka. � 01/33 Základní org. Èeského svazu ochrany pøírody Praha 6; Praha
(nestránkováno).

TÁBORSKÝ I., 1984: Zpráva o entomologické dokumentaci Jezerka (vybrané skupiny
øádu Coleoptera). In Div. auct.: Základní pøírodovìdecký prùzkum státní pøírodní
rezervace Jezerka. � 01/33 Základní org. Èeského svazu ochrany pøírody Praha 6;
Praha (nestránkováno).

TÁBORSKÝ I., 1990: Výsledky inventarizaèního prùzkumu broukù (Coleoptera) na
lokalitì Èervený vrch u Braòan (okr. Most). � Dep. Okr. úøad Most, 14 str. (Manuskript).

TÁBORSKÝ I., 1995: Zpráva k posouzení trasy plynovodu v úseku Bylany-Hora
Sv. Kateøiny z hlediska dopadù stavby na �ivotní prostøedí � dílèí inventarizaèní

114

entomologický prùzkum. � Manuskript, dep. Transgas a.s.

TÁBORSKÝ I., 1999a: Jarní aspekt ekofaunistického sledování epigeonu (Coleoptera,
Carabidae) na lokalitì Nechvalický les (okr. Teplice). � Pireo Teplice, 5 str.
(Manuskript).

TÁBORSKÝ I., 2004: Zpráva o entomologickém prùzkumu vybraných monitorovacích
lokalit � akce �V�eboøická dùlní propadlina � projekt revitalizace pro chránìné území�.
� Terén-Design s.r.o., Teplice, 9 str. (Manuskript).

TÁBORSKÝ I., 2008: Historický pøehled prokázaných druhù èeledí Carabidae, Haliplidae,
Noteridae, Dytiscidae a Gyrinidae (Coleoptera) z oblasti Mostecké pánve. � Sborník
Oblastního muzea v Mostì, øada pøírodovìdná, 2007/2008, è. 29/30: 33-52.

TÁBORSKÝ I., 2010a: Revitalizace mokøadních ekosystémù v Mostecké pánvi (Coleoptera:
Carabidae, Gyrinidae, Haliplidae, Noteridae, Dytiscidae) � èást I. � Sborník Oblas. Muzea
v Mostì, øada pøírodovìdná, 2009, è. 31 (vy�lo 2010): 43-60.

TÁBORSKÝ I., 2010b: Vzácnìj�í støevlíkovití ze sbírek Oblastního muzea v Mostì (Coleoptera,
Carabidae). In Krátké Faunistické zprávy. � Sborník Oblas. Muzea v Mostì, øada
pøírodovìdná, 2009, è. 31 (vy�lo 2010): 87-88.

VYSOKÝ V., 2000: Støevlíkovití brouci zji�tìní na území Podkru�nohorského zooparku.
� Fauna Bohemiae septentrionalis, T 25: 185-197.

Pøehled druhù broukù (Coleoptera) èeledi støevlíkovití (Carabidae) na Ústecku:
tribus Rhysodini
Tento tribus se dosud nepodaøilo na Ústecku prokázat

tribus Cicindelini
Cicindela (Cylindera) germanica Linnaeus, 1758
Pou�itá literatura: NOVOTNÝ-TÁBORSKÝ (1993): Ústí n.L.; �UTERA-VYSOKÝ (1996a): +Rovný;
TÁBORSKÝ (2010b): Bechlín.

coll. MUL:
Èeské støedohoøí: Rabenava-na vrchu Rovný (uvedeno �Rabenai�), +Rovný.

Seznam ètvercù: 5349-5350-5552-5652.

Poznámka: Podle HÙRKY (1996) �ije lokálnì na celém území (ÈR a SR), pøedev�ím v ní�inách,
na pastvinách, okrajích polí, na písèité pùdì. Vyskytuje se jen lokálnì v ní�inách. Nachází
se na pastvinách nebo pøi okrajích polí a na polních cestách, byl zji�tìn (viz TÁBORSKÝ,
2010b) také na rekultivované výsypce.

Cicindela (s.str.) campestris Linnaeus, 1758
Pou�itá literatura: JAGEMANN (1945): Ústí n.L. (f. quinquemaculata); VYSOKÝ (1968): Maxièky,
Tisá-Snì�ník; KRAUSE (1974): Høensko (�Hrensko (Herrnskretschen/ Böhm. Schweit/�);

115

SCHÖN-TÁBORSKÝ-TYRNER (1978): SPR Zlatník; MALÍK (1982: Dìèín-okolí; TRÁVNÍÈEK (1982):
SPR Oblík, SPR Raná; VYSOKÝ (1989a): +Rudný, Zadní Telnice; FARKAÈ (1991): Hru�ovka;
VYSOKÝ (1992): Ostrov, Tisá, Tisá-Nad stìnami, Tisá-Pod stìnami; NOVOTNÝ-TÁBORSKÝ
(1993): Hrob, Chomutov, Litvínov, Meziboøí, Most; VYSOKÝ (1993): Chlumec, Kamenná,
Nové Jílové, �ïárek; KULA (1995): +Snì�ník; MORAVEC (1995): +Raná; VYSOKÝ (1995a):
Adolfov-Èerná luka; HONCÙ (1996): +Jedlová; �UTERA-VYSOKÝ (1996a): +Rovný; KULA
(1997): Snì�ník-okolí; VYSOKÝ (2000c): +Jedlová hora; NOVOTNÝ (2001): údolí Hasiny u
Lipence; VYSOKÝ (2001b): Pøedlice; BLA�EJ (2003): Harachovský lom u Ro�an, Chøibská-
+Spravedlnost, Vansdorfský rekreaèní rybník; HOLEC-MACHOVÁ (2003): Podhoøí; MAJER a
kol. (2003): +Mariánská skála; TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005): Zákoutí; VYSOKÝ
(2005): Mariánská skála; BLA�EJ-BENDA (2006): Býnovec u Dìèína-okolí; MORAVEC a
KOL. (2006): Chabaøovice-okolí toxické skládky; VYSOKÝ (2006): Mikulovice u Kadanì;
VYSOKÝ (2006b): Varnsdorf-rekreaèní rybník �Ma�íòák�; KRÁSENSKÝ, 2007www: Jirkov,
Stroupeè; VYSOKÝ-archiv: Adolfov, Arnultovice, Bánov, Èervený vrch, Høensko, Janov,
Knínice (v Kr.h.-lesní cesty nad obcí i smìrem k Telnici), Kostelní sedlo (prostor mezi vrchy
Trabice a Deblík), Libov, Loubí, Sebuzín-pískovna v lese nad obcí, Veselí u Moj�íøe, Støíbrný
rybník-Nakléøov (lesní cesty a svìtliny v lese v celém prostoru), Telnice (lesní cesta podél
�eleznice smìrem k ob. Knínice), Vlèí Hora, Vysoká Lípa, �dírnické údolí-lesní cesty na
levém svahu.

coll. MUL:
Èeské støedohoøí: Èeské støedohoøí (bez bli��í lokality), +Deblík, +Humboltova vý�ina,
+Lovo�, Prùèelské údolí, Ritina, +Rovný, Stadice, Støíbrníky (uvedeno �Ziebernik�);
Kru�né hory: Chlumec, Kru�né hory (bez bli��í lokalit), Telnice, Zadní Telnice, �dírnické údolí
(na kartách je uvedeno Srnìnské údolí a na lokalitním lístku �Sernitz Thal�);
Podkru�nohorská kotlina: Støí�ovice, +Støí�ovický vrch, Teplice v È. , Trmice, Ústí n.L.;
Labské pískovce: Dolní �leb, Snì�ník-obec, +Snì�ník, Tisá, Vlèák-rybník;
Ústecko-bez zaøazení: Labské údolí (bez bli��í lokality) , Ústí n.L.-okres (bez bli��ího
zaøazení).

Seznam ètvercù: 4952-5052-5053-5150-5151-5152-5153-5249-5250-5251-5347-5348-5349-5350-
5446-5447-5448-5449-5450-5546-5548-5645-5646-5647-5648.

Poznámky: Nachází se od ní�in do hor. Podle HÙRKY (1996) je v ÈR hojnì roz�íøený, po
celém území od ní�in do hor, pøedev�ím na otevøených stanovi�tích.

Cicindela (s.str.) hybrida Linnaeus, 1758
Pou�itá literatura: JAGEMANN (1945): Doksany (f. integra); VYSOKÝ (1995): Valtíøov;
TÁBORSKÝ (1999): Mìcholupy; BLA�EJ (2003): Varnsdorfský rekreaèní rybník; VYSOKÝ
(2006b): Varnsdorf-rekreaèní rybník �Ma�íòák�; KRÁSENSKÝ, 2007www: Komoøany;
KUBÁT-MORAVEC (2009): Nuènièky, Trávèice; VYSOKÝ-archiv: Kostelní sedlo (prostor mezi
vrchy Trabice a Deblík), Sebuzín-pískovna v lese nad obcí, Vlèí Hora.

coll. MUL:
Èeské støedohoøí: Èeøeni�tì, +Deblík;
Kru�né hory: �dírnické údolí (uvedeno �Sernitzthal�);
Terezínská kotlina: Hrobce, Ole�ko.

116

Seznam ètvercù: 5052-5053-5349-5350-5447-5450-5451-5550-5551-5747.

Poznámky: Podle HÙRKY (1996) je v ÈR a SR hojný na celém území, pøedev�ím na suchých
písèitých stanovi�tích.

Cicindela (s.str.) sylvatica Linnaeus, 1758
Pou�itá literatura: LOKAY (1868): Èeské �výcarsko; VYSOKÝ (1989a): Zadní Telnice;
�UTERA-VYSOKÝ (1996a): +Rovný; VYSOKÝ-archiv: Vlèí Hora.

coll. MUL:
Èeské støedohoøí: +Rovný;
Kru�né hory: Kru�né hory (bez bli��í lokality), Zadní Telnice;
Labské pískovce: Labské pískovce (bez bli��í lokality).

Seznam ètvercù: 5052-5249-5349.

Poznámky: Podle HÙRKY(1996) je v ÈR a SR sporadicky po celém území na písèitém
podkladu, èasto v borových lesích se sporou vegetací; ní�iny a� pahorkatiny.

Cicindela (s.str.) sylvicola Dejean in Latreille et Dejean, 1822

Pou�itá literatura: ROUBAL (1918): Podboøany (ab. humeralis); BLA�EJ a KOL. (2008):
�luknov, �luknov-Harrachov.

coll. MUL:

Èeské støedohoøí: Libotenice, Ritina, Zálezly (není jasné které);

Terezínská kotlina: Hrobce;

Ústecko-bez zaøazení: Labské údolí (uvedeno �Elbetal� bez bli��í lokality), Ústí n.L.-okolí.

Seznam ètvercù: 4952-5350-5450-5551-5746.

Poznámka: Podle HÙRKY(1996) je v ÈR a SR po celém území. Pøedev�ím ve slunných lesích.

tribus Carabini (Carabus)
Carabus (Archicarabus) nemoralis O.F.Müller, 1764
Pou�itá literatura: HRDLIÈKA (1963): SPR Lou�ek; NOVOTNÁ-NOVOTNÝ (1966a): Boreèský
vrch; VYSOKÝ (1968): Tisá; LAIBNER (1971): Údlický lesík; SCHÖN (1972): Èeský Jiøetín; HÙRKA
(1973): Bìlák, Kajba, Vr�íèek; HONCÙ-PULPÁN (1974): Studený p. È.Kamenice; HONCÙ
(1975): +Raè; TÁBORSKÝ (1976): Doma�ín-Louchov; SCHÖN-TÁBORSKÝ-TYRNER (1978): SPR
Zlatník; PULPÁN (1979): +Jedovina, +Raè; TÁBORSKÝ (1979a): Louchov; VYSOKÝ (1981): Bøezí,

117

Kojetice; MALÍK (1982: Dìèín-okolí; TRÁVNÍÈEK (1982): SPR Oblík, SPR Raná; VYSOKÝ (1982):
Kojetice-okolí; HEJKAL (1985): Albrechtice; POKORNÝ (1985): Bìlá, Bene�ov n.Plouènicí,
Bynov, Èeská Kamenice, Dìèín (f.deletus), Dìèín-Bohynì, Chlum, Javory, Snì�ník; ROU�AR
(1987): SPR Úho��; VITNER-VITNER (1987): Bøezno, prostor mezi obcemi Obora-Poèedìlice,
prostor mezi obcemi Pátek-Ko�tice; NENADÁL-��OVÍÈEK (1988): Dlouhý dùl, Salesiova
vý�ina, �umný dùl; POKORNÝ (1988): Krásný Les; VYSOKÝ (1989): Adolfov, Habrovany,
Hliòany, Hrbovice, Chabaøovice, +Jedovina, Kojetice, Ko�tov, Libouchec, Li�kov, Moj�íø,
Nìmèí, Ne�tìmice, Ostrov, Panenská, Prùèelské údolí, +Raè, Radejèín, Roudníky, +Rovný,
Roztoky pr. Povrly, Ryjice, Stadice, Stebno, Strá�ky, Svádov, +�pièák pr. Krásný les, Telnice,
Tisá, Touchoøinský potok, Týni�tì, Ústí n.L., Vyklice, Zubrnice, Zubrnický potok, �andov
v Kr.h., �ïárek, �dírnické údolí; VYSOKÝ (1989a): Zadní Telnice; VYSOKÝ (1990): +Hradi�tì
u Habøí, +Jedovina; FARKAÈ (1991): Kleteèná, +Kubaèka; KULA (1992): LZ Dìèín; VYSOKÝ
(1992): Ostrov, Tisá-Nad stìnami; VYSOKÝ (1993): Chlumec, +Jedlová hora, Kamenná,
Libouchec, Nové Jílové, Varva�ov, �ïárek; VYSOKÝ (1993a): +�pièák u Kr.Lesa; VYSOKÝ
(1993c): VP Tisá; KULA (1995): Ostrov, Snì�ník, Tisá, Vlèák; MORAVEC (1995): +Raná; VYSOKÝ
(1995): Kramoly, Malé Bøezno, Moj�íø, Ne�tìmice, Ol�inky, Povrly, Roztoky, Støekov, Svádov,
Valtíøov, Velké Bøezno; VYSOKÝ (1995a): Adolfov-Èerná luka; VYSOKÝ (1995b): Mordová
rokle u Kr.Lesa; VYSOKÝ, 1995c: Rychnov-Pøíbram, Rytíøov, Sokolí høeben, Stará Homole;
BEJÈEK a KOL. (1996): +Boøeò; HONCÙ (1996): +Jedlová; �UTERA-VYSOKÝ (1996a): +Rovný;
VYSOKÝ (1996b): UL-Mánesovy sady; VYSOKÝ (1996c): Kleneè; KULA (1997): Snì�ník-okolí;
TÁBORSKÝ (1997): Nechranice-nádr�; �UTERA-VYSOKÝ (1997): Krásný Dvùr; VYSOKÝ (1997a):
Dlouhý dùl, Domaslavické údolí; VYSOKÝ (1997b): Miøejovice; VYSOKÝ (1997d): +Boøeò;
VYSOKÝ (1998c): Rtynì n.B.-+Ve skále; FARKAÈ (1999): Krásný Les, Libouchec-okolí;
TÁBORSKÝ (1999): Mìcholupy; VYSOKÝ (1999): Domaslavické údolí; �UTERA a KOL. (1999):
Èertova Voda, Dolní �leb, Moj�íø, Ne�tìmice. Povrly, Prostøední �leb, Roztoky; VYSOKÝ
(1999a): Zálu�í; VYSOKÝ (1999b): údolí Hasiny u Lipence; HONCÙ (2000): +Kamenec
pr. Merboltice; MORAVEC-VONIÈKA (2000): Chabaøovice-tox.skládka; �UTERA-VYSOKÝ
(2000): +Pastvina; VYSOKÝ (2000c): +Jedlová hora, Jílové, Libouchec, Modrá; VYSOKÝ
(2000d): Habrovický rybník-okolí; VYSOKÝ (2000f): Jánská; VYSOKÝ (2000g): Lovosický
ostrov; ÈERNÝ-�UTERA-VYSOKÝ (2001): Oldøichov; NOVOTNÝ (2001): údolí Hasiny u Lipence;
�UTERA-VYSOKÝ (2001): Rychnov; VYSOKÝ (2001a, b): Pøedlice; VYSOKÝ (2001d): NPP Velký
vrch; VYSOKÝ (2001e): Kladruby; VYSOKÝ (2001g): Kleneè; KULA a KOL. (2002): Boleboø,
+Farský vrch-Nový Dùm, Meziboøí, Rájec, +Snì�ník, Svahová, Tisá; �UTERA-KUNCOVÁ-VYSOKÝ
(2002): Støekov; �UTERA-VYSOKÝ (2002): Dobìtice; VYSOKÝ (2002a): Panenská, +�pièák u
Kr.Lesa, Krásný les; VYSOKÝ (2002b): Chlumec-rybník Tavírna; VYSOKÝ-ÈEØOVSKÝ (2002):
Malhostický rybník; HOLEC-MACHOVÁ (2003): Podhoøí; KULA-MATOU�EK-PURCHART
(2003): Litvínov-Buttersteig, Louèná-okolí; MAJER a kol. (2003): Bertino údolí, +Mariánská
skála; TÁBORSKÝ (2003): E442-Chomutov-Kyjice + Ervìnický koridor,; VYSOKÝ (2003a):
+Jedlová hora, Libouchec, Panenská, Mordová rokle, +�pièák u Kr.Lesa, Krásný Les;
VYSOKÝ (2003b): Most-Lajsník; VYSOKÝ (2003c): Èertova Voda, Høensko, Loubí; VYSOKÝ
(2003d): Chabaøovice-nádr�; VYSOKÝ (2003e): Petrovice-rybník; VYSOKÝ (2003f): Strá�ky;
VYSOKÝ (2003g): Zoopark Chomutov; KRÁSENSKÝ (2004): Èejkovice-okolí; KRÁSENSKÝ
(2004a): Èejkovice-okolí; KULA-PURCHART-MATOU�EK (2004): Litvínov-Buttersteig, Louèná;
KULA-PURCHART-MATOU�EK (2004a): Litvínov-Buttersteig, Louèná-okolí; MAJER-VYSOKÝ
(2004): Sobìdruhy; VYSOKÝ (2004): Malhostický rybník-okolí; VYSOKÝ (2004a): Oldøichov;
VYSOKÝ (2004c): Klí�e-Støí�ovický vrch; VYSOKÝ (2004d): +Jedlová hora, Jílovský potok pr.
Nakléøov, Panenská, Rybný potok pr. Krásný Les, Slatina, +�pièák pr. Krásný Les; VYSOKÝ
(2004e): Dolní �leb-Labe, Høensko-Labe, Podskalí-Labe, Podskalí-vtok Janovského potoka

