

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 37
2012

Sborník odborných prací
Zoologického klubu, o. s.

a Zoologické zahrady Ústí nad Labem, p. o.

Fauna Bohemiae septentrionalis
Tomus 37, 2012

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

Za vìcnou správnost pøíspìvkù odpovídají autoøi.

Uzávìrka dal�ího sborníku je 30. 11. 2013

Vydala Zoologická zahrada Ústí nad Labem.

4

Zoologický klub byl zalo�en v roce 1973.

K 31. 12. 2012 mìl celkem celkem 52 èlenù, z toho 39 èlenù
øádných, 3 èleny èestné, 7 èlenù referenèních a 3 èleny kolektivní.

5

Obsah:

ZVÍØATA CHOVANÁ V ZOO ÚSTÍ NAD LABEM K 31.12.2012
CAPACITY OF ANIMALS AT THE USTI NAD LABEM ZOO BY 31.12.2012 7

JARO MEZI KLOKANY
A SPRING AMIDST KANGAROOS
Petra PADALÍKOVÁ 13

PROJEKT TARSIUS � ÈESKÉ ÚSPÌCHY V OCHRANÌ NÁRTOUNA FILIPÍNSKÉHO
TARSIUS PROJECT: CZECH ACHIEVEMENTS IN PROTECTING THE PHILIPPINE
Milada ØEHÁKOVÁ 29

ARKTICKÁ PØÍRODA SVALBARDU
THE ARCTIC NATURAL WORLD OF SVALBARD
Tomá� TYML 37

POTÁPÌJÍCÍ SE ARCHA ANEB ZBÝVÁ JE�TÌ NADÌJE PRO BALIKPAPANSKÝ ZÁLIV?
A SINKING ARK OR IS THERE STILL ANY HOPE FOR THE BALIKPAPAN BAY?
Stanislav LHOTA 39

JAK JDE ÈAS...
AS TIME GOES BY...
Petr SKALKA 47

PESISIR BALIKPAPAN V ROCE 2012
PESISIR BALIKPAPAN: 2012 PROJECT UPDATE
Stanislav LHOTA 51

PROJEKT �100 PTAÈÍCH BUDEK V ROCE 2012�
100 BIRD NEST BOXES: 2012 UPDATE
Eli�ka VRABCOVÁ 59

SETKÁNÍ S MOØSKÝM ORLEM (Haliaeetus albicilla)
MEETING THE WHITE-TAILED EAGLE (Haliaeetus albicilla)
Petr SKALKA 63

POZOROVÁNÍ MOTÁKA STEPNÍHO (Circus macrourus)
SIGHTINGS OF THE PALLID HARRIER (Circus macrourus)
Herbert TICHÝ 67

ORNITOLOGICKÁ LITERATURA OKRESU LOUNY � ÈÁST 2
ORNITHOLOGICAL REFERENCES REGARDING THE LOUNY DISTRICT � VOLUME 2
Herbert TICHÝ 69

6

KORMORÁN VELKÝ (Phalacrocorax carbo) V ÚSTECKÉM KRAJI
THE CORMORANT (Phalacrocorax carbo) IN ÚSTÍ NAD LABEM REGION
Jiøí VONDRÁÈEK 87

SOVY (Striges) V ÚSTECKÉM KRAJI
OWLS (Striges) IN THE ÚSTÍ NAD LABEM REGION
Jiøí VONDRÁÈEK 99

TETØÍVEK OBECNÝ (Tetrao tetrix)
THE BLACK GROUSE (Tetrao tetrix)
Jiøí VONDRÁÈEK, Roman VLÈEK 143

VZÁCNÁ POZOROVÁNÍ 2012
RARE SIGHTINGS IN 2012
Jiøí VONDRÁÈEK 153

Camponotus piceus � NOVÝ MRAVENEC PRO ÚSTECKO (Hymenoptera: Formicidae)
Camponotus piceus � A NEW ANT IN THE REGION OF ÚSTÍ NAD LABEM (Hymenoptera:
Formicidae)
Václav VYSOKÝ 175

POZNÁMKY K VÝSKYTU KLÍNÌNKY JÍROVCOVÉ (Cameraria ohridella) NA ÚSTECKU
(Lepidoptera: Gracillariidae)
COMMENTS ON THE OCCURRENCE OF THE HORSECHESTNUT LEAFMINER (Cameraria
ohridella) IN THE REGION OF ÚSTÍ NAD LABEM (Lepidoptera: Gracillariidae)
Václav VYSOKÝ 179

ZAJÍMAVÝ NÁLEZ STØEVLÍKA Diachromus germanus NA ÚSTECKU (Coleoptera:
Carabidae)
AN INTERESTING FINDING OF THE GROUND BEETLE Diachromus germanus IN THE REGION
OF ÚSTÍ NAD LABEM (Coleoptera: Carabidae)
Václav VYSOKÝ 187

MINY NA LISTECH NETÝKAVEK (Impatiens spp.)
MINES ON THE LEAVES OF TOUCH-ME-NOT (Impatiens spp.)
Václav VYSOKÝ 189

7

Zebra Hartmannové (Equus zebra hartmannae), Hartmann�s Mountain Zebra

Lvíèek zlatý (Leontopithecus rosalia), Golden Lion Tamarin

8

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

ZVÍØATA CHOVANÁ V ZOO ÚSTÍ NAD LABEM K 31.12.2012
CAPACITY OF ANIMALS AT THE USTI NAD LABEM ZOO BY 31.12.2012

Druhù - Species Jedincù - Specimens

Bezobratlí Invertebrates 5 61

Paryby Chondrichthyes 1 2

Ryby Fish 34 369

Oboj�ivelníci Amphibians 16 62

Plazi Reptiles 43 141

Ptáci Birds 48 177

Savci Mammals 67 302

CELKEM Total 214 1114

ZVÍØATA ZAØAZENÁ V PROGRAMECH EEP
ANIMAL SPECIES INCLUDED IN EEP´S

2.0 adax Addax nasomaculatus
2.2 anoa ní�inný Bubalus depressicornis
1.1 ara èervenouchý Ara rubrogenys
1.1 ara hyacintový Anodorhynchus hyacinthinus
1.1 ara kaninda Ara glaucogularis
2.1 gepard �tíhlý Acinonyx jubatus
2.2 gibon bìlolící Nomascus leucogenys leucogenys
1.0 hrozný�ovec kubánský Epicrates angulifer
1.3 hulman jávský Trachypithecus auratus
2.0 chvostan bìlolící Pithecia pithecia
2.1 irbis Uncia uncia
2.1 kakadu molucký Cacatua moluccensis
2.1 kakadu palmový Probosciger aterrimus
1.1 koèka rybáøská Prionailurus viverrinus
1.2 koèka slani�tní Oncifelis geoffroyi

9

1.3 levhart mand�uský Panthera pardus orientalis
3.1 levhart obláèkový Neofelis nebulosa
2.5 lvíèek zlatý Leontopithecus rosalia
1.1 majna Rothschildova Leucopsar rothschildi
2.7 mandril Mandrillus sphinx
0.1 nosoro�ec tuponosý ji�ní Ceratotherium simum simum
1.0 orangutan Pongo pygmaeus
2.2 orangutan bornejský Pongo pygmaeus pygmaeus
3.5 osel somálský Equus africanus somalicus
1.1 panda èervená Ailurus fulgens fulgens
1.1 rosomák sibiøský Gulo gulo sibirica
3.10 sika vietnamský Cervus nippon pseudaxis
0.2 slon bengálský Elephas maximus bengalensis
2.2.3 tamarín pinèí Saguinus oedipus
1.1 tapír jihoamerický Tapirus terrestris
4.1 vari èernobílý Varecia variegata
1.1 vlk høivnatý Chrysocyon brachyurus
2.8 zebra Hartmannové Equus zebra hartmannae
2.2.2 zoboro�ec vrásèitý Aceros corrugatus

 1.3 �irafa Rothschildova Giraffa camelopardalis rothschildi

ZVÍØATA ZAØAZENÁ V PLEMENNÝCH KNIHÁCH ESB A ISB
ANIMAL SPECIES INCLUDED IN ESB AND ISB STUDBOOKS

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

ISB
1.1 ara vojenský Ara militaris
1.2 leguán kubánský Cyclura nubila nubila
0.1 tygr malajský Panthera tigris jacksonii
2.2 vodu�ka èervená Kobus leche kafuensis
2.2 vydra malá Amblonyx cinerea

10

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
0.1 alexandr malý Psittacula krameri
1.0 aligator americký Alligator mississippiensis
1.0 amazoòan modroèelý Amazona aestiva
2.1 amazoòan pomouèený Amazona farinosa
3.6 antilopa jelení Antilope cervicapra
1.1 ara arakanga Ara macao
2.3 ara ararauna Ara ararauna
1.1 ara zelenokøídlý Ara chloroptera
1.1 aratinga sluneèní Aratinga solstitialis
0.2 èírka kropenatá Anas versicolor
1.2 èukvala zavalitá Sauromalus obesus
1.1.6 drápatka vodní Xenopus laevis laevis
1.1.6 drsnoko�ka thajská Theloderma stellatum
1.1 emu hnìdý Dromaius novaehollandiae
1.1.2 felzuma madagaskarská Phelsuma madagascariensis
1.1 guanako Lama guanicoe
1.1 holub chocholatý Ocyphaps lophotes
1.0.2 holub zelenokøídlý Chalcophaps indica
1.1 hrozný� Dumerilùv Acrantophis dumerili
0.2 hulman støíbrný Trachypithecus cristatus
1.2 husièka vdovka Dendrocygna viduata
3.7.2 jelen bìlohubý Cervus albirostris
1.1 jeøáb panenský Anthropoides virgo
0.0.11 je�ek západní Erinaceus europaeus
1.1.4 kachnièka mandarinská Aix galericulata
1.1. kachnièka �edoboká Callonetta leucophrys
1.1. kajmánek malý Paleosuchus trigonatus
2.3 kaloò pobøe�ní Pteropus hypomelanus
2.0 karetka novoguinejská Carettochelys insculpta
1.1 koèkodan diadémový Cercopithecus mitis
1.1 korálovka èerveno�edá Lampropeltis alterna
1.1. korálovka mexická Lampropeltis mexicana greeri
0.2 korálovka kalifornská Lampropeltis getula californiae
1.1 korela chocholatá Nymphicus hollandicus
2.2 kosman zakrslý Callithrix pygmaea
0.0.1 ko�natka èínská Pelodiscus sinensis
0.1 krajta zelená Morelia viridis
1.1. krajta královská Python regius
1.0 krajta tygrovitá tmavá Python molurus bivittatus
0.0.2 krátkokrèka èervenobøichá Emydura subglobosa
0.1 køepel kalifornský Lophortyx californica
1.1 køepelka korunkatá Rollulus rouloul
0.1 létavka obecná Polypedates leucomystax
1.1 lev kon�ský Panthera leo bleyenberghi