118

do Labe; MAJER-VYSOKÝ (2005): Krupka; TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005):
Brandov, Malý Háj, Novoveský vrch, Pøíseènice, Zákoutí; VYSOKÝ (2005): Mariánská skála;
VYSOKÝ (2005a): Dìèín; VYSOKÝ (2005b): Krásné Bøezno; VYSOKÝ (2005f): Povrly; VYSOKÝ
(2005g): Svádov; KRÁSENSKÝ (2006a): NPR Úho��; MAJER-VYSOKÝ, 2006: Louny-VKP
Lounská tùòka; MORAVEC a KOL. (2006): Chabaøovice-okolí toxické skládky; VYSOKÝ
(2006b): Varnsdorf-rekreaèní rybník �Ma�íòák�; VYSOKÝ (2006c): Knínice, �ïár, �ïárek;
KRÁSENSKÝ (2007): Louny-Ohøe; KRÁSENSKÝ (2007www): Horní Jiøetín; KRÁSENSKÝ (2008):
Dìtaòský chlum; VYSOKÝ V. (2008b): Habrovice; VYSOKÝ V. (2008h): Chabaøovice;
VYSOKÝ V. (2008j): Lobendava-Lipová; VYSOKÝ V. (2008k): Zabru�any; VYSOKÝ V. (2008l):
Trmice-plavi�tì teplárny; VYSOKÝ V. (2008m): Knínice-okolí; TÁBORSKÝ (2010a): + Èervený
vrch pr. Braòany, Tu�imice-nádr� Nechranice, Ervìnický koridor, Habrovice-Jedlová
hora, Chomutov-okolí Prostøedního a Velkého Otvického rybníka, nádr� Újezd pr. Jirkov,
Podhoøí-Ú�ín; Vysoký-archiv: Dìèín, Dolní Oldøichov, Horní Oldøichov, +Chmelník, Krásný
Studenec, Osek, Panenská (2.6.204 v pasti na �áby), Rù�ová, Staré Køeèany, Vlèí Hora.

coll. MUL:
Èeské støedohoøí: Bláhov, +Boreè, +Buková, Habrovany, +Jedovina, Li�kov, Malé Bøezno,
Moj�íø, Nìmèí, Ne�tìmice, Oparenské údolí (uvedeno �Woparental�) , +Ple�ivec, Povrly,
Prùèelské údolí (uvedeno Prutscheltal�), +Raè, +Rovný, Roztoky, Ryjice, Rytíøov, Stará
Homole, Stebno, Støekov, Suletice, Svádov, Touchoøínský potok, Týni�tì, Valtíøov, Velké
Bøezno, Zubrnice;
Kru�né hory: Adolfov, Domaslavické údolí, Krásný Les, Krásný Les-+�pièák-prostor, Mordová
rokle, Nakléøov, Nakléøov (uvedeno �Nollend.�) , Osek, Panenská, +�pièák v Kr.h., Telnice,
Varva�ov, Zadní Telnice, �dírnické údolí (uvedeno �Sernitztal�);
Podkru�nohorská kotlina: Bánov, Chlumec, Chomutov, Chomutov-ZOO, +Jedlová hora,
Rtynì nad Bílinou, Ústí n.L.;
Labské pískovce: Èertova Voda, Dolní �leb, +Holý vrch (u obce Jílové), Jílové, Libouchec,
Loubí, Podskalí, Prostøední �leb, +Snì�ník, Tisá;
Ústecko-bez zaøazení: Kleneè, Krásný Dvùr-zámecký park, Lipenec, Lipenec-údolí Hasiny.

Seznam ètvercù: 4951, 4952, 5052-5053-5150-5151-5152-5153-5247-5249-5250-5251-5252-5346-
5347-5348-5349-5350-5351-5445-5446-5447-5448-5449-5450-5545-5546-5548-5549-5550-5645-
5646-5648-5649-5651-5746-5747-5845.

Poznámky: Podle HÙRKY (1996) je v ÈR a SR hojný od ní�in do hor, spí�e na zastínìných
stanovi�tích: háje, lesy, zahrady. TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005): Výskyt na
Ústecku: Hojný a� velmi hojný druh.

Carabus (Eucarabus) arcensis arcensis Herbst, 1784
Pou�itá literatura: FLEISCHER (1928): Most; STREJÈEK, 1955: Telnice; VYSOKÝ (1968): Tisá;
POKORNÝ (1985): Labská stráò (f.viridis) také (m.germaniae), Maxièky (m.germaniae)
také (f.viridiaeneus), Rù�ová (m.germaniae), Snì�ník (m.germaniae); NENADÁL-��OVÍÈEK
(1988): Meziboøí; POKORNÝ (1988): Krásný Les (m. germaniae); VYSOKÝ (1989): Krásný Les,
Telnice, Tisá, Ústí n.L., �andov v Kr.h.; VYSOKÝ (1989a): +Rudný, Zadní Telnice; KULA (1992):
LZ Dìèín, Ostrov; VYSOKÝ (1992): Ostrov, Tisá-Nad stìnami; NOVOTNÝ-TÁBORSKÝ (1993):
Komáøí ví�ka pr. Fojtovice, Litvínov, Telnice, Tisá; VYSOKÝ (1993a): Krásný Les; VYSOKÝ
(1993c): Tisá, VP Tisá; KOLE�KA (1995): Telnice; KULA (1995): Kristin Hrádek, Ostrov, Snì�ník,
+Snì�ník, Tisá, Vlèák; VYSOKÝ (1995b): Mordová rokle u Kr.Lesa; BEJÈEK a KOL. (1996):

119

Cínovecký høeben, Moldava, U jezera-ra�elini�tì; HONCÙ (1996): +Jedlová; KULA (1997):
Snì�ník-okolí; VYSOKÝ (1997a): Meziboøí; VYSOKÝ (1997e, f): Rájec; VYSOKÝ (1997h): Pod
Dolským mlýnem; VYSOKÝ (1997i): rezervace Èabel; FARKAÈ (1999): Krásný Les-okolí;
VYSOKÝ (1999): Domaslavické údolí; KULA a KOL. (2002): Boleboø, +Farský vrch-Nový Dùm,
+Køí�ová, +Louèná, Meziboøí, Rájec, +Snì�ník, Svahová, Tisá; VYSOKÝ (2002a): Panenská;
VYSOKÝ (2002c): NPR Novodomské ra�elini�tì; KULA-MATOU�EK-PURCHART (2003):
Litvínov-Buttersteig, Louèná-okolí; VYSOKÝ (2003a): Panenská; KULA-PURCHART-MATOU�EK
(2004): Litvínov-Buttersteig, Louèná; KULA-PURCHART-MATOU�EK (2004a): Litvínov-Buttersteig,
Louèná-okolí; VYSOKÝ (2004d): Panenská; TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005): Hora
Svaté Kateøiny-Vraní vrch; BLA�EJ-BENDA (2006): Býnovec u Dìèína-okolí; VYSOKÝ-archiv:
Maxièky (m.germaniae), Mezní Louka, Rù�ová, Vlèí Hora.

coll. MUL:
Kru�né hory: Krásný les, Mordová rokle, Panenská, Telnice, Zadní Telnice;
Labské pískovce: Èabel-rezervace, +Holý vrch (u ob. Jílové), Kristin Hrádek, Nad Dolským
Mlýnem-rezervace, Ostrov, Rájec, Snì�ník, +Snì�ník, Tisá, Velký vrch, Vlèák-rybník;
Ústecko-bez zaøazení: Ústí n.L.

Seznam ètvercù: 5052-5150-5151-5152-5153-5247-5248-5249-5250-5346-5347-5348-5350-5445-
5446-5447-5543-5648.

Poznámky: Podle HÙRKY (1996) �ije na loukách, pastvinách, v lesích, vøesovi�tích, ra�elini�tích
i v alpinském pásmu hor. V ÈR se vyskytuje rasa arvensis a rasa carpathus je známa v ÈR
jen v horách severní Moravy a na celém Slovensku. TÁBORSKÝ-ÈECHURA-KITTNER-ROUS
(2005): Výskyt na Ústecku: ojedinìlý druh.

Carabus (Eucarabus) scheidleri Panzer, 1799
Poznámka: materiál není urèen do ras (scheidleri Panzer, 1799; helleri Ganglbauer, 1892;
zawadzkii Kraatz, 1854). Sem jsou zaøazené i literární citace druhù Carabus catenulatus
Olivier nebo Carabus monilis F.

Pou�itá literatura: LOKAY (1868): Èeské støedohoøí, Èeské �výcarsko; FLEISCHER (1928):
Kadaò; VYSOKÝ (1989): Prùèelské údolí; TÁBORSKÝ (2010b): Tøeboutice pr. Litomìøice (prvý
nález ssp. helleri v SZ Èechách).

coll. MUL:
Èeské støedohoøí: Prùèelské údolí.

Seznam ètvercù: 5350-5450-5451-5645.

Poznámky: Podle HÙRKY (1996) je èasto v lesích, ale i na polích, loukách a pastvinách; od
ní�in do lesního pásma hor. TÁBORSKÝ (2010b) jej uvádí z labského bøehu u Tøeboutic na
Litomìøicku s poznámkou, �e pravdìpodobnì pochází z populací nacházejících se na
refugiích kolem Labe v SV Èechách. Rasa scheidleri je v jv Èechách, v ji�ní èásti Moravy a
na JZ Slovenska. Rasa helleri Ganglbauer je v SV èásti Èech, v severní polovinì Moravy a
Slovenska. Na styèných plochách poddruhù se nacházejí pøechodní jedinci.

Carabus (Eucarabus) ulrichii Germar, 1824

120

Poznámka: materiál není urèen do ras (ulrichii Germar, 1824; sokolari Born, 1904). V práci
HÙRKY (1996) je druh uveden po druhovým jménem ullrichi.

Pou�itá literatura: LOKAY (1868): Rumburk; VYSOKÝ (1989): Dolní Zálezly; MAJER-VYSOKÝ,
2005a: Okna; TÁBORSKÝ (2010b): Most-Ressl, Tøeboutice pr. Litomìøice (uvedena rasa
ullrichii).

coll. MUL:
Èeské støedohoøí: Domaslavice, Zálezly.

Seznam ètvercù: 5053-5348-5350-5447-5450-5451-5547.

Poznámky: Podle HÙRKY (1996) �ije od ní�in do podhùøí na luèních, polních, v køovinatých a
hájových stanovi�tích. V severovýchodní èásti Èech, na Moravì a Slovensku je rasa ulrichii.
Do západních Èech a na JZ èást Slovenska zasahuje rasa fastuosus.

Carabus (Hemicarabus) nitens Linnaeus, 1758
Pou�itá literatura: LOKAY (1868): Èeské �výcarsko, Rumburk; STREJÈEK (1955): Komáøí
ví�ka-údolí pod vrcholem, Nakléøov; POKORNÝ (1985): Dìèín-Maxièky; VYSOKÝ (1989):
Habartice, Nakléøov, Tisá; KULA (1992): LZ Dìèín; VYSOKÝ (1992): Ostrov, Tisá-Nad stìnami;
NOVOTNÝ-TÁBORSKÝ (1993): Komáøí Ví�ka pr. Fojtovice, Tisá; KOLE�KA (1995): Komáøí ví�ka;
KULA (1995): Ostrov; KULA (1997): Ostrov, Snì�ník-okolí; TÁBORSKÝ (2000): Polské ra�elini�tì;
VESELÝ, RESL, TÌ�ÁL (2002): Hora Svatého �ebestiána; TÁBORSKÝ-ÈECHURA-KITTNER-RO
US (2005): Novoveský rybník; POKORNÝ (2006a): Adolfov (také f. cupreus a interruptus),
Cínovec, Chomutov-Domina, Komáøí, Komáøí-Nakléøov, Krásná Lípa, Kristin Hrádek,
Kry�tofovy Hamry (uvedeno �Kri�tofovy Hamry�), Kru�né hory-Habartice, Maxièky, Medvìdí
louka, Ostrov, Tisá, Tisá-Ostrov; POKORNÝ (2006b): Adolfov, Dìèínský Snì�ník, Nakléøov, Tisá;
KRÁSENSKÝ, 2007www: Hora sv. �ebestiána; VYSOKÝ-archiv: Maxièky, Maxièky-Snì�ník,
Tisá-Severní stìny.

coll. MUL:
Kru�né hory: Habartice;
Labské pískovce: Ostrov, Snì�ník, Tisá, Tisá-Severní stìny;
Ústecko-bez zaøazení: Ústí n.L.

Seznam ètvercù: 5053-5150-5151-5248-5249-5250-5251-5444-5445-5446-5544-5545-5546.

Poznámky: Podle HÙRKY (1996) je v ÈR a SR vzácný na písèitých pùdách, vøesovi�tích a
ra�elini�tích; heliofil s denní aktivitou. TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005): Výskyt
v Èechách: Vzácný druh, na písèitých pùdách, vøesovi�tích a ra�elini�tích, heliofil s denní
aktivitou. Výskyt na Ústecku: Výskyt je ojedinìlý.

Carabus (Hygrocarabus) variolosus Fabricius, 1787
Pou�itá literatura: -

coll. MUL:
Kru�né hory: Kru�né hory (bez bli��í lokality).

121

Seznam ètvercù: -

Poznámky: Podle HÙRKY (1996) je v ÈR pravdìpodobnì vymøelý, na Moravì je vzácný, v SR
je je ojedinìlý, lokálnì hojný u potokù horských lesù.