11

0.0.2 listovnice pestrá Phyllomedusa hypochondrialis
1.2 lori zelenoocasý Lorius chlorocercus
4.3 makak kápový Macaca radiata
2.2.1 mara stepní Dolichotis patagonum
1.1 morèák bílý Mergus albellus
1.2.1 munt�ak malý Muntiacus reevesi
2.1.3 nandu pampový Rhea americana
5.4 nilgau pestrý Boselaphus tragocamelus
3.0 nosál èervený Nasua nasua
0.0.4 ostnovec Ctenopoma kingsleyae
0.0.4 pakeøíèkovec obecný Heteropneustes fossilis
1.1 papou�ek senegalský Poicephalus senegalus
0.0.54 papou�ek vlnkovaný Melopsittacus undulatus
0.0.4 parmièka duhová Puntius titteya
0.0.1 parosnièka nádherná Kaloula pulchra
0.0.4 parosnièka srdíèková Dyscophus guineti
3.5 páv korunkatý Pavo cristatus
0.2 pekari páskovaný Pecari tajacu
0.0.11 peøovec skvrnitý Synodontis eupterus
0.0.1 pralesnièka azurová Dendrobates azureus
0.0.2 pralesnièka barvíøská Dendrobates tinctorius
0.0.1 pralesnièka batiková Dendrobates auratus
0.0.1 pralesnièka brazilská Dendrobates galactonotus
0.0.9 pralesnièka harlekýn Dendrobates leucomelas
0.0.2 pu�tík obecný Strix aluco
0.0.4 ropucha argentinská Bufo arenarum
0.0.4 rosnièka vèelí Phrynohyas resinifictrix
0.0.3 sekavka zdobená Botia almorhae
2.3 sovice snì�ní Nyctea scandiaca
0.0.3 sumèík støíbøitý Schilbe mystus
0.0.1 sumíèek indický Mystus vittatus
1.1 sup himálajský Gyps himalayensis
1.2 surikata Suricata suricatta
1.1 trnucha skvrnitá Potamotrygon motoro
1.1 tuleò obecný Phoca vitulina
1.5 velbloud dvouhrbý - domácí Camelus bactrianus
1.0 veverka Prévostova Callosciurus prevostii
0.0.1 víèkovnice yucatanská Triprion petasatus
2.3 vodu�ka jelenovitá Kobus ellipsiprymnus defassa
1.1 �ako �edý Psittacus erithacus
0.0.7 �ebrovník Waltlùv Pleurodeles waltl
0.0.5 �elva anámská Mauremys annamensis
3.2 �elva ètyøprstá Testudo horsfieldii
0.2 �elva nádherná Trachemys scripta elegans
0.0.3 �elva ostruhatá Centrochelys sulcata
0.1.1 �elva zelenavá Testudo hermanni
2.0 �elva zubatá Cyclemys dentata

 1.0 �elva �lutohnìdá Testudo graeca

12

CITES
0.2 hrozný� královský Boa constrictor
2.2 hrozný�ovec duhový Epicrates cenchria cenchria
1.0 chameleon pardálí Furcifer pardalis
0.0.1 sklípkan kadeøavý Brachypelma albopilosum
0.0.1 sklípkan plaménkový Brachypelma auratum
2.7 trnorep africký Uromastyx acanthinura
1.0 varan Hornùv Varanus panoptes horni
1.0 varan modroocasý Varanus doreanus
6.6.3 �elva uhlíøská Chelonoidis carbonaria

OHRO�ENÉ DRUHY FAUNY ÈR
THREATENED SPECIES OF CZECH FAUNA

1.1 krkavec velký Corvus corax
2.2 polák malý Aythya nyroca
1.0 pu�tík bìlavý pobaltský Strix uralensis liturata
1.1 raroh velký Falco cherrug
1.1 sova pálená Tyto alba
1.1 sýèek obecný Athene noctua
1.1.1 výr velký Bubo bubo

CHOV VZÁCNÝCH A VYMÍRAJÍCÍCH PLEMEN DOMÁCÍCH ZVÍØAT
RARE AND THREATENED BREEDS OF DOMESTIC ANIMALS

1.3 ovce vøesovi�tní Ovis aries aries

13

Gueréza plá�tíková (Colobus guereza caudatus), Kilimanjaro Colobus

�elva uhlíøská (Chelonoidis carbonaria), South American Red-footed Tortoise

14

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

JARO MEZI KLOKANY
A SPRING AMIDST KANGAROOS

(Pøedná�ka pro èleny ZK na setkání 11. února 2012 � A lecturefor the Zoological Society
members held at their meeting of 11 Februar 2012)

Petra Padalíková

V øíjnu 2010 jsme podnikli spoleènì s pøítelem Petrem Kiebelem a tøemi kolegy ze Zoo
Ostrava � Janou a Janem Pluháèkovými a Pavlínou Koneènou výpravu podél východního
pobøe�í Austrálie.
Na�e cesta zapoèala pøíletem do Melbourne � hlavního mìsta australského svazového
státu Viktoria. Na zaèátku øíjna zde právì nastupovalo jaro, a my jsme si tak u�ívali úniku
z podzimních plískanic. Po krátké aklimatizaci jsme se letecky pøesunuli do tropického
Queenslandu na severu kontinentu. Dále jsme se pøepravovali vypùjèeným automobilem
a postupnì smìøovali na jih a� do Sydney. Odtud jsme se letecky pøemístili zpìt do
Melbourne a následnì dal�ím pronajatým vozem nav�tívili nìkolik zajímavých lokalit
na jihovýchodì kontinentu. Celkem jsme najeli cca 3500 km a v této souvislosti je nutné
zmínit, �e jsme zprvu v na�em itineráøi ponìkud pøecenili cestovní rychlost, kterou se lze po
Austrálii pøesunovat. Australské dálnice nelze s tìmi evropskými srovnávat, jedná se spí�e
o na�e silnice první tøídy a maximální povolená rychlost je zde 100 km/h. Po soumraku
se navíc cestovat vùbec nedoporuèuje kvùli mo�ným støetùm s volnì �ijícími zvíøaty.
Z pùvodního itineráøe jsme museli vypustit náv�tìvu Tasmánie.
Na�e výprava byla zamìøena na pozorování obratlovcù, zejména savcù a ptákù.
V následujícím textu jsou popsány v�echny zoologicky zajímavé lokality, které jsme
bìhem na�í cesty nav�tívili.

Daintree National Park
Výchozím bodem pro náv�tìvu parku je mìsto Cairns, které le�í na pobøe�í Pacifiku.
Národní park Daintree se nachází 100 km od Cairns a pøeva�ujícím biotopem je primární
tropický de�tný prales, který zde existuje nepøetr�itì od dob rozdìlení prakontinentu
Gondwany. Je tedy nejpùvodnìj�ím pralesem na zemi a tato unikátnost jej dostala na
seznam kulturního a pøírodního dìdictví UNESCO.
My jsme nav�tívili oblast Cape Tribulation, která zahrnuje biotop mangrove, pøechodného
pobøe�ního lesa i primárního pralesa. Skrz park vede úzká silnice, kterou z obou stran
obklopuje prales. Z této páteøní komunikace lze podnikat pì�í treky po znaèených
stezkách. Vìt�ina krat�ích tras vede po døevìných chodnících, po kterých se lze velmi
snadno pohybovat. Nocování je mo�né v nìkolika kempech pod stanem, v karavanu
èi v malých chatkách. V dobì na�í náv�tìvy zaèínalo období de��ù a ka�dý den jsme
za�ili nìkolik krat�ích spr�ek. Hned na první výpravì jsme pøímo u jednoho z døevìných
chodníkù objevili obøí hnízdo tabona oran�ovonohého (Megapodius reinwardt). V�ichni
taboni mají unikátní hnízdní biologii, pro svá vejce budují obøí líhnì � kupy slo�ené ze
zeminy, listí i dal�ích rostlinných èástí. Tlením tohoto materiálu se uvolòuje teplo potøebné
pro inkubaci vajec, po celou dobu inkubace tabon hlídá správnou teplotu a kupu
neustále upravuje pøidáváním èi odebíráním materiálu. My jsme zastihli tabona u kupy

15

nìkolikrát bìhem dne, poka�dé pøi intenzivním hrabání. V Austrálii �ijí tøi druhy tìchto
zajímavých ptákù. V Daintree jsme se setkali s jak ji� zmínìným tabonem oran�ovonohým,
tak i s vìt�ím tabonem lesním (Alectura lathami), který vzhledovì pøipomíná na�eho
krocana.
Dal�í ptaèí ikonou parku je ohro�ený kasuár pøílbový (Cassuarius casuarius johnsonii).
Témìø na ka�dém kilometru silnice se nachází varovné tabulky �ádající øidièe
o zpomalení právì kvùli tìmto impozantním ptákùm. My jsme po nich celý pobyt pátrali
marnì, po�tìstilo se a� pøi odjezdu z parku. Pár kasuárù se prodíral vegetací pøímo
u krajnice. Obì zvíøata bylo mo�no pozorovat ze vzdálenosti nìkolika metrù.
Pozorovat savce v primárním pralese je v�dy obtí�né a ani my jsme v Daintree pøíli�
�tìstí nemìli. Na noèních výpravách jsme jen nìkolikrát zahlédli obøí krysu Uromys
caudimaculatus. Noèní výpravy byly bohaté na pozorování nejrùznìj�ích bezobratlých,
z oboj�ivelníkù jsme potkávali spoustu rosnic (Litoria sp.), èasto byla k vidìní agama
pralesní (Hypsilurus boydii) a setkali jsme se i s nejdel�ím místním hadem � krajtou
ametystovou (Morelia kinghorni).
Závìrem pobytu v Daintree jsme absolvovali projí�ïku po Daitree river s prùvodcem.
V øece �ijí krokodýli moø�tí (Crocodylus porosus), kteøí jsou obávanými predátory
schopnými skolit nejvìt�í savce i èlovìka. Projí�ïka po øece probíhala za pøílivu a k vidìní
bylo jedno 1,5 leté mládì odpoèívající na suché vìtvi trèící nad hladinu.

Ostrov Fitzroy
Korálový útes nelze pøi náv�tìvì Queenslandu minout. Bohu�el, lodní výlety pøímo do
centra tohoto unikátního ekosystému jsou i pøes znaènou konkurenci velmi nákladné,
rozhodli jsme se pro alternativu v podobì ostrova Fitroy. Tento ostrov se nachází 30 km
od Cairns a je vhodný k jednodennímu výletu. V moøi kolem ostrova se nalézá malý
korálový útes, kde se nám po�tìstilo krom ohromného bohatství ryb pozorovat i karetu
a jednoho z men�ích druhù �ralokù. Na sou�i se rozkládá národní park chránící de�tný
prales. Pøi pì�í procházce jsme pozorovali kalonì zlatotýlé (Pteropus conspicillatus) a opìt
na�e známé tabony oran�ovonohé pilnì pracující na hnízdì.

Okolí Mareeby � Granite Gorge, Mareeba wetlands a Malanda Falls
V blízkosti mìsta Mareeba lze nav�tívit dvì zoologicky zajímavé destinace � rokli Granite
Gorge a mokøady Mareeba wetlands. Cesta do Mareeby vede pøes pohoøí táhnoucí se
podél celého pobøe�í Quenslandu. Projí�dìli jsme vlhkým tropickým lesem, ale ihned
po vystoupání na vrchol se biotop vlivem srá�kového stínu náhle promìnil v suchý
eukalyptový les. Právì v tomto prostøedí se nachází pøírodní park Granite Gorge, kde je
mo�né pozorovat skalního klokana Petrogale mareeba. Tento klokan patøí do komplexu
7 druhù queslandských skalních klokanù, které nelze dobøe morfologicky odli�it a k jejich
diverzifikaci do�lo jen na základì analýzy DNA. Zdej�í klokani jsou velmi dobøe habituováni
a jejich pozorování je opravdovou lahùdkou. V pøilehlém kempu jsme pozorovali velké
mno�ství ptactva � hluèné ledòáky obrovské (Dacelo novaeguineae), kystráèky modrolící
(Entomyzon cyanotis), flétòáky èernohrdlé (Cracticus nigrogularis) èi rosely �lutohlavé
(Platycercus adscitus).
Mokøady Mareeba wetlands byly zalo�eny umìle v devadesátých letech na území, které
mìlo pùvodnì slou�it k pìstování cukrové tøtiny. Pùda se ukázala jako nevhodná a díky
místní neziskové organizaci bylo území rekultivováno. Vznikl tak systém lagun a mokøadù
a na èásti území byla obnovena savana.
Náv�tìvnické centrum se nachází v blízkosti nejvìt�í laguny a z terasy lze pohodlnì

16

pozorovat ptactvo. V blízkosti recepce se nám také poprvé pøedvedl vìt�í druh klokana �
klokan hbitý (Macropus agilis), a také emu hnìdí (Dromaius novaehollandiae) s odrostlými
mláïaty. Pøi procházce kolem lagun jsme pozorovali anhingy australské (Anhinga
novaehollandiae), kormorány, ostnáky, labutì èerné (Cygnus atratus), lovící rybáky
a pelikány australské (Pelecanus conspicillatus). Velkým pøekvapením bylo pozorování
jeøábù australských (Grus rubicunda). Pøi odjezdu se nám po�tìstilo na pra�né cestì vidìt
agamu límcovou (Chlamydosaurus kingii).
Pøi cestì z Mareeby dále na jih jsme na malou chvíli zastavili u ostrùvku pralesa, který
sliboval hezký výhled na místní vodopády Malanda Falls. Vodopády nás pøíli� neuchvátily,
ale pralesem vedl krátký okruh, který avizoval mo�nost setkání se stromovým klokanem.
Na cestu jsme se vydali ji� za soumraku a nedìlali si pøíli� nadìje, �e toto vzácné zvíøe
spatøíme. V Austrálii �ijí dva druhy stromových klokanù � Dendrolagus bennetiannus, který
se vyskytuje napøíklad v Daintree a Dendrolagus lumholtzi, jeho� domovinou je právì
oblast Atherton Tableland, kde jsme se zrovna nacházeli. Neuvìøitelné �tìstí nás potkalo
na samotném konci pì�ího trailu. Na mohutné liánì pøímo nad na�imi hlavami sedìla
krásná samice a po�írala listí. Na�i pøítomnosti se nijak nedìsila, ale v urèitou chvíli pøelezla
na kmen stromu a vìnovala se nìèemu skrytému v listí. Po bli��ím zkoumání jsme odhalili
mládì, které zde mìla odlo�ené. Samice zaèala �plhat po kmenu dolù a poté, co se
dostala na zem, odhopkala klasickým klokaním zpùsobem. Snad se sna�ila odpoutat
pozornost od mládìte, které zanechala na stromì. Stromoví klokani mají oproti svým
pozemním pøíbuzným pomalou reprodukci. Mládì zùstává s matkou a� dva roky.

Eungella
Národní park le�í na pomezí tropù a subtropù, hlavním biotopem je ml�ný prales. V parku
nás uvítalo velmi de�tivé poèasí a zima, pro toto roèní období pomìrnì atypický jev. Hlavní
zoologickou atrakcí je ptakopysk podivný (Ornithorhynchus anatinus). Tento nejbizardnìj�í
savec je pomìrnì hojnì roz�íøen po celém východním pobøe�í, ale pozorovat jej lze
dobøe jen na nìkolika lokalitách, a Eungella je jednou z nich. Pro pozorování ptakopyska
je nad øekou zbudována speciální døevìná plo�ina, pøed kterou se �Platypus� objevuje
v pravidelném èase. Èasovému vymezení na tabulce jsme zprvu nevìøili, ale hned pøi
prvním pokusu se nám po�tìstilo zvíøe vidìt. Voda v øece byla díky vytrvalému de�ti
kalná, tak�e ptakopyska bylo mo�né pozorovat pouze na hladinì pøi nadechování mezi
jednotlivými ponory. I tak to byl opravdový zá�itek. Dal�ího ptakopyska jsme odhalili pøi
pì�í výpravì do pralesa, kde se nám naskytl výhled na øeku v údolí. Voda se prudce valila
a pod jednou peøejí se klidnì potápìl jeden jedinec. Pøi noèním treku jsme pozorovali
i kusu li�èí (Trichosurus vulpecula) � nejprve samici, které koukal z vaku malý ocásek,
a posléze rezavého samce, který ji pronásledoval patrnì za úèelem páøení.

Awoonga Lake
Náhodnou zastávkou na na�í cestì bylo jezero Awoonga v blízkosti mìsta Gladstone.
Jezero je zásobárnou pitné vody a také významnou rybáøskou a rekreaèní destinací. My
jsme zde zastavili za úèelem pøenocování pøi úmorné cestì na jih. V blízkosti kempu na
bøehu jezera jsme pozorovali velké mno�ství ptactva � ledòáky, medosavky, kystráèky
i lori mnohobarvé. Pøi krátké procházce blahovièníkovým lesem se nám po�tìstilo vidìt
nádhernì zbarveného klokana Parryova (Macropus parryi).

Hervey Bay
Mìsto Hervey Bay a stejnojmenná zátoka je vyhlá�ená pro pozorování keporkakù, které

17

zde zastavují pøi migraci na jih. V zátoce rodí svá mláïata a setrvávají zde, dokud nezesílí.
My jsme se nalodili na katamarán s nìkolika palubami a podvodním prùzorem. Dlouhou
dobu jsme pluli podél pobøe�í ostrova Fraser, nejvìt�ího píseèného ostrova známého svou
populací dingù. Pøibli�nì po hodinì cesty jsme se dostali do nitra zátoky a zde zapoèalo
pozorování keporkakù. Pøevá�nì se jednalo o matky s mláïaty. Moøe bylo pomìrnì
rozbouøené po noèní bouøce, tak�e se k velrybám nebylo mo�no pøiblí�it zcela. I tak to byl
velký zá�itek. Aktivní byla hlavnì mláïata, pøedvádìla neuvìøitelné skoky nad hladinu.