Carabus (Chaetocarabus) intricatus Linnaeus, 1761
Pou�itá literatura: FLEISCHER (1928): �atec-okolí (a. germanus); VYSOKÝ (1968): Pod stìnami,
Tisá; SCHÖN-TÁBORSKÝ-TYRNER (1978): SPR Zlatník; PULPÁN (1979): +Rovný; VYSOKÝ (1981):
Bøezí, Kojetice; MALÍK (1982: Dìèín.okolí; TRÁVNÍÈEK (1982): SPR Oblík, SPR Raná; VYSOKÝ
(1982): Kojetice-okolí; POKORNÝ (1985): Bene�ov n.Plouènicí (také m.bohemica), Èeská
Kamenice, Dìèín, Høensko, Rù�ová (také m.angustula); VYSOKÝ (1985b): Brná, +Vysoký
Ostrý; ROU�AR (1987): SPR Úho��; NENADÁL-��OVÍÈEK (1988): Dlouhý dùl. Meziboøí; VYSOKÝ
(1989): Brná, Bøezí, Dìlou�, Dobìtice, Dolní Zálezly, Chuderov, Klí�e, Koèkov, Kojetice, Labské
údolí, Mírkov, +Ple�ivec, +Rovný, Rtynì nad Bílinou, Støekov, Støíbrníky, +Støí�ovický vrch,
Svádov, Telnice, Tisá, Trmice, Ústí n.L., Velké Bøezno, +Vysoký Ostrý, �dírnice; VYSOKÝ (1990):
+Hradi�tì u Habøí; FARKAÈ (1991): Habrovany, +Újezdská hora; PULPÁN (1991): +Újezdská
hora; VYSOKÝ (1993): Modrá, Varva�ov; MORAVEC (1995): +Raná; VYSOKÝ (1995): Malé
Bøezno, Moj�íø, Ne�tìdice, Ne�tìmice, Roztoky, Støekov, Svádov, Velké Bøezno; VYSOKÝ,
1995c: Rytíøov; BARTO�-VYSOKÝ (1996): +�iroký vrch-sutì; BEJÈEK a KOL. (1996): +Boøeò;
HONCÙ (1996): Jedlová, +Jedlová; �UTERA-VYSOKÝ (1996a): +Rovný; VYSOKÝ (1996b):
UL-Mánesovy sady; VYSOKÝ (1997a): Dlouhý dùl, Domaslavické údolí, Meziboøí; VYSOKÝ
(1997b): Miøejovice; �UTERA a KOL. (1999): Èertova Voda, Dolní �leb, Ne�tìdice, Prostøedí
�leb, Roztoky; TÁBORSKÝ (1999): Mìcholupy; VYSOKÝ (1999): Domaslavické údolí; HONCÙ
(2000): +Kamenec pr. Merboltice; MORAVEC-VONIÈKA (2000): Chabaøovice-tox.skládka;
�UTERA-VYSOKÝ (2000b): Trmice-odkali�tì; VYSOKÝ (2000b): odkali�tì Trmice; VYSOKÝ
(2000c): Jílové; VYSOKÝ (2000e): Pravèická brána-okolí; VYSOKÝ (2000g): Støelecký ostrov;
VYSOKÝ (2001f): NPR Malý �tít; �UTERA-KUNCOVÁ-VYSOKÝ (2002): Støekov; �UTERA-VYSOKÝ
(2002): Dobìtice; HOLEC-MACHOVÁ (2003): Podhoøí; MAJER a kol. (2003): Bertino údolí,
+Mariánská skála; VYSOKÝ (2003b): Most-Lajsník; VYSOKÝ (2003c): Èertova Voda, Høensko;
KULA-PURCHART-MATOU�EK (2004a): Litvínov-Buttersteig; VYSOKÝ (2004d): +Jedlová hora;
VYSOKÝ (2004e): Èertova Voda-Labe, Dolní �leb-Labe; MAJER a KOL., 2005: Podskalí;
MAJER-VYSOKÝ (2005): Krupka; VYSOKÝ (2005): Mariánská skála; VYSOKÝ (2005a): Dìèín;
VYSOKÝ (2005b): Krásné Bøezno; VYSOKÝ (2005g): Svádov; KRÁSENSKÝ (2006a): NPR Úho��;
KRÁSENSKÝ (2007): Louny-Ohøe; KRÁSENSKÝ (2007www): Jirkov; KRÁSENSKÝ (2008): Dìtaòský
chlum; VYSOKÝ V. (2008a): Prackovice-lom; VYSOKÝ V. (2008c): Ne�tìmice-halda Tonasa;
TÁBORSKÝ (2010a): Habrovice-Jedlová hora, Chomutov-okolí Prostøedního a Velkého
Otvického rybníka; VYSOKÝ-archiv: Bynov, Dìèín, Divoká rokle u Moj�íøe, Krásný Studenec,
les mezi Divokou roklí a Kozím vrchem, Nìmèí-rokle Nìmèického potoka, Tokáò-Suchý
vrch, Vysoká Lípa-Mlýny.

coll. MUL:
Èeské støedohoøí: +Boreè, Chvalov, Malé Bøezno, Moj�íø, Ne�tìmice, +Ple�ivec, +Raè,
+Rovný, Roztoky, Rytíøov, Støíbrníky, Svádov, Trmice-lom, Veké Bøezno, Zubrnice;
Kru�né hory: Domaslavické údolí, Telnice, �dírnice;
Podkru�nohorská kotlina: Dìlou�, Chomutov, Chomutov-ZOO, Klí�e-èást UL, Rtynì nad
Bílinou, Ústí nad Labem, Varva�ov;
Labské pískovce: Èertova Voda, Dolní �leb, +Holý vrch-u ob. Jílové, Loubí, Modrá, Podskalí,
Prostøední �leb, +Rù�ák-rezervace;

122

Ústecko-bez zaøazení: Labské údolí-bez bli��í lokality (uvedeno �Elbetal�) , Ústí n.L.-okolí.

Seznam ètvercù: 5151-5152-5153-5249-5250-5251-5252-5347-5348-5349-5350-5351-5446-5448-
5449-5450-5546-5548-5645-5647-5648-5747-5748-5845.

Poznámky: Podle HÙRKY(1996) je v ÈR a SR ojedinìlý v teplej�ích polohách, pøedev�ím
v lesích hájového typu; v Praze pomìrnì èastý v parcích a vilových ètvrtích.

Carabus (Chrysocarabus) auronitens Fabricius, 1792
Pou�itá literatura: VYSOKÝ (1968): Tisá; SCHÖN (1972): Èerný rybník pr. Klíny, Èeský Jiøetín;
HONCÙ-PULPÁN (1974): Studený p. È. Kamenice; TÁBORSKÝ (1976): Doma�ín-Louchov;
PIÈMAN (1977): Moldava (f. nigripes); SOBOTA (1977): Rù�ák-rezervace; TÁBORSKÝ
(1979a): Louchov; POKORNÝ (1985):Arnoltice, Bene�ov n.Plouènicí (také f.viridis), +Buková
hora, Býnovec, Èeská Kamenice, Dìèín-Loubí, Chøibská, Markvartice, Rù�ová, Snì�ník,
Tisá (také f.viridis); ROU�AR (1986): Výsluní-Na louèkách; NENADÁL-��OVÍÈEK (1988):
Dlouhý dùl, Meziboøí; POKORNÝ (1988): Krásný Les; VYSOKÝ (1989): +Buková hora, Ostrov,
Petrovice, Stebno, Støíbrníky, +�pièák pr. Krásný Les, Telnice, Tisá, �andov v Kr.h.; VYSOKÝ
(1989a): Buben nad Zadní Telnicí, Cvièná louka u Adolfova, +Rudný, Zadní Telnice;
KULA (1992): LZ Dìèín, Ostrov, Snì�ník; VYSOKÝ (1992): Ostrov, Tisá-Nad stìnami; VYSOKÝ
(1993a): +�pièák u Kr.Lesa; VYSOKÝ (1993c): Tisá, Tisá-Antonínov, VP Tisá; VYSOKÝ (1994):
Dolní �leb-Èertova Voda; KULA (1995): Kristin Hrádek, Ostrov, Snì�ník, +Snì�ník, Tisá,
Vlèák; VYSOKÝ (1995a): Adolfov-Èerná luka; VYSOKÝ (1995b): Mordová rokle u Kr.Lesa;
VYSOKÝ, 1995c: Buková hora.vrchol+ledové jámy, Rychnov-Pøíbram, Rytíøov, Stará
Homole; BEJÈEK a KOL. (1996): Cínovecký høeben, Moldava, U jezera-ra�elini�tì; KULA
(1997): Snì�ník-okolí; VYSOKÝ (1997a): Dlouhý dùl, Domaslavické údolí, Meziboøí; VYSOKÝ
(1997f): Rájec; VYSOKÝ (1997h): Pod Dolským mlýnem; VYSOKÝ (1997i): rezervace Èabel;
�UTERA a KOL. (1999): Dolní �leb; VYSOKÝ (1999): Domaslavické údolí; TÁBORSKÝ (2000):
Polské ra�elini�tì; VYSOKÝ (2000f): Jánská; BLA�EJ (2002): Varnsdorf; KULA a KOL. (2002):
Boleboø, +Farský vrch-Nový Dùm, +Køí�ová, +Louèná, Meziboøí, Rájec, Snì�ník, Svahová,
Tisá; VYSOKÝ (2002a): Libouchec, Panenská, Mordová rokle, +�pièák u Kr.Lesa, Krásný
Les; VYSOKÝ (2002c): NPR Novodomské ra�elini�tì; KULA-MATOU�EK-PURCHART (2003):
Litvínov-Buttersteig, Louèná-okolí; VYSOKÝ (2003a): Libouchec, Panenská, Mordová rokle,
+�pièák u Kr.Lesa, Krásný Les; VYSOKÝ (2003c): Høensko; VYSOKÝ (2003e): Petrovice-rybník;
VYSOKÝ (2003f): Strá�ky; KULA-PURCHART-MATOU�EK (2004): Litvínov-Buttersteig,
Louèná; KULA-PURCHART-MATOU�EK (2004a): Litvínov-Buttersteig, Louèná-okolí;
KULA-PURCHART-MATOU�EK (2004a): Louèná-okolí; VYSOKÝ (2004d): Jílovský potok pr.
Nakléøov, Panenská, Rybný potok pr. Krásný Les, Slatina, +�pièák pr. Krásný Les; TÁBORSK
Ý-ÈECHURA-KITTNER-ROUS (2005): Brandov, Hora Svaté Kateøiny, Hora Svaté Kateøiny-Vraní
vrch, Malý Háj, Novoveský rybník, Novoveský vrch, Pøíseènice, Zákoutí; VYSOKÝ (2005d):
Mikulov v Kr.h.; VYSOKÝ (2006b): Varnsdorf-rekreaèní rybník �Ma�íòák�; VYSOKÝ (2006c):
Knínice; VYSOKÝ V. (2008i): Kry�tofovy Hamry; VYSOKÝ V. (2008j): Lobendava-Lipová;
VYSOKÝ-archiv: Arnoltice, Kámen, Kamenická Stráò, Líska, Loubí, Panenská, Rù�ová, Staré
Køeèany, Vlèí Hora.

coll. MUL:
Èeské støedohoøí: +Buková, Stará Homole, Stebno, Støíbrníky;
Kru�né hory: Adolfov, Domaslavické údolí, Mordová rokle, Nakléøov, Nové Mìsto, Rychnov,
Rytíøov, +�pièák u Kr.Lesa, Zadní Telnice;

123

Labské pískovce: Èabel-rezervace, Dolní �leb, Høensko, Ostrov, Rájec, Snì�ník, Tisá,
Vlèák-rybník.

Seznam ètvercù: 4951, 4952, 5052-5053-5150-5151-5152-5247-5248-5249-5250-5251-5252-5346-
5347-5348-5350-5351-5444-5445-5446-5543-5545.

Poznámky: Podle HÙRKY (1996) �ije v lesích pahorkatin a hor. Typická rasa je hojná a�
ojedinìlá v ÈR, a to v podhorských a horských lesích v�ech typù. Rasa escheri je roz�íøená
v Karpatech od SZ Slovenska po Banát. V SR je ojedinìlá a� hojná, pøedev�ím v horských
lesích. TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005): Výskyt v Èechách: Ojedinìlý a� hojný
v podhorských a horských lesích v�ech typù. Výskyt na Ústecku: Hojný, v Kru�ných horách
velmi hojný druh.

Carabus (Megodontus) violaceus Linnaeus, 1758
Pou�itá literatura: HRDLIÈKA (1963): SPR Lou�ek; SCHÖN (1972): Èerný rybník pr. Klíny;
HÙRKA (1973): Kajba; TÁBORSKÝ (1976): Doma�ín-Louchov; TÁBORSKÝ (1979a): Louchov;
MALÍK (1982: Dìèín-okolí; POKORNÝ (1985): Arnoltice (také m.candisata), Bene�ov
n.Plouènicí (m.psiloptera), Dìèín, Kytlice (m.psiloptera), Labská stráò (m.candisata),
Maxièky (m.psiloptera), Rù�ová (m.candisata); ROU�AR (1986): Výsluní-Na louèkách;
NENADÁL-��OVÍÈEK (1988): Dlouhý dùl, Meziboøí; POKORNÝ (1988): Krásný Les; VYSOKÝ
(1989): Bláhov, Mírkov, Ostrov, Telnice, Tisá; FARKAÈ (1991): +Kubaèka; PULPÁN (1991):
Bílinka-Lovosice; KULA (1992): kristin Hrádek, LZ Dìèín, Ostrov, Tisá; VYSOKÝ (1992):
Ostrov, Tisá-Nad stìnami; VYSOKÝ (1993c): Tisá, VP Tisá; KULA (1995): Kristin Hrádek
(zaké f. psiloptera), Ostrov, Snì�ník, +Snì�ník (také f. psiloptera), Tisá (také f. psiloptera),
Vlèák (také f. psiloptera); VYSOKÝ (1995a): Adolfov-Èerná luka; VYSOKÝ, 1995c: Buková
hora-vrchol+ledové jámy, Stará Homole; BEJÈEK a KOL. (1996): U jezera-ra�elini�tì; HONCÙ
(1996): +Jedlová; KULA (1997): Snì�ník-okolí; VYSOKÝ (1997a): Dlouhý dùl, Meziboøí; VYSOKÝ
(1997e, f): Rájec; VYSOKÝ (1997h): Pod Dolským mlýnem; VYSOKÝ (1997i): rezervace Èabel;
�UTERA a KOL. (1999): èertova Voda, Dolní �leb; VYSOKÝ (1999): Domaslavické údolí;
TÁBORSKÝ (2000): Polské ra�elini�tì; VYSOKÝ (2000e): Pravèická brána-okolí; NOVOTNÝ
(2001): údolí Hasiny u Lipence; KULA a KOL. (2002): +Farský vrch-Nový Dùm, +Køí�ová,
+Louèná, Rájec, +Snì�ník, Svahová, Tisá; VYSOKÝ (2002a): Panenská; VYSOKÝ (2002c):
NPR Novodomské ra�elini�tì; KULA-MATOU�EK-PURCHART (2003): Litvínov-Buttersteig,
Louèná-okolí; VYSOKÝ (2003a): Panenská; VYSOKÝ (2003c): Èertova Voda, Loubí, Podskalí;
VYSOKÝ (2003e): Petrovice-rybník; KULA-PURCHART-MATOU�EK (2004): Litvínov-Buttersteig,
Louèná; KULA-PURCHART-MATOU�EK (2004a): Litvínov-Buttersteig, Louèná-okolí; VYSOKÝ
(2004d): Panenská; MAJER a KOL., 2005: Podskalí; TÁBORSKÝ-ÈECHURA-KITTNER-ROUS
(2005): Hora Svaté Kateøiny-Vraní vrch, Lesná, Malý Háj, Novoveský rybník, Novoveský vrch,
U Spálené pily-Brandov; VYSOKÝ (2005d): Mikulov v Kr.h.; VYSOKÝ V. (2008i): Kry�tofovy
Hamry; VYSOKÝ-archiv: Høensko, Labská Stráò, Maxièky, Rù�ová (m.candisata), Vlèí Hora,
Vysoká Lípa.

coll. MUL:
Èeské støedohoøí: Bláhov, +Buková, Li�kov, Mírkov, Moj�íø, Stará Homole;
Kru�né hory: Adolfov, Panenská, Telnice;
Podkru�nohorská kotlina: Chomutov-ZOO;
Labské pískovce: Èabel-rezervace, Èertova Voda, Dolní �leb, +Holý vrch-u ob. Jílové,
Kamenická Stráò, Kristin Hrádek, Loubí, Nad Dolským mlýnem-rezervace, Ostrov, Podskalí,

124

Rájec, +Rù�ák-rezervace, Snì�ník, +Snì�ník, Tisá, Vlèák-rybník;

Seznam ètvercù: 5052-5150-5151-5152-5153-5248-5249-5250-5251-5346-5347-5348-5350-5351-
5444-5445-5446-5448-5450-5543-5545-5546-5550-5648.

Poznámky: Podle HÙRKY (1996) je hojný po celé ÈR a SR, pøedev�ím v lesích, ale i na
otevøených stanovi�tích, od ní�in do vysokých hor. Ve støední Evropì jsou známé tøi poddruhy
rozli�itelné pouze na základì tvaru koncové èásti aedoagu, které se na styku areálù køí�í a
vytváøejí pøechodné nesnadno identifikované formy. V ÈR a SR je nominotypický poddruh
s nìkolika var. a f. TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005): Výskyt v Èechách: Hojný
druh na celém území, vyskytuje se pøedev�ím v lesích, ale objevuje se i na otevøených
stanovi�tích. Výskyt na Ústecku: Støednì hojný druh.

Carabus (Mesocarabus) problematicus Herbst, 1786
Poznámka: Materiál není zdeterminován do ssp. (ssp. problematicus Herbst, 1786 a ssp.
gallicus Géhin, 1885).