Lamington National Park
Posledním nav�tíveným parkem v Queenslandu byl Lamington NP le�ící v blízkosti
hranic s Novým Ji�ním Walesem. Tento park le�í v nadmoøské vý�ce cca 900 m n. m.
a pokrývá jej subtropický de�tný prales. Ráno se teplota pohybuje jen kolem 9°C. Na
pì�ích trecích jsme pozorovali velké mno�ství ptactva � rosely, dronga, medosavky,
lemèíky, modroplá�tíky, tabony lesní a nìkolik druhù holubù a hrdlièek. Na noèním treku
jsme objevili lelkouna sovího (Podargus strigoides) ti�e sedícího na vìtvi a ze savcù pak
possuma vlnitého (Pseudocheirus peregrinus). Tì�ili jsme se také na setkání s klokany
rodu Thyllogale. V Lamingtonu se vyskytují dva druhy � T. stigmatika a T. thetis. V této èásti
parku se v�ak setkáváme pouze s druhým jmenovaným � klokanem padamelonem.
Tyto sympatiètí malí klokánci vylézají z bezpeèí pralesa se soumrakem a pasou se na
udr�ovaných travnatých plochách v okolí kempu.
Z plazù se nám daøilo pozorovat varana pestrého (Varanus varius) � habituovaný jedinec
se zdr�oval v blízkosti piknikového místa. Z dal�ích jsme pak mohli vidìt obøího scinka
egernii velkou (Egernii gigas) se tøemi mláïaty. Pøi jedné ranní vycházce jsme v tìsné
blízkosti cesty objevili krajtu kobercovou (Morelia spilota), která se vyhøívala v prvních
sluneèních paprscích.
Jedna s turistických tras vedla skrze malý okrsek eukalyptového lesa, který není pro tuto
nadmoøskou vý�ku typický, ale právì zde jsme se setkali s na�í první a zároveò poslední
koalou pozorovanou ve volné pøírodì. Pøesto, �e je tato australská ikona hojnì roz�íøena
témìø po celé východní Austrálii, nám se ji nikde jinde pozorovat nepodaøilo. Lamington
hostí malou populaci a my jsme zcela náhodnì objevili samce spícího v rozso�e jednoho
blahovièníku. Jednalo se o ji�ní formu, která se vyznaèuje robustnìj�ím vzhledem a bílými
skvrnami na zadních partiích.

Warrumbungle National Park
Národní park Warrumbungle se nachází v Novém Ji�ním Walesu. Proto�e jsme se ji�
dosti vzdálili od pobøe�í, oèekávali jsme suchý biotop. V parku v�ak právì vrcholilo jaro,
tak�e nás uvítala svì�í zeleò a rozkvetlé louky. Unikátní scenérii vytváøely skalní formace
sopeèného pùvodu. Na tìchto skalách døíve �ili skalní klokani Petrogale penicilata,
ale introdukované li�ky a potravní kompetice s domácími kozami je témìø vyhubily.
Momentálnì v nepøístupné èásti parku �ije malá populace, které je dùslednì chránìna.
V parku jsou nejhojnìj�í klokani obrov�tí (Macropus giganteus), pasou se na loukách ve
vìt�ích skupinách. V lese potkáváme i klokany rudokrké (Macropus rufogriseus). Na tøetí
velký druh zde �ijícího klokana � klokana horského (Macropus robustus) �tìstí nemáme.
V informaèním centru lze v�ak vidìt jeho dermoplastický preparát.
Pøi noèní vycházce pozorujeme opìt possuma vlnitého a vakoveverku �lutobøichou
(Petaurus australis). V okolí kempu vidíme opìt medosavky, flétòáky a kakadu
�lutoèeèelaté. Na travních semenech hodují rosely.

18

Wilsons Promontory
Nejji�nìj�ím kontinentálním parkem je Wilsons Promontory ve státì Victoria. Velká èást
parku byla v roce 2005 zasa�ena po�árem. V této èásti jsou stále vidìt zèernalé ohoøené
stromy a keøe, ale bìhem jarního období je podrost zelený a v�ude je spousta kvetoucích
bylin. Tento park jsme zvolili za úèelem setkání s vombaty obecnými (Vombatus ursinus),
nebo� park hostí velkou populaci. A opravdu, s pøicházejícím soumrakem se na v�ech
travnatých plochách objevují pasoucí se vombati. Bìhem jednoho krátkého noèního
výletu vozem po páteøní komunikaci jsme jich podél cesty napoèítali asi 40 kusù.
Hojným noèním savcem je zde i kusu li�èí. Z klokanù se zde setkáváme opìt s klokanem
obrovským a pøíle�itostnì i s klokanem ba�inným (Wallabia bicolor). Koneènì se nám
podaøilo pozorovat i druhého australského vejcorodého savce � je�uru australskou
(Tachyglossus aculeatus). Na�e kolegynì Pavlína ji zahlédla z okénka na�eho vozu pøi
pøejezdu parkem. Ne� jsme staèili zastavit, vystoupit a dobìhnout na místo pozorování,
je�ura se stihla zahrabat pod trnitým keøem. Mù�eme potvrdit, �e zahrabanou je�uru
opravdu nikdo nepøemù�e.

Phillip Island
Posledním nav�tívenou destinací byl Phillip Island, ostrov o rozloze 100 km2 v blízkosti
Melbourne. Ostrov je významnou ptaèí oblastí, na západì ostrova se nachází obrovská
hnízdní kolonie rackù australských (Chroicocephalus novaehollandiae), skrze kterou
vede døevìná lávka, ze které je mo�no pozorovat dìní pøímo v kolonii. Z lávky lze také
dohlédnout na 1,5 km vzdálené skaliska Seals Rocks, kde se nachází nejvìt�í kolonie
lachtanù jihoafrických (Arctocephalu spusillus doriferus) v Austrálii. Nejvìt�í atrakcí ostrova
je v�ak tuèòák nejmen�í (Eudyptula minor). Na jihozápadì ostrova je vystavìno velké
turistické centrum, které umo�òuje pozorovat tuèòáky pøímo pøi návratu z moøe. Na plá�i
jsou vystavìny dvì velké tribuny, pøed kterými se ve stanovenou hodinu vynoøí tuèòáci
spìchající ke svým hnízdním norám. Je zakázáno fotografovat, aby zvíøata nebyla
oslepována blesky fotoaparátù. Tuèòáci se vynoøují v malých skupinkách a pøes plá�
viditelnì spìchají. Masivnost celé akce nás nejprve znechutila, ale nakonec jsme uznali,
�e je v�e organizováno s maximálním ohledem na zvíøata. Celá plá� i pøiléhající hnízdi�tì
je jinak pro veøejnost uzavøena a tuèòáci jsou ru�eni pouze 50 minut po vynoøení z moøe.
V den na�í náv�tìvy se tuèòáci vynoøili z vody ve 20:20 a bylo jich celkem 1008 ks.

Australské zoologické zahrady
Bìhem na�eho putování nebylo mo�né vynechat místní zoologické zahrady a akvária.
Nav�tívili jsme celkem 6 tìchto institucí a zamìøili jsme se zejména na sekci fauny
australské oblasti. Zajímavé expozice místní fauny nabízí Zoo Melbourne a Taronga
Zoo v Sydney a Zoo Western plains v Dubbo. V melbournské zoo jsme mìli mo�nost
vidìt vombata chluponosého (Lasiorhinus latifrons), jeho� areál výskytu ve volné
pøírodì jsme na své cestì minuli. Dále nás zde zaujala prùchozí voliéra s australským
ptactvem a pìkné terárium s místními plazími druhy. Poprvé jsme vidìli ptakopyska.
V Zoo Sydney nás nejvíce upoutal bazén s tuleni leopardími (Hydrurga leptonyx) a také
nokturnárium s vaènatci australské oblasti. Zde byla k vidìní i novoguinejská paje�ura
Bruijnova (Zaglossus bruijni). V jedné z prùchozích voliér se lze setkat i s klokany skalními
Petrogale penicillata. Zoo Western plains je koncipována jako safari s velkými prostornými
výbìhy zejména pro africkou faunu, ale i zde je koutek pro australská zvíøata. Zoo se
podílí na záchranném chovu ohro�eného tabona holubího (Leipoa ocellata), který je
k vidìní v prùchozí voliéøe spolu s dal�ími druhy ptactva. Akvárium v Sydney nabízí setkání

19

s dugongem indickým (Dugong dugon).
Bìhem na�í mìsíèní cesty podél východního pobøe�í Austrálie se nám podaøilo naplnit
plán pozorování místních zvíøecích druhù témìø beze zbytku, výsledkem jsou fotografie
celkem 26 taxonù australských savcù a 86 taxonù ptákù. Vidìli jsme v�ak jen malou èást
tohoto ú�asného kontinentu a doufáme, �e nìkdy v budoucnu budeme moci nav�tívit
i vyprahlý støed a západní pobøe�í.

Abecední seznam vyfotografovaných plazù, ptákù a savcù australské fauny

1) PLAZI (REPTILES)

Vìdecký název Èeský název Lokalita

Crocodylus porosus krokodýl moøský Daintree

Dendrelaphis punctulatus svijovka obecná Daintree

Egernia major egernie velká Lamington

Hypsilurus boydii agama pralesní Daintree

Chlamydosaurus kingii agama límcová Mareeba wetlands

Morelia amethistina krajta ametystová Daintree

Morelia spilota krajta kobercová Lamington

Varanus varius varan pestrý Lamington

2) PTÁCI (BIRDS)

Vìdecký název Èeský název Lokalita

Acanthiza pusilla støízlíkovec rudooký Lamington

Acanthorhynchus tenuirostris jehlozobka východní Lamington, Warrumbungle

Ailuroedus melanotis lemèík èernouchý Malanda falls

Alectura lathami tabon lesní
Daintree, Malanda falls,
Eungella,Lamington

Anas superciliosa kachna prou�kovaná
Cairns wildlife safari
reserve

Anhinga novaehollandiae anhinga australská Mareeba wetlands

Aquila audax orel klínoocasý Lamington

20

Ardea novaehollandiae volavka bìlolící
Dubbo -
Zoo western plane

Burhinus grallarius dytík velký
Cairns mìsto,
Melbourne Zoo

Cacatua galerita kakadu �lutoèeèelatý
Daintree, Granite Gorge,
Eungella, Warrumbungle,
Wilsons Promontory

Cacatua sanguinea kakadu naholící Wilsons Promontory

Cagnus atratus labu� èerná
Cairns wildlife safari
reserve

Calyptorhynchus banksii kakadu havraní Mareeba wetlands

Casuarius casuarius johnsonii kasuár pøilbový Daintree

Centropus phasianinus kukaèka ba�antí Granite Gorge

Cereopsis novaehollandiae husa kuøí Phillip island, Taronga Zoo

Colluricincla harmonica pi�tec australský Lamington

Cracticus nigrogularis flétòák èernohrdlý Granite Gorge

Cracticus torquatus flétòák �edohøbetý Zoo Western plains

Cygnus atratus labu� èerná
Mareeba wetlands,
Zoo Western plains

Dacelo novaeguineae ledòák obrovský
Granite Gorge,
Awoonga Lake

Dendrocygna eytoni husièka australská Taronga Zoo

Dromaius novaehollandiae emu hnìdý

Mareeba wetlands,
Warrumbungle,
Wilsons Promontory,
Melbourne Zoo

Eclectus roratus eklektus rùznobarvý Melbourne Zoo

Egretta sacra volavka pobøe�ní Daintree

Entomyzon cyanotis kystráèek modrolící
Granite Gorge, Awoonga
Lake

Eolophus roseicapillus kakadu rù�ový
cesta z Eungelly,
Wilsons Promontory,
Zoo Western plains

21

Eudynamys scolopacea
(orientalis)

kukaèka koel Mareeba wetlands

Eudyptula minor tuèòák nejmen�í
Phillip island,
Melbourne Zoo

Gallinula tenebrosa slípka tmavá Melbourne Zoo

Geopelia humeralis holoubek bronzovohøbetý Daintree

Geopelia striata holoubek vlnkovaný
Mareeba wetlands,
Granite Gorge, Taronga
Zoo, Zoo Western plains

Geophaps smithii holub koroptví Granite Gorge

Grallina cyanoleuca popeláèek èernobílý
Dubbo -
Zoo western plane

Grus rubicunda jeøáb australský
Mareeba wetlands,
Melbourne Zoo,
Taronga Zoo

Gymnorhina tibicen flétòák australský
Hervey Bay,
Warrumbungle

Haliastur sphenurus luòák hvízdavý
Cairns wildlife safari
reserve

Hirundo neoxena vla�tovka �edobøichá Daintree

Chalcophaps indica holub zelenokøídlý Melbourne Zoo

Chenonetta jubata kachnièka høivnatá
Dubbo -
Zoo western plane

Chroicocephalus
novaehollandiae

racek australský
Wilsons Promontory, Phillip
Island, Melbourne Zoo

Irediparra gallinacea ostnák lotosový Mareeba wetlands

Larus pacificus racek velkozobý Wilsons Promontory

Leipoa ocellata tabon holubí
Dubbo -
Zoo western plane

Leucosarcia melanoleuca holub wonga Lamington

Macropygia amboinensis holub amboinský Lamington

Malurus cyaneus modroplá�tík nádherný Zoo Western plains

Malurus lamberti modroplá�tík promìnlivý Lamington

22

Manorina melanocephala medosavka hluèná
Awoonga lake, Lamington,
Warrumbungle

Megapodius reinwardt tabon oran�ovonohý Daintree, Fitzroy Island

Meliphaga lewinii medosavka jasnohlasá Lamington

Merops ornatus vlha ozdobná Granite Gorge

Monarcha melanopsis
muchálek
východoaustralský

Lamington

Nectarinia jugularis strdimil olivohøbetý Fitzroy Island

Neophema splendida neoféma modrohlavá
Dubbo -
Zoo western plane

Numenius phaeopus koliha malá Daintree

Nycticorax caledonicus kvako� rezavý Melbourne Zoo

Ocyphaps lophotes holub chocholatý
Zoo Western plains,
Taronga Zoo

Oriolus flavocinctus �luva �lutozelená Daintree

Oriolus sagittatus �luva olivovohøbetá Warrumbungle

Oxyura australis kachnice australská Melbourne Zoo

Pardalotus punctatus pardalot teèkovaný Wilsons Promontory

Pelecanus conspicillatus pelikán australský
Cairns mìsto, Mareeba
wetlands, Phillip Island,
Melbourne Zoo

Phalacrocorax melanoleucos kormorán èernobílý Mareeba wetlands

Phalacrocorax sulcirostris kormorán australský Melbourne Zoo

Philemon corniculatus zoboro�ík køiklavý Warrumbungle

Platalea regia kolpík královský Cairns mìsto

Platycercus adscitus rosela �lutohlavá Granite Gorge

Platycercus elegans rosela Penantova
Lamington,
Wilsons Promontory

Platycercus eximius rosela pestrá Warrumbungle

Podargus strigoides lelkoun soví Lamington

23

Polytelis swainsonii papou�ek nádherný Melbourne Zoo

Ptilinopus magnificus holub èarokrásný Daintree

Ptilinopus superbus holub nádherný Taronga Zoo

Ptilonorhynchus violaceus lemèík hedvábný Lamington

Ramsayornis modestus medosavka hnìdohøbetá Daintree

Sphecotheres vieilloti �luva Granite Gorge

Stagonopleura guttata amandina diamantová Zoo Western plains

Sterna caspia rybák velkozobý Mareeba wetlands

Struthidea cinerea popeláè �edý Zoo Western plains

Sturnus tristis majna hnìdá Melbourne Zoo

Taeniopygia bichenovii astrild bìlolící
Granite Gorge,
Zoo Western plains

Threskiornis molucca ibis australský
Hervey Bay, Melbourne
Zoo, Zoo Western plains

Todiramphus macleayii ledòáèek lesklý Eungella, Daintree

Trichoglossus haematodus lori mnohobarvý
Hervey Bay,
Melbourne Zoo

Vanellus miles èejka australská
Cairns wildlife safari
reserve

3) SAVCI (MAMMALS)

Vìdecký název Èeský název Lokalita

Arctocephalus pusillus
doriferus

lachtan jihoafrický Phillip Island

Canis lupus dingo dingo
Cairns wildlife safari
reserve

Dendrolagus lumholtzi klokan stromový Malanda falls

Hydrurga leptonyx tuleò leopardí Sydney-Taronga Zoo

Lasiorhinus latifrons vombat chluponosý Melbourne Zoo

Macropus agilis klokan hbitý Mareeba wetlands

24

Macropus eugenii klokan dama Sydney-Taronga Zoo

Macropus fuliginosus klokan velký
Dubbo -
Zoo western plane

Macropus giganteus klokan obrovský
Warrumbungle,
Wilsons Promontory

Macropus parryi klokan Parryùv
Awoonga lake,
Zoo Western plains

Macropus rufogriseus klokan rudokrký Warrumbungle

Macropus rufus klokan rudý
Zoo Western plains,
Taronga Zoo

Megaptera novaeangliae keporkak Hervey Bay

Ornithorhynchus anatinus ptakopysk podivný Eungella

Petaurus australis vakoveverka �lutobøichá Warrumbungle

Petrogale mareeba klokan nenápadný Granite Gorge

Petrogale penicillata klokan skalní Taronga Zoo

Phascolarctos cinereus koala
Lamington, Melbourne
Zoo, Zoo Western plains

Pseudocheirus peregrinus possum vlnitý Lamington, Warrumbungle

Pteropus conspicillatus kaloò zlatotýlý Fitzroy Island

Setonix brachyurus klokan quokka
Taronga Zoo,
Melbourne Zoo

Tachyglossus aculeatus je�ura australská
Wilsons Promontory,
Zoo Western plains,
Taronga Zoo

Thylogale thetis klokan pademelon Lamington

Trichosurus vulpecula kusu li�èí
Eungella,
Wilsons Promontory

Vombatus ursinus vombat obecný
Wilsons Promontory,
Melbourne Zoo,
Zoo Western plains

Wallabia bicolor klokan ba�inný
Wilsons Promontory,
Taronga Zoo

25

Souhrn:
Autorka podnikla v øíjnu 2010 cestu podél východního pobøe�í Austrálie. Nav�tívila pìt
národních parkù (Daintree, Eungella, Lamington, Warrumbungle, Wilsons Promontory),
�est dal�ích zoologicky zajímavých lokalit a �est místních zoologických zahrad a akvárií.
Bìhem výpravy byly poøízeny fotografie celkem 26 taxonù australských savcù a 86 taxonù
australských ptákù. Nejzajímavìj�ími pozorovanými druhy ve volné pøírodì byly: kasuár
pøilbový (Casuarius casuarius), tuèòák nejmen�í (Eudyptula minor), ptakopysk podivný
(Ornithorhynchus anatinus), klokan stromový (Dendrolagus lumholtzi), klokan nenápadný
(Petrogale mareeba), keporkak (Megaptera novaeangliae).

Summary:
The author took a trip along the east coast of Australia in October 2010. She visited five
national parks (Daintree, Eungella, Lamington, Warrumbungle, Wilsons Promontory), other
six sites of zoologist�s interest and six local zoos and aquariums. During the expedition,
photographs were taken of a total of 26 taxa of Australian mammals and 86 taxa of the
continent�s birds. The most interesting species sighted in the wild comprised the southern
cassowary (Casuarius casuarius), the little penguin (Eudyptula minor), the platypus
(Ornithorhynchus anatinus), the Lumholtz�s tree-kangaroo (Dendrolagus lumholtzi), the
mareeba rock-wallaby (Petrogale mareeba), and the humpback whale (Megaptera
novaeangliae).