Pou�itá literatura: STREJÈEK (1955): Komáøí ví�ka; HONCÙ-PULPÁN (1974): Jedlová;
TÁBORSKÝ (1976): Doma�ín-Louchov; TÁBORSKÝ (1979a): Louchov; POKORNÝ (1985):
Èeská Kamenice, Kytlice, Lu�ické hory, Rù�ová, Vysoká Lípa; NENADÁL-��OVÍÈEK
(1988): Dlouhý dùl. Meziboøí; VYSOKÝ (1989): Habartice, Panenská, Petrovice, Tisá, Ústí
n.L., �andov v Kr.h.; NOVOTNÝ-TÁBORSKÝ (1993): Kadaò, Litvínov, Sádek pr. �atec, Tisá
(v�e ssp. gallicus m. diluvialis Blum-Nüssl.); KOLE�KA (1995): Komáøí ví�ka; BEJÈEK a
KOL. (1996): Cínovecký høeben; HONCÙ (1996): +Jedlová; VYSOKÝ (1997a): Dlouhý dùl,
Domaslavické údolí, Meziboøí; VYSOKÝ (1997h): Pod Dolským mlýnem; VYSOKÝ (1997i):
rezervace Èabel; VYSOKÝ (1997j): Pryskyøièný dùl; VYSOKÝ (1999): Domaslavické údolí;
TÁBORSKÝ (2000): Polské ra�elini�tì; VYSOKÝ (2000e): Pravèická brána-okolí; KULA a KOL.
(2002): +Farský vrch-Nový Dùm; VYSOKÝ (2002c): NPR Novodomské ra�elini�tì; BLA�EJ
(2003): +Spravedlnost u Chøibské; KRÁSENSKÝ (2004): PR Horská louka u Háje; FARKAÈ
(2005): Boleboø-Svahová, Fláje; TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005): Lesná, Malý
Háj, Novoveský vrch; BLA�EJ-BENDA (2006): Býnovec u Dìèína-okolí; VYSOKÝ V. (2008i):
Kry�tofovy Hamry; VYSOKÝ-archiv: Líska, Mezná (m.diluvialis), Vlèí Hora.

coll. MUL:
Èeské støedohoøí: Nová Ves;
Kru�né hory: Domaslavické údolí, Habartice, Novodomské ra�elini�tì, Panenská, Výsluní;
Podkru�nohorská kotlina: Ústí n.L.;
Labské pískovce: Èabel-rezervace, Nad Dolským mlýnem-rezervace, Pravèická brána,
Pryskyøièné údolí, +Rù�ák-rezervace;

Seznam ètvercù: 5052-5151-5152-5153-5248-5249-5250-5252-5347-5348-5350-5444-5445-5446-
5448-5544-5545-5645-5747.

Poznámky: Podle HÙRKY (1996) je v ÈR a SR nominotypický poddruh, po celém území
ojedinìlý. Lokálnì hojný, v lesích pahorkatin a hor. TÁBORSKÝ-ÈECHURA-KITTNER-ROUS
(2005): Výskyt v Èechách: Vyskytuje se ojedinìle, lokálnì hojnì v lesích pahorkatin a hor.
Výskyt na Ústecku: Øídký druh.

125

Carabus (Oreocarabus) glabratus Paykull, 1790
Pou�itá literatura: HRDLIÈKA (1963): SPR Lou�ek; VYSOKÝ (1968): Tisá; VYSOKÝ (1981):
Kojetice; MALÍK (1982: Dìèín-okolí; VYSOKÝ (1982): Kojetice-okolí; POKORNÝ (1985):
Dìèín-Maxièky; NENADÁL-��OVÍÈEK (1988): Dlouhý dùl, �umný dùl; VYSOKÝ (1989):
Èeøeni�tì, Chuderov, Kojetice, Ostrov, Telnice, Tisá, Ústí n.L., �andov, �dírnické údolí; VYSOKÝ
(1989a): Buben nad Zadní Telnicí, Cvièná louka u Adolfova, Zadní Telnice; FARKAÈ (1991):
+Kubaèka; KULA (1992): LZ Dìèín, Vlèák-rybník; VYSOKÝ (1992): Ostrov, Tisá-Nad stìnami;
VYSOKÝ (1993a): +�pièák u Kr.Lesa; VYSOKÝ (1993c): Tisá; KULA (1995): Kristin Hrádek,
Ostrov, +Snì�ník, Tisá, Vlèák; VYSOKÝ (1995b): Mordová rokle u Kr.Lesa; VYSOKÝ, 1995c:
Buková hora-vrchol+ledové jámy, Rychnov-Pøíbram, Rytíøov, Sokolí høeben, Stará Homole;
KULA (1997): Snì�ník-okolí; VYSOKÝ (1997a): Dlouhý dùl; VYSOKÝ (1999): Domaslavické
údolí; VYSOKÝ-archiv: Staré Køeèany, Vlèí Hora.

coll. MUL:
Èeské støedohoøí: Bláhov, Èeøeni�tì, Èeské støedohoøí-bez bli��í lokality, Li�kov, Rychnov,
Rytíøov, Stará Homole, Suletice;
Kru�né hory: Mordová rokle, �pièák u Krásného Lesa, Telnice, Zadní Telnice, �dírnické údolí
(uvedeno �Sernitztal�);
Podkru�nohorská kotlina: Ústí n.L.;
Labské pískovce: +Holý vrch (u ob. Jílové), Kristin Hrádek, Snì�ník, +Snì�ník, Tisá,
Vlèák-rybník;

Seznam ètvercù: 5052-5150-5151-5249-5250-5347-5348-5350-5351-5450-5550.

Poznámky: Podle HÙRKY (1996) je v ÈR a SR hojný v lesích pahorkatin a hor, kde vystupuje
a� do alpinské zóny.

Carabus (Oreocarabus) hortensis Linnaeus, 1758
Pou�itá literatura: HRDLIÈKA (1963): SPR Lou�ek; VYSOKÝ (1968): Pod stìnami, Tisá;
SCHÖN (1972): Mostecká pøehrada; HÙRKA (1973): Bìlák, Kajba, Vr�íèek; HONCÙ-PULPÁN
(1974): Merboltice; HONCÙ (1975): +Raè; TÁBORSKÝ (1976): Doma�ín-Louchov;
SCHÖN-TÁBORSKÝ-TYRNER (1978): SPR Zlatník; PULPÁN (1979): +Raè; TÁBORSKÝ (1979a):
Louchov; VYSOKÝ (1981): Bøezí, Budov, Kojetice; MALÍK (1982: Dìèín-okolí; VYSOKÝ (1982):
Kojetice-okolí; POKORNÝ (1985): Èeská Kamenice, Dìèín, Høensko, Chøibská, Krásná Lípa,
Rù�ová, Snì�ník, Tisá, Vysoká Lípa; VYSOKÝ (1985b): Brná; NENADÁL-��OVÍÈEK (1988):
Dlouhý dùl, Meziboøí, Salesiova vý�ina, �umný dùl; ROU�AR (1987): SPR Úho��; POKORNÝ
(1988): Krásný Les; VYSOKÝ (1989): Brná, Bøezí, Budov, Knínický potok, Kojetice, Li�kov,
Li�kovský potok, Ostrov, +Pastvina, +Ple�ivec, Podle�ín, +Raè, +Rovný, Roztoky pr. Povrly,
Stadice, Stebno, Svádov, +�pièák pr. Krásný Les, Telnice, Tisá, Trmice, Ústí n.L., Vaòov,
Zubrnický potok, �andov v Kr.h., �dírnické údolí; VYSOKÝ (1989a): Buben nad Zadní
Telnicí, Cvièná louka u Adolfova, +Rudný, Zadní Telnice; VYSOKÝ (1990): +Hradi�tì u Habøí,
+Jedovina; FARKAÈ (1991): +Li�èí vrch, +Újezdská hora; PULPÁN (1991): +Újezdská hora; KULA
(1992): Kristin Hrádek, LZ Dìèín, Ostrov, Snì�ník, +Snì�ník, Tisá, Vlèák-rybník; VYSOKÝ (1992):
Ostrov, Tisá-Nad stìnami; VYSOKÝ (1993): Chlumec, Kamenná, Nové Jílové, Varva�ov,
�ïárek; VYSOKÝ (1993a): +�pièák u Kr.Lesa; VYSOKÝ (1993c): Tisá, Tisá-Antonínov, VP Tisá;
KULA (1995): Kristin Hrádek, Ostrov, Snì�ník, +Snì�ník, Tisá, Vlèák; VYSOKÝ (1995): Malé
Bøezno, Moj�íø, Ne�tìmice, Povrly, Roztoky, Svádov, Valtíøov; VYSOKÝ (1995a): Adolfov-Èerná
luka; VYSOKÝ (1995b): Mordová rokle u Kr.Lesa; VYSOKÝ, 1995c: Buková hora-vrchol+ledové

126

jámy, Rychnov-Pøíbram, Rytíøov, Sokolí høeben, Stará Homole; BARTO�-VYSOKÝ (1996):
+�iroký vrch-sutì; BEJÈEK a KOL. (1996): +Boøeò, Cínovecký høeben, U jezera-ra�elini�tì;
RÙ�IÈKA (1996): +Ple�ivec; �UTERA-VYSOKÝ (1996a): +Rovný; KULA (1997): Snì�ník-okolí;
�UTERA-VYSOKÝ (1997): Krásný Dvùr; VYSOKÝ (1997a): Dlouhý dùl, Domaslavické údolí,
Meziboøí; VYSOKÝ (1997b): Miøejovice; VYSOKÝ (1997d): +Boøeò; VYSOKÝ (1997e, f): Rájec;
VYSOKÝ (1997g): Ostrov; VYSOKÝ (1997h): Pod Dolským mlýnem; VYSOKÝ (1997i): rezervace
Èabel; VYSOKÝ (1998a): Mezná-Zámeèek; VYSOKÝ (1998c): Rtynì n.B.-+Ve skále;
FARKAÈ (1999): Krásný Les-okolí; �UTERA a KOL. (1999): Èertova Voda, Dolní �leb, Moj�íø,
Ne�tìmice, Povrly, Prostøední �leb, Roztoky; TÁBORSKÝ (1999): Mìcholupy; VYSOKÝ (1999):
Domaslavické údolí; VYSOKÝ (1999b): údolí Hasiny u Lipence; HONCÙ (2000): +Kamenec
pr. Merboltice; �UTERA-VYSOKÝ (2000): +Pastvina, +Strá�i�tì; VYSOKÝ (2000c): Libouchec;
VYSOKÝ (2000e): Pravèická brána-okolí; VYSOKÝ (2000f): Jánská; �UTERA-VYSOKÝ (2001):
Smordov; VYSOKÝ (2001): údolí Hasiny u Lipence; VYSOKÝ (2001c): Dobìtice; VYSOKÝ
(2001d): NPP Velký vrch; VYSOKÝ (2001f): NPR Malý �tít; KULA a KOL. (2002): Boleboø, +Farský
vrch-Nový Dùm, Louèná, Meziboøí, Rájec, +Snì�ník, Tisá; �UTERA-KUNCOVÁ-VYSOKÝ
(2002): Støekov; �UTERA-VYSOKÝ (2002): Dobìtice; VYSOKÝ (2002a): +Jedlová hora,
Libouchec, Panenská, Mordová rokle, +�pièák u Kr.Lesa, Krásný Les; VYSOKÝ (2002c): NPR
Novodomské ra�elini�tì; VYSOKÝ-ÈEØOVSKÝ (2002): Malhostický rybník; HOLEC-MACHOVÁ
(2003): Podhoøí; KULA-MATOU�EK-PURCHART (2003): Litvínov-Buttersteig, Louèná-okolí;
MAJER a kol. (2003): +Mariánská skála; VYSOKÝ (2003a): +Jedlová hora, Libouchec,
Panenská, Mordová rokle, +�pièák u Kr.Lesa, Krásný Les; VYSOKÝ (2003c): Èertova
Voda, Høensko, Loubí; VYSOKÝ (2003f): Strá�ky; KRÁSENSKÝ (2004): PR Horská louka
u Háje; KRÁSENSKÝ (2004a): Èejkovice-okolí; KULA-PURCHART-MATOU�EK (2004):
Litvínov-Buttersteig, Louèná; KULA-PURCHART-MATOU�EK (2004a): Litvínov-Buttersteig,
Louèná-okolí; MAJER-VYSOKÝ (2004): Sobìdruhy; VYSOKÝ (2004): Malhostický rybník-okolí;
VYSOKÝ (2004c): Klí�e-Støí�ovický vrch; VYSOKÝ (2004d): +Jedlová hora, Jílovský potok pr.
Nakléøov, Panenská, Rybný potok pr. Krásný Les, Slatina, +�pièák pr. Krásný Les; VYSOKÝ
(2004e): Dolní �leb-Labe, Høensko-Labe, Podskalí-Labe; MAJER-VYSOKÝ (2005): Krupka;
TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005): Brandov, Hora Svaté Kateøiny, Hora Svaté
Kateøiny-Vraní vrch, Malý Háj, Pøíseènice, Py�ná, U Spálené Pily-Brandov; VYSOKÝ (2005):
Mariánská skála; VYSOKÝ (2005b): Krásné Bøezno; VYSOKÝ (2005d): Mikulov v Kr.h.; VYSOKÝ
(2005f): Povrly; VYSOKÝ (2005g): Svádov; KRÁSENSKÝ (2006a): NPR Úho��; VYSOKÝ (2006a):
Telnice; VYSOKÝ (2006b): Varnsdorf-rekreaèní rybník �Ma�íòák�; VYSOKÝ (2006c): Knínice,
�ïár, �ïárek; KRÁSENSKÝ (2007www): Lu�ice; KRÁSENSKÝ (2008): Dìtaòský chlum; VYSOKÝ
V. (2008j): Lobendava-Lipová; VYSOKÝ V. (2008m): Knínice-okolí; VYSOKÝ-archiv: Brtníky,
Dìèín, Líska, Maxièky, Staré Køeèany, Vlèí Hora.

coll. MUL:
Èeské støedohoøí: Bláhov, +Boreè, +Buková, +Jedovina, +Kleteèná, Li�kov, Li�kovský potok,
Miøejovice, Moj�íø, Ne�tìmice, Oparenské údolí (uvedeno� Wopparental�) , +Ple�ivec,
Podle�ín, Povrly, +Raè, +Rovný, Roztoky, Rychnov, Rytíøov, Stadice, Stará Homole, Stebno,
Suletice, Svádov, Valtíøov, Zubrnický potok-tok od Knínic;
Kru�né hory: Domaslavické údolí, Krásný Les-vrch �pièák-prostor, Mordová rokle, Osek,
+�pièák v Kr.h., Telnice, Telnice (uvedeno �Tellnitz�) , Zadní Telnice, �dírnické údolí (na
kartách je uvedeno Srnìnské údolí a na lokalitním lístku �Sernitztal�);
Podkru�nohorská kotlina: Bánov, Trmice, Ústí n.L., Varva�ov;
Labské pískovce: Èertova Voda, Dolní �leb, +Holý vrch (u obce Jílové) , Kristin Hrádek,
Libouchec, Loubí, Mezná, Nad Dolským mlýnem-rezervace, Ostrov, Prostøední �leb, Rájec,

127

+Rù�ák, Snì�ník, +Snì�ník, Tisá, Velký vrch, Vlèák-rybník;
Ústecko-bez zaøazení: Chlumec, Krásný Dvùr-zámecký park, Lipenec-údolí Hasiny.

Seznam ètvercù: 4951-4952-5052-5053-5150-5151-5152-5248-5249-5250-5251-5252-5346-5347-
5348-5349-5350-5351-5352-5445-5446-5448-5449-5450-5544-5545-5548-5550-5645-5646-5648-
5649-5746-5747-5748-5845.

Poznámky: Podle HÙRKY(1996) je v ÈR a SR obecný v listnatých i jehliènatých lesích od ní�in
do hor. TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005): Výskyt v Èechách: Lesní druh, obecný
v listnatých i jehliènatých lesích, Výskyt na Ústecku: Hojný a� velmi hojný druh. 7.7.2005
(Svádov) byl nalezen jeden immaturní samec.

Carabus (Orinocarabus) linnaei Panzer, 1810
Poznámka: nìkdy je druh psán linnei.

Pou�itá literatura: LOKAY (1868): Èeské �výcarsko; HONCÙ-PULPÁN (1974): Studený p. È.
Kamenice, Jedlová; POKORNÝ (1985): Høensko, Mezná, Rù�ová, Vysoká Lípa; VYSOKÝ
(1989): Boøislav; HONCÙ (1990): Lu�ické hory; VYSOKÝ (1995): Malé Bøezno; VYSOKÝ,
1995c: Buková hora-vrchol+ledové jámy, Rychnov-Pøíbram, Rytíøov, Sokolí høeben, Stará
Homole; HONCÙ (1996): +Jedlová; VYSOKÝ (1997a): Domaslavické údolí; VYSOKÝ (1997j):
Pryskyøièný dùl; VYSOKÝ (1998a): Mezná-Zámeèek; VYSOKÝ (1999): Domaslavické údolí;
VYSOKÝ (2000e): Pravèická brána-okolí; VYSOKÝ (2000f): Jánská; TÁBORSKÝ-ÈECHURA-K
ITTNER-ROUS (2005): Hora Svaté Kateøiny, Malý Háj; VYSOKÝ-archiv: Brtníky, Chøibská, Vlèí
Hora.

coll. MUL:
Èeské støedohoøí: Bláhov, Boøislav, +Buková, Li�kov, Malé Bøezno, Rychnov, Rytíøov, Stará
Homole, Suletice;
Kru�né hory: Domaslavické údolí;
Labské pískovce: Jánská, Mezná, Pravèická brána, Pryskyøièný dùl.

Seznam ètvercù: 5052-5151-5152-5153-5348-5351-5446-5449.