Adresa autora:
Ing. Petra Padalíková, Drá�ïanská 23, 400 07 Ústí nad Labem

26

Obr. 1 - Mapa Austrálie s oznaèením nav�tívených lokalit
Figure 1 - Map of Australia indicating the sites visited

Obr. 2 - Kasuár pøílbový (Casuarius casuarius) v Daintree National Park
Figure 2 - A southern cassowary (Casuarius casuarius) in Daintree National Park

27

Obr. 3 - Klokan nenápadný (Petrogale mareeba) v Granite Gorge
Figure 3 - A mareeba rock-wallaby (Petrogale mareeba) in Granite Gorge

Obr. 4 - Prales v Eungella National Park
Figure 4 - A primeval forest in Eungella National Park

28

Obr. 5 - Klokan stromový (Dendrolagus lumholtzi) v Mallanda Falls
Figure 5 - A Lumholtz�s tree-kangaroo (Dendrolagus lumholtzi) in Mallanda Falls

Obr. 6 - Klokan obrovský (Macropus giganteus) ve Warrumbungle National Park
Figure 6 - An eastern grey kangaroo (Macropus giganteus) in Warrumbungle National Park

29

Obr. 7 - Mládì keporkaka (Megaptera novaeangliae) v zátoce Hervey Bay
Figure 7 - A young humpback whale (Megaptera novaeangliae) in Hervey Bay

Obr. 8 - Kusu li�èí (Trichosurus vulpecula) ve Wilsons Promontory
Figure 8 - A common brush-tailed possum (Trichosurus vulpecula) in Wilsons Promontory

30

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

PROJEKT TARSIUS �
ÈESKÉ ÚSPÌCHY V OCHRANÌ NÁRTOUNA FILIPÍNSKÉHO
TARSIUS PROJECT: CZECH ACHIEVEMENTS IN PROTECTING THE PHILIPPINE

(Pøedná�ka pro èleny ZK na setkání 2. èervna 2012 � A lecturefor the Zoological Society

members held at their meeting of 2 Juni 2012)

Milada Øeháková

Nártoun filipínský a jeho stav v pøírodì
Nártouni jsou noèní primáti �ijící
v jihovýchodní Asii. Patøí mezi nejmen�í
primáty na svìtì (prùmìrná váha je 110
� 140 g). Èeské, latinské i anglické jméno
dostali podle neobyèejnì prodlou�ených
nártù, zejména zánártních kostí. Palièkovitì
roz�íøené konce prstù umo�òují nártounùm
lep�í pøichycení k podkladu, po kterém
se pohybují. Celé tìlo kromì pomìrnì
dlouhého ocasu je pokryto hustou velmi
jemnou srstí. Celkovì pozoruhodný vzhled
je dán oproti trupu neúmìrnì velkou
hlavou, které dominují obrovské oèi. Ty jsou
nepohyblivì umístìny v oènici, zabírají skoro
celý oblièej a dohromady vá�í více ne� celý
mozek tohoto �ivoèicha. Tak velké oèi jsou
nezbytné pøi jejich noèním zpùsobu �ivota.
Dokonalý zrak je pro nì extrémnì dùle�itý,
ale na rozdíl od noèních poloopic nártouni
nemají tapetum lucidum (odrazovou vrstvu
za sítnicí oka pro lep�í vidìní). Neobvykle
pohyblivá krèní páteø nártounùm umo�òuje pøi sledování koøisti otáèet hlavu o 180° na
ka�dou stranu, ani� by pohnuli tìlem.
Nártouni jsou noèní primáti specializovaní na lov hmyzu, svou koøist loví skokem. Jsou
jedinými striktnì maso�ravými primáty. �iví se pøevá�nì hmyzem, ale mohou pozøít
i pavouky, korý�e a drobné obratlovce, napø. je�tìrky. Hlavními predátory jsou kromì
èlovìka domácí koèky, cibetky, dravci, hadi nebo varani, jak se ukázalo bìhem na�í
studie.
Nártouni jsou aktivní od soumraku do svítání, pøed den spí schovaní v podrostu 1-2 m nad
zemí. Pohybují se skokem v nízkém keøovém patøe. Vzhledem k noènímu zpùsobu �ivota
je pro nártouny nejdùle�itìj�í olfaktorická (pachová) a akustická (zvuková) komunikace.
Nártouni pravidelnì znaèkují území svého domovského okrsku a pravidelnì pøi svítání
a soumraku vokalizují. Bìhem na�eho dvouletého výzkumu se nám podaøilo popsat
hlasový repertoár u nártounù filipínských. Obývají nejrùznìj�í typy prostøedí � primární

31

a sekundární lesy i køoviny, mangrovy i pobøe�ní oblasti, kde jsou porosty stromù a keøù
s men�ím prùmìrem vìtví, které nártouni upøednostòují.
Nártouni tvoøí systematicky samostatnou linii mezi poloopicemi a opicemi. V souèasné
dobì je rozli�ováno devìt druhù nártounù, kteøí obývají ostrovy Jihovýchodní Asie
� Sulawesi, Sundy a Filipíny. V Indonésii �ije osm druhù nártounù � Tarsius bancanus, Tarsius
dianae, Tarsius pelengensis, Tarsius pumilus, Tarsius sangirensis, Tarsius spectrum, Tarsius
lalang a novì popsaný Tarsius tumpara.
Na Filipínách se vyskytuje pouze jediný druh Tarsius syrichta. V oblasti Filipín byly popsány
tøi poddruhy nártounù. V�echny poddruhy obývají ostrovy, které se øadily k pleistocénnímu
ostrovu Velké Mindanao. Tarsius syrichta syrichta �ije na ostrovì Samar a Leyte, Tarsius
syrichta carbonarius na ostrovì Mindanao, Tarsius syrichta fraterculus na ostrovì Bohol.
Populace nártounù filipínských se vyskytují také na dal�ích ostrovech � Basilan, Dinagat
a Siargao. Tyto populace jsou v�ak naprosto neprozkoumané a podle nìkterých odhadù
je mo�né, �e by mohly být øazeny k samostatným poddruhùm.
Nártouni a zbývající biodiverzita a ekosystémy Filipín jsou pod extrémním tlakem ze strany
lidské populace. Tì�ba døeva a nerostných surovin znièily vìt�inu lesù. Nártouni chybí
v oblastech s vysokou hustotou obyvatel a intenzivním zemìdìlstvím, proto je jejich výskyt
stále øid�í. Kromì nièení �ivotního prostøedí jsou nártouni lidmi ohro�ováni i pøímo. Nártouni
jsou zabíjeni jako �kodná na polích, kde loví hmyz a jsou loveni pro ilegální trh se zvíøaty
nebo pou�íváni jako turistická atrakce. S rostoucím turismem roste také poèet nártounù
odchycených z volné pøírody. Populace nártounù filipínských tak stále klesá. Podle
prezidentského prohlá�ení z roku 1997 je nártoun filipínský zvlá�tì chránìným druhem
Filipín. Jeho budoucnost závisí na ochranáøských aktivitách a vzdìlávání místních
obyvatel.

Èinnosti projektu Tarsius
Tým Projektu Tarsius se vìnuje ochranì nártounù od roku 2009. Cílem projektu je propojení
ochranáøských aktivit, vzdìlávání a výzkumu, který pomù�e získat chybìjící informace
o tomto zajímavém a doposud neprobádaném druhu. Od roku 2010 se vìnujeme také
otázce nártounù v zajetí. Projekt probíhá na Filipínách na ostrovì Bohol.

TERÉNNÍ VÝZKUM
Nártoun filipínský je jedním z nejménì prozkoumaných noèních primátù svìta.
Detailní informace o jeho biologii stále chybí. V letech 2009-2010 jsme uskuteènili
radio-telemetrickou studii zamìøenou na výzkum chování vyu�ití domovských okrskù,
sociální systém a komunikaci u nártounù filipínských. Bìhem dvou let jsme získali cenná
data ze dvou lokalit. Tyto informace nejen, �e roz�íøí na�e znalosti o tomto unikátním druhu,
ale budou slou�it i jako podklad pro dal�í ochranáøské aktivity.
Bìhem na�eho pùsobení v terénu se nám podaøilo zaznamenat dva pøípady predace
nártounù filipínských (publikováno v Acta Ethologica 2012). První ne��astnou obìtí bylo
mìsíèní mládì nártouna. Jednalo se o vùbec první pozorování vývoje mládìte a jeho
vztahu s matkou u tohoto druhu ve volné pøírodì. Druhým nártounem byla první samièka
odchycená na na�í druhé výzkumné lokalitì v Bilaru, na ostrovì Bohol. Byla pomìrnì
malá a dá se usuzovat, �e mladá. Mo�ná právì její nezku�enost zpùsobila, �e pøibli�nì po
dvou týdnech sledování skonèila v �aludku varana skvrnitého.

32

Zamìøili jsme se také na hlasovou komunikaci nártounù filipínských. Nìkolikamìsíèní
výzkum v rámci dvou let a dal�í roky zpracování vedly ke ký�eným výsledkùm (publikováno
v International Journal of Zoology 2012). Poprvé se nám podaøilo zaznamenat a popsat
hlasový repertoár nártounù filipínských. Navíc jsme zjistili, �e volání se li�í u jednotlivých
jedincù. Je to vùbec poprvé, co se individuální rozdíly u nártounù podaøilo prokázat. Na�e
poznatky mají i ochranáøský význam. Podle hlasu je mo�né zvíøata v pøírodì monitorovat,
dokonce rozli�it jednotlivé jedince a zaznamenávat oblasti jejich výskytu. Porovnání
s jinými druhy nártounù nám mù�e také pomoci rozlu�tit jejich vzájemné pøíbuzenské
vztahy.

VZDÌLÁVÁNÍ
V rámci na�eho projektu se zamìøujeme na osvìtovou a vzdìlávací èinnost ve
spolupráci s na�imi partnery. Zamìøujeme se na �kolení místních pracovníkù a mladých
ochranáøù. Organizujeme pøedná�ky pro místní �koly a ve spolupráci s místní støední
�kolou Science High School jsme po dva roky vedli dvoutýdenní tréninkový program
pro studenty. Vyrábíme vzdìlávací panely v angliètinì i místním jazyce pro náv�tìvníky
partnerského centra. Poøádáme pøedná�ky pro veøejnost v ÈR a prezentujeme reportá�e
v tisku i rozhlase. V roce 2011 jsme dokonèili dokumentární film o projektu Tarsius v èeském
a anglickém jazyce. Dal�í osvìtové èinnosti se vìnujeme v rámci ochranáøského centra
v Bilaru (viz ní�e).