Poznámky: Podle HÙRKY (1996) je v ÈR a SR typický pro lesy rozsáhlých horských masivù.
TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005): Výskyt v Èechách: U nás typický pro lesy
rozsáhlej�ích lesních masivù. Výskyt na Ústecku: Øídký druh.

Carabus (Orinocarabus) sylvestris Panzer, 1796
syn.: silvestris auct.
Pou�itá literatura: VYSOKÝ (1968): Tisá; TÁBORSKÝ (1976): Doma�ín-Louchov; TÁBORSKÝ
(1979a): Louchov; POKORNÝ (1985): Tisá; ROU�AR (1986): Výsluní-Na louèkách;
NENADÁL-��OVÍÈEK (1988): Dlouhý dùl, Meziboøí, �umný dùl; POKORNÝ (1988): Krásný
Les (také nat. slabai); VYSOKÝ (1989): Dìlou�, Nakléøov, Panenská, Petrovice, Telnice, Tisá,
Ústí n.L., �andov v Kr.h., �dírnické údolí; VYSOKÝ (1989a): Buben nad Zadní Telnicí, Cvièná
louka u Adolfova, +Rudný, Zadní Telnice; KULA (1992): LZ Dìèín, Ostrov, Tisá; VYSOKÝ (1992):
Ostrov, Tisá-Nad stìnami; VYSOKÝ (1993a): +�pièák u Kr.Lesa; VYSOKÝ (1993c): Tisá, VP Tisá;
KULA (1995): Kristin Hrádek, Ostrov, Snì�ník, Tisá, Vlèák; VYSOKÝ (1995a): Adolfov-Èerná luka;
VYSOKÝ (1995b): Mordová rokle u Kr.Lesa; BEJÈEK a KOL. (1996): U jezera-ra�elini�tì; KULA

128

(1997): Snì�ník-okolí; VYSOKÝ (1997a): Dlouhý dùl, Domaslavické údolí, Meziboøí; VYSOKÝ
(1997e, f): Rájec; VYSOKÝ (1997j): Pryskyøièný dùl; VYSOKÝ (1999): Domaslavické údolí;
TÁBORSKÝ (2000): Polské ra�elini�tì; KULA a KOL. (2002): +Farský vrch-Nový Dùm, +Louèná,
Meziboøí, Rájec, +Snì�ník, Svahová, Tisá; VYSOKÝ (2002a): Panenská; VYSOKÝ (2002c):
NPR Novodomské ra�elini�tì; KULA-MATOU�EK-PURCHART (2003): Litvínov-Buttersteig,
Louèná-okolí; VYSOKÝ (2003a): Panenská; KULA-PURCHART-MATOU�EK (2004):
Litvínov-Buttersteig, Louèná; KULA-PURCHART-MATOU�EK (2004a): Litvínov-Buttersteig,
Louèná-okolí; VYSOKÝ (2004d): Panenská; TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005):
Malý Háj, Novoveský rybník, U Spálené Pily-Brandov, Zákoutí; VYSOKÝ (2005d): Mikulov
v Kr.h.

coll. MUL:
Èeské støedohoøí:
Kru�né hory: Domaslavické údolí, Mordová rokle, Panenská, +�pièák v Kr.h., Telnice,
Zadní Telnice, �dírnické údolí (na kartách veden jako Srnìnské údolí a na lokalitním lístku
�Sernitztal�);
Podkru�nohorská kotlina: Dìlou�, Ústí n.L.;
Labské pískovce: +Holý vrch (u obce Jílové), Nad Dolským mlýnem-rezervace, Ostrov,
Rájec, Tisá, Vlèák-rybník;
Ústecko-bez zaøazení: Okna (pr. Roudnice).

Seznam ètvercù: 5150-5152-5248-5249-5250-5346-5347-5348-5350-5445-5446-5451-5545.

Poznámky: Podle HÙRKY (1996) se v ÈR vyskytuje ssp. Sylvestris, a to hojnì v lesích a
v alpinském pásmu hor. Rasa transylvanicus se vyskytuje v karpatském oblouku a je pouze
v SR. TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005): Poddruh hor Variského pohoøí, hojný
v horských lesích. Výskyt na Ústecku: V Kru�nohoøí místy hojný, jinde spí�e støednì hojný
druh.

Carabus (Platycarabus) irregularis irregularis Fabricius, 1792
Pou�itá literatura: LOKAY (1868): Èeské �výcarsko; PULPÁN (1979): Stadice; POKORNÝ
(1983): Mile�ov; POKORNÝ (1985): +Buková hora, Rù�ák (také f.sculptilis); VYSOKÝ (1985b):
Brná, Prùèelské údolí; VYSOKÝ (1989): Brná, +Buková hora, Prùèelské údolí, Stadice;
NOVOTNÝ-TÁBORSKÝ (1993): Brná-Prùèelská rokle, Mile�ov; VYSOKÝ, 1995c: Buková
hora-vrchol+ledové jámy; VYSOKÝ (1997c): Brná, Prùèelské údolí, Sebuzín; FARKAÈ (1998):
+Buková hora; MAJER a KOL., 2005: Podskalí-okolí.

coll. MUL:
Èeské støedohoøí: Brná, vrch Buková, Mile�ov-CHÚ Bøezina, Mile�ovka, Ritina, Stadice, Stará
Homole, vrch Varho��.

Seznam ètvercù: 5151-5152-5349-5350-5351-5449-5450.

Poznámky: Podle HÙRKY (1996) je to indikátor pùvodních lesù. V Èechách a na Moravì a�
po Beskydy vzácnì a� ojedinìle se vyskytuje rasa irregularis. Rasa montadoni je známa na
Moravì v Beskydech a v SR ojedinìle v pùvodních lesích Karpat.

Carabus (Procrustes) coriaceus coriaceus Linnaeus, 1758

129

Pou�itá literatura: VYSOKÝ (1968): Pod stìnami, Tisá; SCHÖN (1972): Èerný rybník pr. Klíny,
Èeský Jiøetín; VYSOKÝ (1981): Kojetice; MALÍK (1982: Dìèín-okolí; TRÁVNÍÈEK (1982): +Raná;
VYSOKÝ (1982): Kojetice-okolí; HEJKAL (1985): Horní Jiøetín; POKORNÝ (1985): Bìlá, Bene�ov
n.Plouènicí, Bøeziny, Dìèín-Studenec, Chlum, Letná, �krabky, V�emily; VITNER-VITNER (1987):
mezi obcemi Obora-Poèedìlice a mezi obcemi Pátek-Ko�tice; NENADÁL-��OVÍÈEK
(1988): Dlouhý dùl, Salesiova vý�ina, �umný dùl; VYSOKÝ (1989): Brná, Kojetice, Nová
Ves pr. Støekov, Ostrov, Telnice, Tisá, Ústí n.L., Varva�ov, �andov v Kr.h., �dírnické údolí;
VYSOKÝ (1989a): Buben nad Zadní Telnicí, Cvièná louka u Adolfova, +Rudný, Zadní
Telnice; FARKAÈ (1991): +Kubaèka, +Újezdská hora; KULA (1992): LZ Dìèín; VYSOKÝ (1992):
Ostrov, Tisá-Nad stìnami; VYSOKÝ (1993): Chlumec, +Jedlová hora, Varva�ov, �ïárek;
VYSOKÝ (1993a): +�pièák u Kr.Lesa; VYSOKÝ (1993c): Tisá, VP Tisá; VYSOKÝ (1994): Dolní
�leb-Èertova Voda; KULA (1995): Tisá; MORAVEC (1995): +Raná; VYSOKÝ (1995): Svádov;
VYSOKÝ (1995a): Adolfov-Èerná luka; VYSOKÝ (1995b): Mordová rokle u Kr.Lesa; VYSOKÝ,
1995c: Stará Homole; BEJÈEK a KOL. (1996): Moldava; HONCÙ (1996): +Jedlová, Tol�tejn;
VYSOKÝ (1996c): Kleneè; KULA (1997): Snì�ník-okolí; �UTERA-VYSOKÝ (1997): Krásný Dvùr;
VYSOKÝ (1997a): Dlouhý dùl, Domaslavické údolí; VYSOKÝ (1997b): Miøejovice; VYSOKÝ
(1997i): rezervace Èabel; HAMERSKÝ-MORAVEC (1999): Nuènièky-okolí; �UTERA a KOL.
(1999): Èertova Voda, Dolní �leb, Prostøední �leb; TÁBORSKÝ (1999): Mìcholupy; VYSOKÝ
(1999): Domaslavické údolí; VYSOKÝ (1999b): údolí Hasiny u Lipence; HONCÙ (2000):
+Kamenec pr. Merboltice; VYSOKÝ (2000d): Habrovický rybník-okolí; VYSOKÝ (2000f):
Jánská; ÈERNÝ-�UTERA-VYSOKÝ (2001): Oldøichov; NOVOTNÝ (2001): údolí Hasiny u
Lipence; �UTERA-VYSOKÝ (2001): Javory, Smordov; VYSOKÝ (2001): údolí Hasiny u Lipence;
VYSOKÝ (2001b): Pøedlice; VYSOKÝ (2001d): NPP Velký vrch; VYSOKÝ (2001f): NPR Malý
�tít; VYSOKÝ (2001g): Kleneè; BLA�EJ (2002): Varnsdorf; KULA a KOL. (2002): Boleboø,
+Køí�ová, Louèná, Meziboøí; �UTERA-KUNCOVÁ-VYSOKÝ (2002): Støekov; VYSOKÝ (2002a):
+Jedlová hora, Libouchec, Krásný Les; VYSOKÝ (2002c): NPR Novodomské ra�elini�tì;
HOLEC-MACHOVÁ (2003): Podhoøí; KULA-MATOU�EK-PURCHART (2003): Litvínov-Buttersteig,
Louèná-okolí; VYSOKÝ (2003a): +Jedlová hora, Libouchec, Krásný les; VYSOKÝ (2003c):
Èertova Voda, Høensko, Loubí; VYSOKÝ (2003f): Strá�ky; KULA-PURCHART-MATOU�EK (2004):
Litvínov-Buttersteig, Louèná; KULA-PURCHART-MATOU�EK (2004a): Litvínov-Buttersteig,
Louèná-okolí; MAJER-VYSOKÝ (2004): Sobìdruhy; VYSOKÝ (2004a): Oldøichov; VYSOKÝ
(2004c): Klí�e-Støí�ovický vrch; VYSOKÝ (2004d): +Jedlová hora, Jílovský potok pr. Nakléøov,
Panenská, Rybný potok pr. Krásný Les; VYSOKÝ (2004e): Høensko-Labe, Podskalí-Labe,
Podskalí-vtok Janovského potoka do Labe; MAJER-VYSOKÝ (2005): Krupka; TÁBORSK
Ý-ÈECHURA-KITTNER-ROUS (2005): Brandov, Hora Svaté Kateøiny, Malý Háj, Novoveský
rybník; VYSOKÝ (2005d): Mikulov v Kr.h.; VYSOKÝ (2005g): Svádov; VYSOKÝ (2006b):
Varnsdorf-rekreaèní rybník �Ma�íòák�; VYSOKÝ (2006c): �ïár, �ïárek; KUBÁT-MORAVEC
(2009): Nuènièky; TÁBORSKÝ (2010a): Podhoøí-Ú�ín, Varva�ov; VYSOKÝ-archiv: Dìèín,
Jetøichovice, Krásný Studenec, Krupka, Líska, Ritina, Vlèí Hora.

coll. MUL:
Èeské støedohoøí: Bláhov, Brná, Èeské støedohoøí (bez bli��í lokality) , Li�kov, Miøejovice,
Stará Homole, Svádov, Velké Bøezno;
Kru�né hory: Domaslavice, Domaslavické údolí, Mordová rokle, +�pièák u Krásného Lesa,
Zadní Telnice, �dírnické údolí (na kartách uvedeno Srnìnské údolí a na lokalitní lístku
�Sernitztal�);
Podkru�nohorská kotlina: Bánov, Habrovice, +Jedlová hora, Strá�ky, Varva�ov, V�eboøice;
Labské pískovce: Èabel-rezervace, Èertova Voda, Dolní �leb, +Holý vrch (u ob. Jílové),

130

Høensko, Libouchec, Loubí, Podskalí, Prostøední �leb, +Rù�ák, Tisá, Velký vrch;
Ústecko-bez zaøazení: Chlumec, Kleneè, Krásný Dvùr-zámecký park, Lipenec, Lipenec-údolí
Hasiny, Ústí nad Labem.

Seznam ètvercù: 5052-5053-5150-5151-5152-5153-5247-5248-5249-5250-5251-5252-5346-5347-
5348-5349-5350-5351-5445-5446-5449-5450-5451-5543-5545-5548-5549-5551-5648-5649-5651-
5746-5747-5748

Poznámky: Podle HÙRKY (1996) �ije v lesích od rovin do hor. V Èechách, na Moravì a
na jihu SR se vyskytuje ojedinìle a lokálnì hojnì typický poddruh. Rasa rugifer je známa
z karpatského oblouku, vìt�inou na území SR. TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005):
Výskyt v Èechách: ojedinìlý, lokálnì hojný, �ije v lesích. Výskyt na Ústecku: Výskyt støední,
v Kru�ných horách a� hojný.

Carabus (s.str.) auratus Linnaeus, 1761
Pou�itá literatura: LOKAY (1868): Èeské �výcarsko, Teplice-okolí; FLEISCHER (1928): Kadaò;
BREUNING (1933): Èeská Kamenice; �tìrba (1945): Èeská Kamenice; HAVELKA (1946):
Msti�ov u Teplic-�anova; STREJÈEK (1955): Bílina-údolí, Podkru�nohorská pánev; FASSATI
(1957): Litomìøice; VYSOKÝ (1968): Tisá; HONCÙ-PULPÁN (1974): Èeská Kamenice; PULPÁN
(1979): Ko�tov, +Rovný; STREJÈEK (1955): údolí øeky Bíliny, Podkru�nohoøí; VYSOKÝ (1984):
Moj�íø; POKORNÝ (1985): Dìèín-okolí, Chrochvice (nat.opacoviridis); VYSOKÝ (1989):
Chuderov, Ko�tov, Krásný Les, Petrovice, + Rovný, Støíbrníky, +Støí�ovický vrch, Svádov,
Tisá, Trmice, Varva�ov, �dírnice; NOVOTNÝ-TÁBORSKÝ (1993): Dubí, Chabaøovice, Telnice,
Teplice, Tisá, Varva�ov; VYSOKÝ (1993): Chlumec, �ïárek; VYSOKÝ (1993a): Krásný Les;
VYSOKÝ (1993c): Tisá, Tisá-Antonínov; KOLE�KA (1995): Ko�tov, +Rovný, údolí Bíliny; VYSOKÝ
(1995): Roztoky; �UTERA-VYSOKÝ (1996a): +Rovný; VYSOKÝ (1997c): Habrovice, Moj�íø,
V�eboøice; �UTERA a KOL. (1999): Roztoky; VYSOKÝ (2000c): +Jedlová hora; �UTERA-VYSOKÝ
(2001): Slavo�ov; VYSOKÝ (2001a): Pøedlice; BLA�EJ (2002): Varnsdorf; KULA a KOL. (2002):
+Farský vrch-Nový Dùm; VYSOKÝ (2002b): Chlumec-rybník Tavírna; VYSOKÝ-ÈEØOVSKÝ
(2002): Malhostický rybník; BLA�EJ (2003): +Hrazený, �luknovský rybník, Varnsdorf;
HOLEC-MACHOVÁ (2003): Podhoøí; VYSOKÝ (2003a): +Jedlová hora; VYSOKÝ (2003f):
Strá�ky; VYSOKÝ (2004): Malhostický rybník-okolí; VYSOKÝ (2004b): Varva�ov, Jedlová
hora, Bánov; VYSOKÝ (2004d): +Jedlová hora; VYSOKÝ (2005f): Povrly; VYSOKÝ (2006a):
Telnice; VYSOKÝ (2006b): Varnsdorf-rekreaèní rybník �Ma�íòák�; VYSOKÝ (2006c): Knínice,
�ïár, �ïárek; VYSOKÝ (2007): Bánov-U velblouda, Jedlová hora, Ko�tov, Stadice, Varva�ov;
BLA�EJ (2010a): Blankartice pr. Verneøice; Bobøí rybník pr. �luknov; Bynov, pr. DC; Císaøský
pr. �luknov; Èeská Kamenice; Dìèín; Dolní Køeèany; Hlinìná; Hranièní Buk pr. Varnsdorf;
+Hrazený pr. �luknov; Jiøíkov; Karlovo údolí pr. �luknov; Knínice; Kozí høbety pr. Podlu�í;
+Kozí vrch pr. Moj�í� (spr. Moj�íø); Kytlice; Líska pr. Èeská Kamenice; Malé Bøezno; Moj�í�
(spr. Moj�íø) pr. Povrly; Podle�ín; Ro�any u �luknova; Rychnov; Stebno; Strá�ky; �luknovsko;
�luknovský rybník pr. �luknov; +�pièák pr. Varnsdorf; �ternberk pr. Brtníky; Tisá; Velký �enov;
Vilsnice; Vlèí Hora pr. Krásná Lípa; +Zámecký vrch pr. Èeská Kamenice � 4952-5052-5053-
5153-5251-5252-5350-5351-5352. TÁBORSKÝ (2010a): Podhoøí-Ú�ín, Varva�ov. TÁBORSKÝ
(2010)b): Dubí, Chabaøovice, Litvínov, Mile�ov, Most-Hnìvín, Støimice, Teplice, Varva�ov,
V�eboøice, Ú�ín; VYSOKÝ-archiv: Brtníky, Bynov, Dìèín, Habrovany, Vlèí Hora, V�emily.

coll. MUL:
Èeské støedohoøí: Ko�tov, Moj�íø, +Rovný, Roztoky, Slavo�ov, Støíbrníky, Svádov (uvedeno

131

�Schwaden�);
Kru�né hory: Kru�né hory (bez bli��í lokality) , �dírnice;
Podkru�nohorská kotlina: Bánov, Chlumec, Chlumec-Tavírna, +Jedlová hora, Malhostice,
Pøedlice, Strá�ky, +Støí�ovický vrch, Teplice, Trmice, Varva�ov.