NÁRTOUNI V ZAJETÍ
A� donedávna byli nártouni dr�eni v malých klecích a nevyhovujících podmínkách,
zejména v jedné z nejvýznamnìj�ích turistických destinací ostrova Bohol, v Lobocu.
Podívanou na tyto atraktivní primáty poskytovali soukromí chovatelé, aby nalákali
turisty na vyhledávanou projí�ïku po øece. Vystresovaní nártouni byli dr�eni na
malém prostoru a náv�tìvníkùm bylo dovoleno je krmit, sahat na nì a dokonce je
brát do ruky � to v�e bìhem dne, kdy v pøirozeném prostøedí nártouni spí. V takových
podmínkách zvíøata nevydr�í déle ne� nìkolik týdnù èi mìsícù. Se vzrùstajícím pøílivem
turistù významnì vzrostl také poèet nártounù odchycených z volné pøírody za tìmito
úèely. V roce 2010 jsme se zapojili do monitoringu situace nártounù chovaných v zajetí
a zneu�ívaných jako atrakce na hlavní turistické trase na ostrovì Bohol. Na základì tohoto
prùzkumu prezentovaného ministru �ivotního prostøedí a dal�ím autoritám bylo v prosinci
2010 svoláno jednání na Boholu speciálnì zamìøené na problematiku nártounù v zajetí.
Pøedlo�ili jsme také návrhy na zlep�ení podmínek tìchto stanic, které slou�í jako významný
zdroj informací pro místní úøady. Díky èinnosti projektu Tarsius a významné podpory
velvyslance Èeské republiky na Filipínách Josefa Rychtara se podaøilo prosadit zru�ení
tìchto nevyhovujících stanic a pøesunutí v�ech nártounù do velké zalesnìné voliéry. Na
Boholu existuje je�tì jedno centrum spravované nadací The Philipine Tarsier Foundation,
Inc. v Corelle, které nártounùm i náv�tìvníkùm poskytuje pomìrnì vhodné podmínky.
V jejím okolí nedávno vznikla rezervace pro nártouny o velikosti 174 ha. Ov�em ani zde
neexistují �ádné záznamy o chovu èi jakékoliv dal�í informace, které by mohly slou�it
k nastartování úspì�ného chovu nártounù v lidské péèi.
Proto jsme se po nìkolika letech strávených v terénu rozhodli o vybudování komplexního
ochranáøského centra pro nártouny v rámci projektu Tarsius.

33

Centrum pro ochranu nártounù filipínských v Bilaru na ostrovì Bohol
Centrum pro ochranu nártounù filipínských vzniklo ve mìstì Bilar na ostrovì Bohol ve
spolupráci s na�í dlouholetou partnerskou organizací. Simply Butterflies Conservation
Centre.

OSVÌTA
Bìhem druhé poloviny roku 2012 jsme se vìnovali rozvoji vzdìlávacího centra ji� zmínìné
partnerské organizace Simply Butterflies Conservation Centre. Tento projekt byl podpoøen
Ministerstvem zahranièních vìcí v rámci rozvojové spolupráce. Základní my�lenkou bylo
audiovizuálnì zatraktivnit nabídku noèního safari a umo�nit seznámení s nejzajímavìj�ími
zvíøaty, které lze potkat, a jejich noèními zvukovými projevy. Zámìrem bylo nabídnout
turistùm (ale pøípadnì i místním �kolám a dal�ím zájemcùm o ekologii) nártouny tak, jak
se s nimi nikde na Filipínách nesetkají: pomocí filmové, fotografické a zvukové techniky jim
nabídnout seznámení a unikátní nahlédnutí do jejich �ivota a vedle ikony nártouna zde
prezentovat i dal�í jedineèné lesní adaptace místních zvíøat: letuchy a dráèky. Za tímto
úèelem jsme vybavili zvlá�tní �nártouní� místnost v náv�tìvnickém centru nejkvalitnìj�ími
fotografiemi nejzajímavìj�ích druhù a velkou plochou obrazovkou, která promítá stálou
informaèní smyèku videomateriálu natoèeného v rámci na�eho dlouholetého pùsobení
na Filipínách. Instalovali jsme výstavu fotografií Petra Slavíka a vyrobili audio skøíò, která
umo�òuje trvale pøehrávat noèní hlasy d�ungle. Stanice tímto získala výbavu na úrovni
velmi slu�ného environmentálnì ekologického centra. V souèasnosti tedy vlastní dobré
zaøízení pro upoutání a rychlé informování standardních náv�tìvníkù, ale má i kapacitu
pro hlub�í zasvìcení do pøírodovìdné problematiky (vèetnì schopnosti personálu). Pøi
zájmu mù�e být vyu�ita k seznamování místních s ochranou pøírody nebo i pro pravidelné
�kolní výukové programy. Aktivity na místì zrealizoval kolega Lubomír Pe�ke.

EKOTURISTIKA
V rámci tohoto grantu jsme také nastartovali program Noèních safari v místním národním
parku Rajah Sikatuna National Park. Pro�kolili jsme místní prùvodce o prùvodcovství,

34

významu endemitù ve svìtovém kontextu, ale i pro rozvoj turistického prùmyslu,
distribuovali jsme propagaèní a informativních letáky pro night safari a atlas �ivoèichù,
které je mo�né na night safari spatøit. Díky tomu do�lo také následnì k velké propagaci
a rozvoji ekoturistiky, konkrétnì noèních safari, které organizujeme v místním národním
parku. Dle hodnocení klientù jsou velmi úspì�né a pomáhají také místním lidem chápat
hodnotu chránìné pøírody.

CHOVNÁ STANICE
Jak ji� bylo øeèeno, nártouni a zbývající biodiverzita a ekosystémy Filipín jsou pod
extrémním tlakem vzrùstající lidské populace. V souèasnosti neexistuje �ádná populace
nártounù v lidské péèi, která by mohla slou�it jako zálo�ní. V minulosti nártouni nepøe�ívali
úspì�nì v lidské péèi ani v nejlep�ích svìtových zoo. Proto jsme se v rámci na�eho
ochranáøského centra rozhodli zalo�it chovnou stanici nártounù. Nyní to bude poprvé,
kdy bude profesionální centrum zalo�eno pøímo na Filipínách, co� eliminuje dùle�ité
faktory potenciálnì zodpovìdné za minulé neúspìchy chovù v zoo � stres bìhem
pøepravy, klima a potrava. Jako první centrum na Filipínách vìnující se výzkumu
a ochranì nártounù filipínských z odborného hlediska bude slou�it jako základna pro
vznik �ivotaschopné zálo�ní populace nártounù v lidské péèi. Kromì své dùle�itosti
v ochranì druhu, toto centrum nám mù�e pomoci získat informace o nártounech, které
by v divoèinì jinak byly velmi obtí�nì zjistitelné. Umo�ní nám sbìr dat ohlednì chování
nártounù a vytvoøení souboru informací o chovu nártounù filipínských, který bude moct
být v budoucnu vyu�íván také dal�ími institucemi.

Souhrn:
Nártoun filipínský je hmyzo�ravý primát s obrovskýma oèima a dlouhými pøísavkovitými
prsty, jeho� drobné tìlíèko se vejde do dlanì. O tomto zajímavém tvoru toho vìda
doposud mnoho neví. Na Filipínách se vyskytuje pouze jediný druh Tarsius syrichta.
Nártoun filipínský obývá poslední zbytky lesa na nìkolika ostrovech Filipín. Nártouni jsou
ohro�eni zejména v dùsledku úbytku pøirozeného prostøedí, ale také lovením pro trh se
zvíøaty kvùli jejich vzezøení roztomilých okatých skøítkù.
Cílem projektu Tarsius je integrace ochrany, vzdìlávání �iroké veøejnosti a výzkumu, který
nám pomù�e získat chybìjící informace o biologii tohoto zajímavého druhu. Terénní
èást probíhá na ostrovì Bohol. V letech 2009-2012 jsme se vìnovali dlouhodobému
radiotelemetrickému sledování nártounù pomocí vysílaèek, které nám pomù�e získat
cenné informace o jejich �ivotì. Nezbytnou souèástí projektu je osvìta �iroké veøejnosti.
Zamìøujeme se na vzdìlávání místních obyvatel, kteøí jsou primárnì zodpovìdní za lov
a nièení pøirozeného prostøedí nártounù, zejména vzdìlávání mlad�í generace je
nezbytné pro budoucí ochranu druhu. Zamìøujeme se také na problematiku chovu
nártounù v zajetí a zaslou�ili jsme se o zlep�ení podmínek takto chovaných zvíøat.
Na�im aktuálním cílem je vybudování ochranáøského centra pro nártouny na ostrovì
Bohol a rozvoj ekoturistu v oblasti.

Summary:
The Philippine tarsier is an insectivorous primate with huge eyes and very long legs and
fingers. You can hold its body on your palm. Researchers don not have many information

35

about this interesting creature so far. Only one species Tarsius syrichta, is found in the
Philippines. The Philippine tarsier lives in last remains of forest on few Philippines islands.
Tarsiers are endangered especially due to habitat loss and also hunting for pet trade
because of their cute appearance.
Goal of the Tarsius project is integration of conservation, education of broad public
community and research, which will help us to gather lacking information about
biology of this interesting species. The fieldwork is being conducted on Bohol Island. In
2009-2010 we focused on long term radio-telemetric observation which will reveal
interesting information about their life. The other part of the project is education of public
community. We focus on local people that are responsible for hunting and destroying of
the habitat. Especially education of young generation is necessary for future conservation
of the species. We focus also on captive tarsiers issue and we helped to improve
conditions of captive tarsiers on Bohol.
Our current goal is to establish a conservation centre for tarsiers on Bohol Island and to
develop ecotourism in the area.