Seznam ètvercù: 4952-5052-5053-5152-5153-5249-5250-5251-5252-5347-5348-5349-5350-5351-
5352-5445-5446-5447-5448-5449-5450-5645.

Poznámka: Podle HÙRKY (1996) zasahuje do SZ Èech. Je velmi vzácnì na teplých,
otevøených stanovi�tích, èasto v kulturní stepi, s denní aktivitou, obývá ní�iny a pahorkatiny,
mizející a ohro�ený druh.
V roce 2004 byl uèinìn na stavbì dálnice D8 záchranný odchyt tohoto druhu na lokalitách
Varva�ov, Jedlová hora a Bánov do zemních pastí po celou vegetaèní dobu (�ivý materiál
byl pøemístìn na náhradní stanovi�tì) a bylo zji�tìno, �e se imaga vyskytují od 17.5.2004 (1
ex.) do 2.8.2004 (1 ex.). Pozdìji nebyl zachycen ani jeden kus. Celkem bylo odchyceno
a pøemístìno 55 kusù, nejvíce v prvé polovinì èervna a v prvé polovinì èervence po 16
kusech.

Carabus (s.str.) cancellatus Illiger, 1798
Poznámka: druh není urèen do ras ani do jiných systematických jednotek (ssp. cancellatus
Illiger, 1798; ssp. excisus Dejean, 1826; ssp. tibiscinus Csiki, 1906 a ssp. tuberculatus Dejean,
1826) � rasy jsou pøevzaté pouze z literárních podkladù.

Pou�itá literatura: ROUBAL (1909): +Lovo� u Litomìøic, Roudnice (ssp. brevituberculatus);
FLEISCHER (1928): Kadaò (ssp. emarginatus); HRDLIÈKA (1963): SPR Lou�ek;
NOVOTNÁ-NOVOTNÝ (1966a): Boreèský vrch (m. brevituberculatus); NOVOTNÁ-NOVOTNÝ
(1966b: Bílé stránì (m. brevituberculatus); VYSOKÝ (1968): Tisá; HÙRKA (1973): Bìlák,
Kajba; HONCÙ (1975): +Raè; SCHÖN-TYRNER (1976): SPR Chloumek; TÁBORSKÝ (1976):
Doma�ín-Louchov; SCHÖN-TÁBORSKÝ-TYRNER (1978): SPR Zlatník; PULPÁN (1979): Suché,
+Raè, +Jedovina; TÁBORSKÝ (1979a): Louchov; VYSOKÝ (1981): Bøezí, Budov, Kojetice;
MALÍK (1982: Dìèín-okolí; TRÁVNÍÈEK (1982): SPR Oblík, SPR Raná; VYSOKÝ (1982):
Kojetice-okolí; POKORNÝ (1985): Arnoltice, Bene�ov n.Plouènicí, Bohynì, Dìèín-Javory,
Libouchec, Rù�ová (také nat .brevituberculatus), Studenec, Tisá, Velká Bukovina; VYSOKÝ
(1985b): Prùèelské údolí; ROU�AR (1986): Výsluní-Na louèkách; ROU�AR (1987): SPR Úho��;
VITNER-VITNER (1987): prostor mezi obcemi Obora-Poèedìlice; POKORNÝ (1988): Krásný
Les (také nat. brevituberculatus); VYSOKÝ (1989): Blansko, Bøezí, Budov, Bukov, Habartice,
Habrovany, Hliòany, Hostovice, Humboldtova vý�ina, Chlumec, Chuderov, +Jedovina,
Kojetice, Labské údolí, Lány, Libouchec, Lu�ecké údolí, +Mariánská skála, Mírkov, Moj�íø,
Nakléøov, Ne�tìmice, Nová ves pr. Støekov, Panenská, Prùèelské údolí, +Raè, +Rovný,
Øehlovice, Stadice, Strá�ky, Støíbrníky, Suchá, Svádov, Tisá, Touchoøinský potok, Trmice,
Ústí n.L., �andov v Kr.h., �ïárek; VYSOKÝ (1989a): Cvièná louka u Adolfova, Zadní Telnice;
VYSOKÝ (1990): +Jedovina; FARKAÈ (1991): Tøíkøí�ový vrch u Hru�ovky; PULPÁN (1991):
Oparenské údolí-Kleteèná; KULA (1992): LZ Dìèín; VYSOKÝ (1992): Ostrov, Tisá-Nad stìnami;
VYSOKÝ (1993): +Jedlová hora; VYSOKÝ (1993a): +�pièák u Kr.Lesa; VYSOKÝ (1993c): VP Tisá;
KULA (1995): Kristin Hrádek, Ostrov, Snì�ník, Tisá; MORAVEC (1995): +Raná; VYSOKÝ (1995):
Ne�tìmice, Malé Bøezno, Moj�íø, Svádov, Velké Bøezno; VYSOKÝ (1995a): Adolfov-Èerná
luka; VYSOKÝ (1995b): Mordová rokle u Kr.Lesa; VYSOKÝ, 1995c: Rychnov-Pøíbram;
BARTO�-VYSOKÝ (1996): +�iroký vrch-sutì; �UTERA-VYSOKÝ (1996a): +Rovný; KULA (1997):

132

Snì�ník-okolí; �UTERA-VYSOKÝ (1997): Krásný Dvùr; VYSOKÝ (1997): Tisá-Antonínov; VYSOKÝ
(1997i): rezervace Èabel; �UTERA a KOL. (1999): Moj�íø, Ne�tìmice; TÁBORSKÝ (1999):
Mìcholupy; VYSOKÝ (1999b): údolí Hasiny u Lipence; HONCÙ (2000): +Kamenec pr.
Merboltice; �UTERA-VYSOKÝ (2000b): Trmice-odkali�tì; VYSOKÝ (2000b): odkali�tì Trmice;
VYSOKÝ (2001): údolí Hasiny u Lipence; VYSOKÝ (2001e): Kladruby; VYSOKÝ (2002a):
+Jedlová hora, Panenská, Mordová rokle, +�pièák u Kr.Lesa, Krásný Les; VYSOKÝ (2000f):
Jánská; VYSOKÝ (2001d): NPP Velký vrch; VYSOKÝ (2003a): +Jedlová hora, Panenská,
Mordová rokle +�pièák u Kr.Lesa, Krásný Les; VYSOKÝ (2003c): Loubí; VYSOKÝ (2003e):
Petrovice-rybník; KRÁSENSKÝ (2004a): Èejkovice-okolí; VYSOKÝ (2004d): +Jedlová hora,
Panenská, Rybný potok pr. Krásný Les, Slatina, +�pièák pr. Krásný Les; VYSOKÝ (2004e):
Høensko-Labe, Podskalí-vtok Janovského potoka do Labe; MAJER a KOL., 2005: Podskalí;
TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005): Novoveský vrch; VYSOKÝ (2005g): Svádov;
BLA�EJ-BENDA (2006): Býnovec u Dìèína-okolí; VYSOKÝ (2006b): Varnsdorf-rekreaèní
rybník �Ma�íòák�; POKORNÝ (2010): Tisá; TÁBORSKÝ (2010a): +Èervený vrch pr. Braòanay
(ssp. cancellatus); VYSOKÝ-archiv: Dìèín (n.brevituberculatus), Dolní Oldøichov, Doubice,
Horní Oldøichov, Krásný Studenec, Prostøední �leb, Rù�ová (také n.brevituberculatus), Vlèí
Hora.

coll. MUL:
Èeské støedohoøí: Bláhov, Blansko, Habrovany, Hostovice, Humboldtova vý�ina, +Jedovina,
Li�kov, Lu�ecké údolí (uvedeno �Luschwitztal�), Malé Bøezno, Malé Bøezno-Labe,
+Mariánská skála, Moj�íø, Prùèelské údolí (uvedeno �Prutscheltal�), +Rovný, Stadice,
Støíbrníky, Suchá, Svádov, Touchoøinský potok;
Kru�né hory: Adolfov, Mordová rokle, Nakléøov, Panenská, +�pièák u Krásného Lesa, Zadní
Telnice;
Podkru�nohorská kotlina: Bánov, Bílinské údolí (uvedeno �Bielata� bez bli��í lokality) ,
+Jedlová hora, Trmice, Ústí n.L.;
Labské pískovce: Èabel-rezervace, Jánská, Ostrov, Podskalí, Tisá, Velký vrch-NPP;
Ústecko-bez zaøazení: Krásný Dvùr-zámecký park, Labské údolí (uvedeno �Elbtal�, bez bli��í
lokality, Lipenec-údolí Hasiny.

Seznam ètvercù: 5052-5053-5151-5150-5152-5249-5250-5251-5252-5348-5349-5350-5351-5445-
5448-5449-5450-5545-5548-5550-5551-5645-5646-5648-5649-5746-5747.

Poznámky: Podle HÙRKY (1996) se vyskytuje od ní�in do støedních horských poloh,
v otevøených a zastínìných biotopech, èasto v závislosti na poddruhové pøíslu�nosti. V ÈR
a SR se vyskytují tøi rasy a to ssp. cancellatus je v ÈR a na jihu SR; ssp. tuberculatus �ije
na SV Moravì a v SZ, severní, støední a V èásti SR; ssp. tibiscinus je v Z a støední èásti SR.
TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005): Druh se vyskytuje od ní�in do støedních horských
poloh, v otevøeném terénu i zastínìných biotopech. Výskyt na Ústecku: V posledních
desetiletích znaènì ubýval, v Kru�ných horách nalézán ménì ne� v Èeském støedohoøí,
Výskyt je støední a� hojný.

Carabus (s.str.) granulatus Linnaeus, 1758
Pou�itá literatura: HRDLIÈKA (1963): SPR Lou�ek; NOVOTNÁ-NOVOTNÝ (1966a): Boreèský
vrch; NOVOTNÁ-NOVOTNÝ (1966b: Bílé stránì; VYSOKÝ (1968): Tisá; HONCÙ (1971): Bylany;
SCHÖN (1972): Mostecká pøehrada; HÙRKA (1973): Bìlák, Kajba, Vr�íèek; HONCÙ-PULPÁN
(1974): Èeská Kamenice; KRAUSE (1974): Mezní Louka (�Rainwiese /Mezni Louka/ Böhm.

133

Schweiz/�); HONCÙ (1975): +Raè; TÁBORSKÝ (1976): Doma�ín-Louchov; STREJÈEK-HONCÙ
(1977): Bylany-PR Slanisko; SCHÖN-TÁBORSKÝ-TYRNER (1978): SPR Zlatník; PULPÁN (1979):
+Jedovina, +Raè, Stadice, Suché; TÁBORSKÝ (1979a): Louchov; VYSOKÝ (1981): Bøezí,
Budov, Kojetice; MALÍK (1982: Dìèín-okolí; TRÁVNÍÈEK (1982): SPR Oblík, SPR Raná;
VYSOKÝ (1982: Kojetice-okolí; POKORNÝ (1983): Mile�ov; VYSOKÝ (1985b): Brná, Prùèelské
údolí; POKORNÝ (1985): Bene�ov n.Plouènicí (f. virescens), Labské pískovce (také
f.rufofemoratus); VITNER-VITNER (1987): Bøezno, prostor mezi obcemi Obora-Poèedìlice,
prostor mezi obcemi Pátek-Ko�tice; POKORNÝ (1988): Krásný Les; VYSOKÝ (1989): Brná,
Bøezí, Budov, Èeøeni�tì, Dolní Zálezly, Habrovany, Hliòany, Chuderov, +Jedovina, Knínice,
Kojetice, Labské vrchy, Lány pr. Stadice, Libouchec, Mírkov, Moj�íø, Ne�tìmice, Nový
Libouchec, Prùèelské údolí, +Raè, Radejèín, Roudníky, + Rovný, Øehlovice, Stadice, Strá�ky,
Støekov, Støíbrníky, Suché, Svádov, Telnice, Touchoøinský potok, Trmice, Tisá, Týni�tì, Ústí n.L.,
Vyklice, Zubrnice, Zubrnický potok, �andov v Kr.h., �ïárek; VYSOKÝ (1989a): Buben nad
Zadní Telnicí, Zadní Telnice; FARKAÈ (1991): Oparenské údolí, Velemín; PULPÁN (1991):
Oparenské údolí, +Kubaèka, Velemín-Bøezenecký potok; KULA (1992): LZ Dìèín; VYSOKÝ
(1992): Tisá-Nad stìnami; VYSOKÝ (1993): +Jedlová hora, Nové Jílové, Varva�ov; VYSOKÝ
(1993a): +�pièák u Kr.Lesa; KULA (1995): Kristin Hrádek, Tisá; VYSOKÝ (1995): Malé Bøezno,
Moj�íø, Ne�tìmice, Povrly, Roztoky, Støekov, Svádov, Valtíøov, Velké Bøezno; FARKAÈ (1999):
Libouchec-okolí; NOVOTNÝ (2001): údolí Hasiny u Lipence; VYSOKÝ (1990): +Hradi�tì u
Habøí, +Jedovina; PULPÁN (1993): Dìtaò; VYSOKÝ (1993): Bynov, Modrá, �ïárek; VYSOKÝ
(1993c): Tisá, VP Tisá (také f. rufofemoratus); VYSOKÝ (1995a): Adolfov-Èerná luka; VYSOKÝ
(1995b): Mordová rokle u Kr.Lesa; BARTO�-VYSOKÝ (1996): +�iroký vrch-sutì; BEJÈEK a
KOL. (1996): Moldava; �UTERA-VYSOKÝ (1996a): +Rovný; VYSOKÝ (1996b): UL-Mánesovy
sady; KULA (1997): Snì�ník-okolí; �UTERA-VYSOKÝ (1997): Krásný Dvùr; VYSOKÝ (1997):
Tisá-Antonínov (také f. rufofemoratus); VYSOKÝ (1997b): Miøejovice; VYSOKÝ (1997i):
rezervace Èabel; FARKAÈ (1999): Libouchec-okolí; �UTERA a KOL. (1999): Dolní �leb,
Moj�íø, Ne�tìmice, Povrly, Prostøední �leb, Roztoky; TÁBORSKÝ (1999): Mìcholupy; VYSOKÝ
(1999a): Zálu�í; VYSOKÝ (1999b): údolí Hasiny u Lipence; HONCÙ (2000): +Kamenec
pr. Merboltice; �UTERA-VYSOKÝ (2000): +Pastvina, +Strá�i�tì; �UTERA-VYSOKÝ (2000b):
Trmice-odkali�tì; TÁBORSKÝ (2000): Polské ra�elini�tì; VYSOKÝ (2000b): odkali�tì Trmice;
VYSOKÝ (2000c): +Jedlová hora, Jílové, Libouchec, Modrá; VYSOKÝ (2000d): Habrovický
rybník-okolí; VYSOKÝ (2000f): Jánská; VYSOKÝ (2000g): Lovosický ostrov, Píseèný ostrov,
�alhostický ostrov; ÈERNÝ-�UTERA-VYSOKÝ (2001): Oldøichov; �UTERA-VYSOKÝ (2001):
Libov, Merboltice, Rychnov, Smordov, Stará Bohynì; �UTERA-VYSOKÝ (2001a): Jánská;
�UTERA-VYSOKÝ (2001b): Podhoøí; VYSOKÝ (2001): údolí Hasiny u Lipence; VYSOKÝ
(2001e): Kladruby; KULA a KOL. (2002): +Farský vrch-Nový Dùm, Rájec; VYSOKÝ (2002a):
+Jedlová hora, Libouchec, +�pièák u Kr.Lesa; VYSOKÝ (2002c): NPR Novodomské
ra�elini�tì; VYSOKÝ-ÈEØOVSKÝ (2002): Malhostický rybník; HOLEC-MACHOVÁ (2003):
Podhoøí; TÁBORSKÝ (2003): E442-Chomutov-Kyjice; VYSOKÝ (2003a): +Jedlová hora,
Libouchec, +�pièák u Kr.Lesa; VYSOKÝ (2003b): Most-Lajsník; VYSOKÝ (2003c): Èertova
Voda, Loubí; VYSOKÝ (2003d): Chabaøovice-nádr�; VYSOKÝ (2003e): Petrovice-rybník;
VYSOKÝ (2003f): Strá�ky; VYSOKÝ (2004): Malhostický rybník-okolí; VYSOKÝ (2004a):
Oldøichov; VYSOKÝ (2004d): +Jedlová hora, Jílovský potok pr. Nakléøov, +�pièák pr. Krásný
Les; VYSOKÝ (2004e): Èertova Voda-Labe, Dolní �leb-Labe, Høensko-Labe, Podskalí-Labe,
Podskalí-vtok Janovského potoka do Labe; MAJER a KOL., 2005: Podskalí; MAJER-VYSOKÝ
(2005): Krupka; MAJER-VYSOKÝ, 2005a: Okna; TÁBORSKÝ-ÈECHURA-KITTNER-ROUS (2005):
Hora Svaté Kateøiny, Malý Háj, Novoveský vrch, Pøíseènice, Zákoutí; VYSOKÝ (2005a):
Dìèín; VYSOKÝ (2005f): Povrly (také f. rufofemorata); VYSOKÝ (2005g): Svádov (také f.

134

rufofemorata); MAJER-VYSOKÝ, 2006: Louny-VKP Lounská tùòka; MORAVEC a KOL. (2006):
Chabaøovice-okolí toxické skládky; VYSOKÝ (2006b): Varnsdorf-rekreaèní rybník �Ma�íòák�;
VYSOKÝ (2006c): Knínice, �ïár; KRÁSENSKÝ (2007www): Budynì nad Ohøí; KRÁSENSKÝ
(2008): Dìtaòský chlum; TÁBORSKÝ (2010a): Èernice, nádr� Újezd pr. Jirkov; VYSOKÝ-archiv:
Bylany, Dìèín, +Chmelník, Chøibská, Krásný Studenec, Loubí, Rù�ová, Vlèí Hora.

coll. MUL:
Èeské støedohoøí: Bláhov, +Boreè, Èeøeni�tì (uvedeno �Tschersing�), Èeské støedohoøí
(uvedeno �Mittelgebirge� bez bli��í lokality), Dolní Zálezly, Habrovany, +Hradi�tì u
Habøí (uvedeno �+Raè), Chuderov (uvedeno �Chudìrov�) , +Jedovina, Knínice (LT) ,
Libochovany (uvedeno �Libochow.�) , Li�kov, Malé Bøezno, Miøejovice, Moj�íø, Povrly,
Prùèelská rokle (uvedeno �Prutscheltal�), +Rovný, Roztoky, Stadice, Støíbrníky (uvedeno
�Ziebernik�), Svádov, Svádov (uvedeno �Schwaden�) , Touchoøinský potok, Týni�tì,
Valtíøov, Velké Bøezno, Zubrnice, Zubrnický potok;
Kru�né hory: Adolfov, Kru�né hory (uvedeno �Erzgebirge� bez bli��í lokality) , Mordová
rokle, Nakléøov, Osek, +�pièák u Krásného Lesa, Zadní Telnice;
Podkru�nohorská kotlina: Bánov, +Jedlová hora, Øehlovice, Varva�ov, Vyklice;
Labské pískovce: Èabel (rezervace), Dolní �leb, Høensko, Labské pískovce (uvedeno
�Elbesandsteingebirge� bez bli��í lokality), Libouchec, Loubí, Modrá, Ostrov, Podskalí,
Prostøední �leb, Rù�ák (rezervace) , Snì�ník, Tisá;
Ústecko-bez zaøazení: Krásný Dvùr � zámecký park, Lipenec, Lipenec-údolí Hasiny, Trmice,
Ústí n.L..

Seznam ètvercù: 5052-5053-5150-5151-5152-5247-5248-5249-5250-5251-5252-5347-5348-5349-
5350-5351-5352-5445-5446-5447-5448-5449-5450-5451-5545-5546-5547-5548-5549-5550-5648-
5649-5745-5746-5747-5845.

Poznámky: Podle HÙRKY (1996) je v ÈR a SR obecný nominotypický poddruh. Vlhkomilný,
eurytopní støevlík nezastínìných i zastínìných stanovi��; ní�iny a� hory. TÁBORSKÝ-ÈECHUR
A-KITTNER-ROUS (2005): Výskyt na Ústecku: Hojný a� velmi hojný druh.

Carabus (s.str.) menetriesi pacholei Sokoláø, 1911
Pou�itá literatura: FASSATI (1956): Kru�né hory: Bo�í Dar; HEYROVSKÝ (1960): Rudohoøí: Bo�í
Dar; POKORNÝ (1988): Krásný Les (uveden jako ssp. pseudogranulatus); VYSOKÝ (1993a):
Krásný Les; VYSOKÝ (1995a): Adolfov-Èerná luka; HÙRKA (1996): Nakléøovský prùsmyk (f.
pseudogranulatus); FARKAÈ (2005): Bo�ídarské ra�elini�tì.

Poznámka: Údaj o výskytu tohoto druhu na Bo�ím Daru (FASSATI, 1956) uvádíme proto, �e
se jedná o blízkou lokalitu sledované oblasti a jedná se o spolehlivì ovìøený historický,
více jak 90letý nález (Erzgebirge: Gottesgab., 3.6.1913, 1 samice, lgt. et coll. Linke).

coll. MUL:
Kru�né hory: Adolfov, +�pièák u Krásného Lesa.

Seznam ètvercù: 5249-5543-5643.

Poznámky: Podle HÙRKY (1996) �ije v moèálovitých lesích, ve støedoevropských horách
v ra�elini�tích.

135

Carabus (Tomocarabus) convexus Fabricius, 1775
Pou�itá literatura: SCHÖN (1972): Èeský Jiøetín; HÙRKA (1973): Bìlák, Kajba, Vr�íèek;
TÁBORSKÝ (1976): Doma�ín-Louchov; PULPÁN (1979): +Jedovina, +Rovný; TÁBORSKÝ
(1979a): Louchov; VYSOKÝ (1981): Bøezí, Budov, Kojetice; MALÍK (1982: Dìèín-okolí;
TRÁVNÍÈEK (1982): +Raná; VYSOKÝ (1982): Kojetice-okolí; HEJKAL (1985): Albrechtice,
Horní Jiøetín; POKORNÝ (1985): Dìèín-Chlum; VITNER-VITNER (1987): prostor mezi obcemi
Obora-Poèedìlice; NENADÁL-��OVÍÈEK (1988): �umný dùl; VYSOKÝ (1989): Bøezí, Budov,
Dolní Zálezly, +Jedovina, Kojetice, Moj�íø, Radejèín, +Rovný, Stadice, Tisá, Vrkoè, Zubrnický
potok, �andov v Kr.h.; VYSOKÝ (1989a): Zadní Telnice; VYSOKÝ (1990): +Jedovina;
FARKAÈ (1991): Velemín; VYSOKÝ (1993c): Tisá; MORAVEC (1995): +Raná; VYSOKÝ
(1995): Moj�íø, Ne�tìmice, Svádov, Valtíøov; VYSOKÝ (1995b): Mordová rokle u Kr.Lesa;
VYSOKÝ, 1995c: Rychnov-Pøíbram; �UTERA-VYSOKÝ (1996a): +Rovný; VYSOKÝ (1996c):
Kleneè; �UTERA-VYSOKÝ (1997): Krásný Dvùr; �UTERA a KOL. (1999): Moj�íø, Ne�tìmice;
TÁBORSKÝ (1999): Mìcholupy; VYSOKÝ (1999b): údolí Hasiny u Lipence; �UTERA-VYSOKÝ
(2000b): Trmice-odkali�tì; VYSOKÝ (2000b): odkali�tì Trmice; VYSOKÝ (2000f): Jánská;
ÈERNÝ-�UTERA-VYSOKÝ (2001): Oldøichov; VYSOKÝ (2001): údolí Hasiny u Lipence; VYSOKÝ
(2001d): NPP Velký vrch; VYSOKÝ (2001g): Kleneè; KULA a KOL. (2002): +Farský vrch-Nový
Dùm, Meziboøí; �UTERA-VYSOKÝ (2002): Dobìtice; VYSOKÝ (2002a): Mordová rokle;
HOLEC-MACHOVÁ (2003): Podhoøí; KULA-MATOU�EK-PURCHART (2003): Litvínov-Buttersteig;
TÁBORSKÝ (2003): E442-Ervìnický koridor; VYSOKÝ (2003a): Mordová rokle; VYSOKÝ
(2003d): Chabaøovice-nádr�; KULA-PURCHART-MATOU�EK (2004): Litvínov-Buttersteig;
KULA-PURCHART-MATOU�EK (2004a): Litvínov-Buttersteig; VYSOKÝ (2004a): Oldøichov;
VYSOKÝ (2004c): Klí�e-Støí�ovický vrch; VYSOKÝ (2004d): Slatina; KRÁSENSKÝ (2006a): NPR
Úho��; KRÁSENSKÝ, 2007www: Vysoká Pec; BLA�EJ (2010a): +Chlum pr. DC; Malé Bøezno;
PR Peklo pr. Nový Dvùr; Stebno. TÁBORSKÝ (2010a): +Èervený vrch pr. Braòany, Ervìnický
koridor; VYSOKÝ-archiv: Panenská, Vlèí Hora.

coll. MUL:
Èeské støedohoøí: Bláhov, Církvice, +Jedovina, Li�kov, Moj�íø, Ne�tìmice, +Rovný, Svádov,
Vrkoè, Zubrnice;
Kru�né hory: Mordová rokle, Zadní Telnice;
Podkru�nohorská kotlina: Oldøichov;
Ústecko-bez zaøazení: Kleneè, Krásný Dvùr-zámecký park, Lipenec-údolí Hasiny.

Seznam ètvercù: 5052-5152-5247-5249-5250-5251-5347-5348-5349-5350-5351-5445-5446-5447-
5448-5449-5450-5545-5548-5645-5648-5649-5651-5746-5747.

Poznámky: Podle HÙRKY (1996) je v ÈR a SR hojný po celém území na málo zastínìných
stanovi�tích.

Souhrn:
V tomto pøíspìvku pøedkládám poznámky k seznamu literatury týkající se fauny broukù
(Coleoptera) z èeledi Støevlíkovití (Carabidae) Ústeckého kraje. V systematické èásti (v
tomto díle je zpracována druhá èást tribu Carabini a to rod Cicindela a rod Carabus) jsou
za autorskými zkratkami uvedené lokality od daného druhu, pokud se týkají Ústeckého
kraje. Na konci výètu literatury je u ka�dého druhu uveden seznam lokalit od dokladových
kusù ulo�ených v Muzeu mìsta Ústí n. L. (za zkratkou coll. MUL) a pak je seznam mapových

136

ètvercù odkud je uvedena lokalita daného druhu, tyto ètverce jsou pou�ívané podle
evropské sítì pro zpracování roz�íøení jednotlivých druhù rostlin a �ivoèichù.

Summary:
Author presents his comments on the list of references that covers members of beetles
(Coleoptera) of the ground beetle (Carabidae) family found in Region of Usti. The
systematic section (this volume covering the Carabini tribe, part 2, more specifically
the Cicindela and Carabus genera) lists sites of occurrence per species, whenever this
involves Region of Usti. Each site is indicated behind the author acronym. The end of the
listing contains a list of sites per species as indicated for evidence specimens deposited
at the Museum of Usti n/L (following the �coll. MUL� abbreviation), with a subsequent list
of mapping quadrats containing the sites of the species in question; the use of quadrats
follows the European grid for processing the distribution of each plant and animal
species.

Adresa autora:
Václav Vysoký, Herbenova 11, 400 01 Ústí nad Labem

137

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 35, 2010, ÚSTÍ NAD LABEM

Výskyt nìkterých minujících motýlù (Lepidoptera) v okolí Strá�e pod
Ralskem na Èeskolipsku
Occurrence of certain leaf-mining butterflies (Lepidoptera) in the
surroundings of Straz pod Ralskem, the Ceska Lipa region

Václav Vysoký

V roce 2009 jsem mìl mo�nost pobývat ve Strá�i pod Ralskem a v okolí tohoto mìsteèka
známého tì�bou uranu a vìznicí. Mìsteèko se nachází SV od vrchu Ralsko, Z od Hamru
na Jezeøe, VSV od Novin pod Ralskem, na okrese Èeská Lípa. Pøi svém pobytu jsem zde
nav�tívil nejbli��í okolí a pøi procházkách jsem se vìnoval sbìru po�erkù minujících motýlù,
které pozdìji urèil kolega Jindøich Èerný z Dìèína.
Sbìr po�erkù jsem provádìl v prostoru mezi Strá�í pod Ralskem a Dubnicí (napø. alej
starých dubù, povodí Dubického potoka, rybník Metud apod.), v prostoru od hráze
Horeckého rybníka k vrchu Útìchovický �pièák (498m) (vèetnì vrchu a okolí ob.
Útìchovice), v okolí Horeckého rybníka (vèetnì Plouènice nad rybníkem), v prostoru mezi
Strá�í pod Ralskem a Hamrem na Jezeøe (podél Plouènice i podél silnice a lesních cest
v uzavøeném prostoru UD), v �ir�ím okolí vrchu �ibenice (cca 380m) od fotbalového høi�tì
na okraji Strá�e pod Ralskem a� po Malý Jelení vrch (474m) na JJV od mìsta a nakonec
okraje lesního porostu kolem uzavøeného prostoru UD, ji�nì od Strá�e pod Ralskem.

Seznam zji�tìných druhù minujících motýlù:

Nepticulidae

Ectoedemia occultella (Linnaeus, 1767)
 Strá� pod Ralskem: Horecký rybník-levý bøeh a podél Plouènice k Hamru, 16.8.2009,
plo�ná mina na listu Betula pendula, lgt. Vysoký, det. Èerný.

Stigmella basiguttella (Heinemann, 1862)
 Dubnice-okolí (u Strá�e pod Ralskem), 12.8.2009, chodba v listu Quercus robur, lgt.
Vysoký, det. Èerný.
 Strá� pod Ralskem-Ralsko, les kolem uzavøeného pásma UD, 20.8.2009, chodba v listu
Quercus robur, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, chodba na listu Quercus
robur,lgt. Vysoký, det. Èerný
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodba v listu Quercus
robur, lgt. Vysoký, det. Èerný.

Stigmella betulicola (Stainton, 1856)
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodba v listu Betula
pendula, lgt. Vysoký, det. Èerný.

138

Stigmella centifoliella (Zeller, 1848)
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodba v listu Rosa sp.,
lgt. Vysoký, det. Èerný.

Stigmella desperatella (Frey, 1856)
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, chodba v listu Malus domestica,
lgt. Vysoký, det. Èerný
 Útìchovice a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodba v listu Malus domestica,
lgt. Vysoký, det. Èerný.

Stigmella floslactella (Haworth, 1828)
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodba v listu Corylus
avellana, lgt. Vysoký, det. Èerný.

Stigmella hemargyrella (Kollar, 1832)
 Strá� pod Ralskem, les kolem vrchu �ibeòák (za fotbalovým høi�tìm), 14.8.2009, chodba
v listu Fagus sylvatica, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, chodba v listu Fagus sylvatica,
lgt. Vysoký, det. Èerný
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodba v listu Fagus
sylvatica, lgt. Vysoký, det. Èerný.

Stigmella lapponica (Wocke, 1862)
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, chodba v listu Betula pendula,lgt.
Vysoký, det. Èerný

Stigmella magdalenae (Klimesch, 1950)
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodba v listu Sorbus
aucuparia, lgt. Vysoký, det. Èerný.

Stigmella microtheriella (Stainton, 1854)
 Strá� pod Ralskem: Horecký rybník-levý bøeh a podél Plouènice k Hamru, 16.8.2009,
chodba v listu Carpinus betulus, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem, les kolem vrchu �ibeòák (za fotbalovým høi�tìm), 14.8.2009, chodba
v listu Corylus avellana, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-polní cesta SSV od hráze Horeckého rybníka, 13.8.2009, chodba v
listu Corylus avellana, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, chodba v listu Corylus
avellana,lgt. Vysoký, det. Èerný
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodby v listu Carpinus
betulus a Corylus avellana, lgt. Vysoký, det. Èerný.

Stigmella nylandriella (Tengström, 1848)
 Strá� pod Ralskem: Horecký rybník-levý bøeh a podél Plouènice k Hamru, 16.8.2009,
chodba v listu Sorbus aucuparia, lgt. Vysoký, det. Èerný.
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodba v listu Sorbus
aucuparia, lgt. Vysoký, det. Èerný.

139

Stigmella prunetorum (Stainton, 1855)
 Útìchovice a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodba v listu Prunus cerasus, lgt.
Vysoký, det. Èerný.
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodba v listu Prunus
cerasus, lgt. Vysoký, det. Èerný.

Stigmella pyri (Glitz, 1865)
 Útìchovice a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodba v listu Pyrus communis,
lgt. Vysoký, det. Èerný.

Stigmella cf. ruficapitella (skupina)
 Dubnice-okolí (u Strá�e pod Ralskem), chodba v listu Quercus robur, lgt. Vysoký, det.
Èerný.
 Strá� pod Ralskem, les kolem vrchu �ibeòák (za fotbalovým høi�tìm), 14.8.2009, chodba
v listu Quercus petraea, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-Ralsko, les kolem uzavøeného pásma UD, 20.8.2009, chodba v listu
Quercus robur, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, chodba na listu Quercus
petraea, lgt. Vysoký, det. Èerný

Stigmella sakhalinella Puplesis, 1984
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, chodba v listu Betula pendula,lgt.
Vysoký, det. Èerný
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodba v listu Betula
pendula, lgt. Vysoký, det. Èerný.

Stigmella salicis (Stainton, 1854)
 Strá� pod Ralskem, les kolem vrchu �ibeòák (za fotbalovým høi�tìm), 14.8.2009, chodba
v listu Salix caprea, lgt. Vysoký, det. Èerný.

Stigmella splendidissimella (Herrich-Schäffer, 1855)
 Strá� pod Ralskem, les kolem vrchu �ibeòák (za fotbalovým høi�tìm), 14.8.2009, chodba
v listu Rubus sp., lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-Ralsko, les kolem uzavøeného pásma UD, 20.8.2009, chodba v listu
Rubus sp., lgt. Vysoký, det. Èerný.

Stigmella tiliae (Frey, 1856)
 Strá� pod Ralskem: Horecký rybník-levý bøeh a podél Plouènice k Hamru, 16.8.2009,
chodba v listu Tilia sp., lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, chodba v listu Tilia sp., lgt. Vysoký,
det. Èerný

Stigmella tityrella (Stainton, 1854)
 Strá� pod Ralskem-Ralsko, les kolem uzavøeného pásma UD, 20.8.2009, chodba v listu
Fagus sylvatica, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, chodba v listu Fagus sylvatica,lgt.
Vysoký, det. Èerný
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodba v listu Fagus

140

sylvatica, lgt. Vysoký, det. Èerný.

Stigmella trimaculella (Haworth, 1828)
 Dubnice-okolí (u Strá�e pod Ralskem), chodba v listu Populus nigra, lgt. Vysoký, det.
Èerný.

Coleophoridae

Coleophora sp.
 Strá� pod Ralskem-polní cesta SSV od hráze Horeckého rybníka, 13.8.2009, malé svìtlé
plo�ky na listu Artemisia campestre, lgt. Vysoký, det. Èerný.
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, mina na listu Salix sp., lgt.
Vysoký, det. Èerný.

Bucculatricidae

Bucculatrix demaryella (Duponchel, 1840)
 Strá� pod Ralskem, les kolem vrchu �ibeòák (za fotbalovým høi�tìm), 14.8.2009, mina v
listu Betula pendula, lgt. Vysoký, det. Èerný.

Gracillariidae

Callisto denticulella (Thunberg, 1794)
 Strá� pod Ralskem: Horecký rybník-levý bøeh a podél Plouènice k Hamru, 16.8.2009,
vrchní ptychonom na listu Malus domestica, lgt. Vysoký, det. Èerný.
 Útìchovice a okolí (pr. Strá� pod Ralskem), 17.8.2009, vrchní ptychonom na listu Malus
domestica, lgt. Vysoký, det. Èerný.

Parornix petiolella (Frey, 1863)
 Strá� pod Ralskem: Horecký rybník-levý bøeh a podél Plouènice k Hamru, 16.8.2009,
mina pod pøehnutým okrajem listu Malus domestca, lgt. Vysoký, det. Èerný.

Phyllonorycter blancardellus (Fabricius, 1781)
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, spodní zøasený ptychonom na
listu Malus domestica, lgt. Vysoký, det. Èerný

Phyllonorycter cerasicolellus (Herrich-Schäffer, 1855)
 Dubnice-okolí (u Strá�e pod Ralskem), spodní zøasený ptychonom na listu Prunus
cerasus, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem: Horecký rybník-levý bøeh a podél Plouènice k Hamru, 16.8.2009,
spodní zøasený ptychonom na listu Prunus cerasus, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-polní cesta SSV od hráze Horeckého rybníka, 13.8.2009, spodní
zøasený ptychonom na listu Prunus cerasus, lgt. Vysoký, det. Èerný.
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, spodní zøasený
ptychonom na listu Prunus cerasus, lgt. Vysoký, det. Èerný.

Phyllonorycter coryli (Nicelli, 1851)
 Strá� pod Ralskem, les kolem vrchu �ibeòák (za fotbalovým høi�tìm), 14.8.2009, vrchní

141

ptychonom na listu Corylus avellana, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, vrchní ptychonom na Corylus
avellana,lgt. Vysoký, det. Èerný

Phyllonorycter esperellus (Goeze, 1783)
 Strá� pod Ralskem: Horecký rybník-levý bøeh a podél Plouènice k Hamru, 16.8.2009,
vrchní ptychonom na listu Carpinus betulus, lgt. Vysoký, det. Èerný.
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, vrchní ptychonom na
listu Carpinus betulus, lgt. Vysoký, det. Èerný.

Phyllonorycter froelichiellus (Zeller, 1839)
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, spodní zøasený ptychonom na
listu Alnus glutinosa, lgt. Vysoký, det. Èerný

Phyllonorycter issikii (Kumato, 1963)
 Strá� pod Ralskem: Horecký rybník-levý bøeh a podél Plouènice k Hamru, 16.8.2009,
spodní zøasený ptychonom na listu Tilia sp., lgt. Vysoký, det. Èerný.

Phyllonorycter maestingellus (Müller, 1764)
 Strá� pod Ralskem, les kolem vrchu �ibeòák (za fotbalovým høi�tìm), 14.8.2009, spodní
zøasený ptychonom na listu Fagus sylvatica, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-Ralsko, les kolem uzavøeného pásma UD, 20.8.2009, spodní zøasený
ptychonom na listu Fagus sylvatica, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, spodní zøasený ptychonom na
listu Fagus sylvatica, lgt. Vysoký, det. Èerný
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, spodní zøasený
ptychonom na listu Fagus sylvatica, lgt. Vysoký, det. Èerný.

Phyllonorycter nicellii (Stainton, 1851)
 Strá� pod Ralskem, les kolem vrchu �ibeòák (za fotbalovým høi�tìm), 14.8.2009, spodní
zøasený ptychonom na listu Corylus avellana, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, spodní zøasený ptychonom na
listu Corylus avellana, lgt. Vysoký, det. Èerný

Phyllonorycter robiniellus (Clemens, 1859)
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, spodní zøasený ptychonom na
listu Robinia pseudacacia, lgt. Vysoký, det. Èerný

Phyllonorycter sorbi (Frey, 1855)
 Strá� pod Ralskem: Horecký rybník-levý bøeh a podél Plouènice k Hamru, 16.8.2009,
spodní zøasený ptychonom na listu Sorbus aucuparia, lgt. Vysoký, det. Èerný.

Phyllonorycter spp.
 Dubnice-okolí (u Strá�e pod Ralskem), spodní zøasený ptychonom na listu Quercus
robur, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem: Horecký rybník-levý bøeh a podél Plouènice k Hamru, 16.8.2009,
spodní zøasené ptychonomy na listech Quercus robur a Salix sp., lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem, les kolem vrchu �ibeòák (za fotbalovým høi�tìm), 14.8.2009, spodní

142

zøasený ptychonom na listu Quercus sp., lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-polní cesta SSV od hráze Horeckého rybníka, 13.8.2009, spodní
zøasený ptychonom na listu Quercus robur, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-Ralsko, les kolem uzavøeného pásma UD, 20.8.2009, spodní zøasený
ptychonom na listu Quercus robur, lgt. Vysoký, det. Èerný.
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, spodní zøasený
ptychonom na listu Quercus robur, lgt. Vysoký, det. Èerný.

Phyllonorycter tenerellus (Joannis, 1915)
 Útìchovický �pièák a okolí (pr. Strá� pod Ralskem), 17.8.2009, spodní zøasený
ptychonom na listu Carpinus betulus, lgt. Vysoký, det. Èerný.

Phyllonorycter ulmifoliellus (Hübner, 1817)
 Strá� pod Ralskem-Ralsko, les kolem uzavøeného pásma UD, 20.8.2009, spodní zøasený
ptychonom na listu Betula pendula, lgt. Vysoký, det. Èerný.

Lyonetiidae

Lyonetia clerkella (Linnaeus, 1758)
 Dubnice-okolí (u Strá�e pod Ralskem), chodba v listu Prunus cerasus, lgt. Vysoký, det.
Èerný.
 Strá� pod Ralskem, les kolem vrchu �ibeòák (za fotbalovým høi�tìm), 14.8.2009, chodby
v listech Betula pendula a Prunus cerasus, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-polní cesta SSV od hráze Horeckého rybníka, 13.8.2009, chodby v
listech Prunus cerasus a Sorbus aucuparia, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-Ralsko, les kolem uzavøeného pásma UD, 20.8.2009, chodba v listu
Betula pendula, lgt. Vysoký, det. Èerný.
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, chodba v listu Betula pendula,
lgt. Vysoký, det. Èerný
 Útìchovice a okolí (pr. Strá� pod Ralskem), 17.8.2009, chodba v listu Prunus cerasus, lgt.
Vysoký, det. Èerný.

Tischeriidae

Tischeria ekebladella (Bjerkander, 1795)
 Strá� pod Ralskem-silnice lesem do Hamru, 12.8.2009, vrchní bílý ptychonom na listu
Quercus robur, lgt. Vysoký, det. Èerný

Poznámka:
 Pøi tomto prùzkumu byly 14.8.2009 v lese kolem vrchu �ibeòák na listech Corylus
avellana nalezené také vaky housenky vakono�e Psyche cesta (Pallas, 1767) z èeledi
Psychidae.

Seznam rostlin, na kterých byly zji�tìné rùzné miny motýlù:

Rostlina Minující housenka motýla

Alnus glutinosa (L.) Gaert. � Ol�e lepkavá Phyllonorycter froelichiellus (Zell.)

143

Artemisia campestris L. � Pelynìk ladní Coleophora sp.

Betula pendula Roth. � Bøíza bìlokorá

Bucculatrix demaryella (Dup.)
Ectoedemia occultella (L.)
Lyonetia clerkella (L.)
Phyllonorycter ulmifoliellus (Hübner)
Stigmella betulicola (St.)
Stigmella lapponica (Woc.)
Stigmella sakhalinella Dupl.

Carpinus betulus L. � Habr obecný
Phyllonorycter esperellus (Goeze)
Phyllonorycter tenerellus (Joan.)
Stigmella microtheriella (St.)

Corylus avellana L. � Líska obecná

Phyllonorycter coryli (Nic.)
Phyllonorycter nicellii (St.)
Stigmella floslactella (Haw.)
Stigmella microtheriella (St.)

Fagus sylvatica L. � Buk lesní
Phyllonorycter maestingellus (Müller)
Stigmella hemargyrella (Koll.)
Stigmella tityrella (St.)

Malus domestica Borkh. � Jabloò pìstovaná

Callisto denticulella(Th.)
Parornix petiolella (Frey)
Phyllonorycter blancardellus (F.)
Stigmella desperatella (Frey)

Populus nigra L. � Topol èerný Stigmella trimaculella (Haw.)

Prunus cerasus L. � Tøe�eò vi�eò (vi�eò)
Lyonetia clerkella (L.)
Phyllonorycter cerasicolellus (Herr.-Schäff.)
Stigmella prunetorum (St.)

Pyrus communis L. � Hru�eò obecná Stigmella pyri (Glitz, 1865)

Quercus petraea (Matt.) Liebl. � Dub zimní Stigmella cf. ruficapitella (skupina)

Quercus robur L. � Dub letní

Phyllonorycter spp.
Stigmella basiguttella (Hein.)
Stigmella cf. ruficapitella (skupina)
Tischeria ekebladella (Bjerk.)

Quercus sp. � Dub (neurèeno do druhu) Phyllonorycter sp.

Robinia pseudacacia L. � Trnovník akát Phyllonorycter robiniellus (Cl.)

Rosa sp. � Rù�e (neurèeno do druhu) Stigmella centifoliella (Zell.)

Rubus sp. � Ostru�iník (neurè. do druhu) Stigmella splendidissimella (Herr.-Sch.)

Salix caprea L. � Vrba jíva Stigmella salicis (St.)

Salix sp. � Vrba (neurèeno do druhu)
Coleophora sp.
Phyllonorycter sp.

Sorbus aucuparia L. � Jeøáb ptaèí

Lyonetia clerkella (L
Phyllonorycter sorbi (Frey)
Stigmella magdalenae (Klim.)
Stigmella nylandriella(Teng.)

Tilia sp. � Lípa (neurèeno do druhu)
Phyllonorycter issikii (Kumato)
Stigmella tiliae (Frey)

144

Souhrn:
V roce 2009 byl v okolí Strá�e pod Ralskem proveden orientaèní prùzkum výskytu
minujících motýlù. Bìhem tohoto krátkodobého prùzkumu bylo zji�tìno 20 druhù
z èeledi Nepticulidae, 15 druhù z èeledi Gracillariidae a po jednom druhu z èeledi
Bucculatricidae, Coleophoridae, Lyonetiidae a Tischeriidae. Podle plo�ného zji�tìní jsem
zde nejèastìji nacházel druhy Lyonetia clerkella a Phyllonorycter spp. (6 ploch), Stigmella
microtheriella (St.) (5 ploch), Phyllonorycter cerasicoliellus (Herr.-Sch.), Ph. maestingellus
(Müll.), Stigmella basiguttella (Hein.) a St. cf. ruficapitella (4 plochy).

Summary:
An indicative survey of leaf-mining butterflies was conducted in the surroundings of Straz
pod Ralskem in 2009, with species found during this short-term operation counting 20 for
the Nepticulidae family and 15 for the Gracillariidae family, plus a single species per family
was found as regards Bucculatricidae, Coleophoridae, Lyonetiidae and Tischeriidae.
According to the full-field survey findings, the species found most frequently by the author
are Lyonetia clerkella and Phyllonorycter spp. (6 areas), Stigmella microtheriella (St.)
(5 areas), Phyllonorycter cerasicoliellus (Herr.-Sch.), Ph. maestingellus (Müll.), Stigmella
basiguttella (Hein.) and St. cf. ruficapitella (4 areas).

Adresa autora:
Václav Vysoký, Herbenova 11, 400 01 Ústí nad Labem

145

146

147

�
���������	��
���

������
�����������
����������
���
���
������������
����������
������ �!������"�#$%�
&'����
�((�(���&'��)*��
�((�(�
�
�

�

WWW.JUROSUL.CZ

Oblast odpadového hospodá�ství a využití
odpad�

• Provozování za�ízení pro využívání inertních odpad� p�i rekultivaci skládky
Jedlová Hora.

• Sb�r, výkup a skladování ostatních i nebezpe�ných odpad� podle zákona o
odpadech, s návazností jejich odstra�ování na za�ízeních v místním regionu -
skládky, spalovny, za�ízení pro úpravu odpad�.

• Provozování kompostovací plochy v areálu skládky Jedlová hora.
• Sanace starých ekologických zát�ží, nepovolených „�erných“ skládek.
• Odb�ry vzork� oprávn�nou osobou a zajiš�ování pot�ebných rozbor�

Poradenství

• Ochrana ovzduší, ochrana vod, odpadové hospodá�ství.
• Zákon „o integrované prevenci zne�iš�ování životního prost�edí“, „o chemických

látkách“, „o prevenci závažných havárií“, „EIA“.

148

�
���������	��
���

������
�����������
����������
���
���
������������
����������
������ �!������"�#$%�
&'����
�((�(���&'��)*��
�((�(�
�
�

�

WWW.JUROSUL.CZ

Oblast ochrany p�írody

• Zpracovávání biologických pr�zkum�, rešerší, dendrologických posudk� a
biologických hodnocení podle zákona �. 114/1992 Sb. o ochran� p�írody a krajiny
ve zn�ní pozd�jších p�edpis� na základ� p�íslušné autorizace

• Pr�zkumy zam��ené na botaniku vyšších rostlin, dendrologii, zoologii obratlovc�
(obojživelníci, plazi, ptáci, savci) a bezobratlých, p�edevším hmyzu (mravenci,
st�evlíci, hroba�íci, tesa�íci a další požadované skupiny)

• Zastupování investor� v jednáních s dot�enými orgány státní správy a p�íslušnými
dot�enými orgány v oblasti ochrany p�írody.

• Biotechnická opat�ení, transfery – záchranné p�enosy zvlášt� chrán�ných
organism� v souladu s platnou legislativou.

• Poradenství v oblasti ochrany p�írody, vykonávání biologických dozor�,
navrhování management� p�i nejr�zn�jších investi�ních akcích a stavbách.

• Poskytování služeb pro zem�d�lství, zahradnictví, rybníká�ství, lesnictví a
myslivost.

• Údržba zelen�.

149

150