Adresa autora:
RNDr. Milada Øeháková, Ph.D., Tarsius, o.s., Na Pì�inì 267, 405 05 Dìèín IX.

36

Obr. 1 - Vzdìlávací program se studenty
Figure 1 - An educational programme with students

Obr. 2 - Vzdìlávací program se studenty - noèní sledování
Figure 2 - An educational programme with students - monitoring at night

37

Obr. 4 - Situace nártounù chovaných v zajetí pøed zásahem projektu Tarsius
Figure 4 - The situation of tarsiers in captivity before the intervention by Tarsius Project

Obr. 3 - Novì vybavené vzdìlávací centrum
Figure 3 - Education Centre with new equipment

38

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

ARKTICKÁ PØÍRODA SVALBARDU
THE ARCTIC NATURAL WORLD OF SVALBARD

(Pøedná�ka pro èleny ZK na setkání 22. záøí 2012 � A lecturefor the Zoological Society

members held at their meeting of 22 September 2012)

Tomá� Tyml

Omlouváme se, ale bohu�el nám pøedná�ející do uzávìrky výtah ze své pøedná�ky
nedodal, tak�e ji dokresluje pouze nìkolik fotografií.

We regret, but the lecturer has not supplied the excerpt of his lecture, which is thus only
illustrated by a few photographs.

39

40

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

POTÁPÌJÍCÍ SE ARCHA aneb
ZBÝVÁ JE�TÌ NADÌJE PRO BALIKPAPANSKÝ ZÁLIV?
A SINKING ARK OR IS THERE STILL ANY HOPE FOR THE BALIKPAPAN BAY?

(Pøedná�ka pro èleny ZK na setkání 8. prosince 2012 � A lecturefor the Zoological Society

members held at their meeting of 8 Dezember 2012)

Stanislav Lhota

Tak, jako se Praze øíká, �e le�í v srdci Evropy, dalo by se i o Balikpapanu prohlásit, �e jde
o mìsto v srdci Indonésie. Tato pùvodnì obyèejná rybáøská vesnice na východním pobøe�í
Kalimantanu (indonéské èásti ostrova Borneo) se zaèala bouølivì rozvíjet v minulém století
po objevení bohatých lo�isek ropy v mìlkých pobøe�ních vodách. Velkým paradoxem
je i to, �e právì díky bouølivému rozvoji ropného prùmyslu se pøímo v katastru mìsta
Balikpapanu dodnes zachoval jeden z posledních fragmentù tropického de�tného
pralesa, který mù�eme je�tì dnes vidìt poblí� východního pobøe�í Kalimantanu. Tento
prales, Sungai Wain, je toti� chránìn jako zdroj sladké vody, nutné k chlazení technického
zaøízení zdej�í ropné rafinerie. Rezervace Sungai Wain se dostala do povìdomí svìtové
veøejnosti v 80. letech minulého století, kdy se stala místem jednoho z prvních pokusù
o rehabilitaci orangutanù, zachránìných z rukou obchodníkù a ilegálních majitelù. Právì
zde vznikla slavná nadace BOS F (Bornean Orangutan Survival Foundation) a dodnes
tady �ije i jeden z nejslavnìj�ích orangutanù, Uce, populární pøedev�ím z pøedná�ek
zakladatele BOS F Willieho Smitse.

Moøe a okolí
De�tný prales v rezervaci Sungai Wain v�ak pøedstavuje pouze jednu èást pestrého
ekosystému Balikpapanského zálivu, který zahrnuje jak suchozemské, tak i moøské
prostøedí. Mimo rezervaci, podél pobøe�í zálivu, rostou rozsáhlé mangrovové pralesy.
Zatímco mangrovy v okolí mìsta mají jen ni��í vý�ku a nesou èetné stopy nedávné lidské
èinnosti, v odlehlej�í èásti zálivu lze najít i dnes ji� pomìrnì vzácné primární mangrovy,
dosahující vý�ky pøes 20 metrù. Právì podél pobøe�ního pásu mangrovù bychom mohli
najít i vlajkový druh projektu Pesisir Balikpapan, kterým je opice kahau nosatý (Nasalis
larvatus). Zdej�í populace kahau je jednou z nejvìt�ích vùbec.
V mìlkých pobøe�ních vodách Balikpapanského zálivu je mo�né potkat i nìkolik druhù
moøských savcù. Nejpoèetnìj�í z nich je delfín orcela tuponosá (Orcaela brevirostris),
který se specializuje právì na �ivot v mìlkých a kalných vodách. �ije tu v�ak také nìkolik
posledních býlo�ravých dugongù z øádu sirén, a z Makasarského prùlivu se sem obèas
zatoulají i dal�í druhy delfínù a sviòuch. V otevøených vodách Makasarského prùlivu je
v�ak k vidìní daleko vìt�í poèet kytovcù � bìhem posledního prùzkumu jsme zaznamenali
kosatky malé nebo plískavice �edé a vorvaòovce Cuvierovy. V pøípadì plískavic
a vorvaòovcù �lo o jejich vùbec první pozorování ve vodách Východního Kalimantanu.
Balikpapanský záliv v�ak není pouze divoèinou. V nìkolika tradièních vesnicích,
postavených pøevá�nì ze døeva na kùlech nad moøským pobøe�ím, �ije i nìkolik tisíc
rybáøských rodin, které svou existencí závisí na zdej�ích mangrovech a korálových

41

útesech. Nìkteøí z rybáøù se zamìøují na lov krabù do pastí nastra�ených v mangrovech,
jiní loví do rùzných typù sítí podél pobøe�í ryby a krevety, dal�í sbírají v bahnì rùzné
mìkký�e. Nìkteøí rybáøi na provazech napnutých v moøských mìlèinách pìstují øasy,
jiní sbírají listí palem nypa, ze kterých poté splétají do�ky na pokrývání støech. V jedné
z takových vesnic, v Kampung Baru (co� pøekladu znamená Nová Ves), jsem strávil dva
roky svého pobytu v Indonésii, je�tì pøed tím, ne� se v této èásti zálivu (velmi blízko mìsta
Balikpapan) rozmohl prùmysl a zneèi�tìní. Dnes u� rybáøi v Kampung Baru neloví ryby,
ale spí� plastový odpad, kterým bývá hladina moøe doslova pokrytá a který u� dnes lze
prodávat recyklaèním spoleènostem. Na�tìstí vzdálenìj�í vesnice si dodnes uchovaly svùj
tradièní ráz, poklidný �ivot a pøíjemnou atmosféru. Do jedné z takových vesnic, do Gersiku,
jsem se nakonec také pøestìhoval.

Pralesy v zálivu i mimo
Kromì práce v Balikpapanském zálivu a prùzkumu moøských savcù v Makasarském
prùlivu jsme se pøipojili také k americké expedici do plánované rezervaci Wehea
v odlehlej�í vnitrozemní èásti provincie Východní Kalimantan. Wehea je v ochranáøském
svìtì známá snahou místních indonéských i zahranièních výzkumníkù a ochranáøù
o maximální zapojení místní dajácké komunity do managementu navr�ené rezervace.
Dajáci nás proto provázeli i na expedici do nitra pralesa. Nutno ale øíct, �e místní Dajáci
u� dávno ztratili vìt�inu svých tradièních znalostí pralesa, tak�e byla výprava pomìrnì
nároèná nejen pro americké studenty, ale i pro na�e místní prùvodce. Cesta �pouhých�
15 km (vzdu�nou èarou) do nitra pralesa zabrala témìø dva týdny. Mou úlohou bylo
studovat savce, kterých jsme zde zaznamenali více ne� 50 rùzných druhù. Metody
prùzkumu zahrnovaly pøímé dohledávání velkých savcù brzy ráno a v noci (s pomocí
silných svìtel), odchyt drobných hlodavcù do �ivochytných pastí, lov netopýrù a kaloòù
do sítí a fotografování zvíøat automatickými fotoaparáty (fotopastmi) rozmístìnými podél
cest. Prales Wehea je podobný pralesu v Sungai Wainu a vìt�ina savèích druhù je tedy
pro obì lokality spoleèná, Wehea má v�ak i nìkteré své unikáty. Tím nejvìt�ím z nich je
poddruh hulmana �edého, Presbytis hosei canicrus, který byl pùvodnì znám z pobøe�í
Východního Kalimantanu, kde je v�ak ji� pova�ován za mo�ná vyhubeného. V pralese
Wehea jsme díky automatickým fotopastem umístìným poblí� minerálního pramene
objevili jeho novou populaci. U pramene jsme poté postavili úkryt, ze kterého fotograf
Alexandr Pospìch poøídil unikátní snímky tohoto vzácného primáta.
Výzkum za pomoci fotopastí v�ak probíhá i v Balikpapanském zálivu, v rezervaci Sungai
Wain, a to díky projektu univerzity v Oxford Brooks. Jeho hlavním cílem je výzkum divoce
�ijících koèkovitých �elem, v Sungai Wainu se toti� vyskytuje v�ech pìt bornejských
druhù, vèetnì atraktivního levharta obláèkového (Neofelis diardii), který se v poslední
dobì stává novou ikonou ochrany bornejských pralesù. Univerzita v Oxford Brooks do
Balikpapanského zálivu vyslala také tøi studentky, které navázaly na ná� pøedchozí
výzkum zdej�ích primátù � gibonù Mülerových, hulmanù ka�tanových a kahau nosatých.
Výzkum dolo�il, �e populace tìchto primátù prozatím zùstávají poèetné a stabilní, aèkoli
v pøípadì kahau varuje teoretický matematický model budoucího populaèního vývoje
pøed velmi drastickým poklesem poèetnosti, který by za urèitých podmínek mohl v blízké
budoucnosti vést a� k vyhynutí celé populace.

Od výzkumu k ochranì
Na�í hlavní aktivitou v Balikpapanském zálivu ale v poslední dobì není ani tak výzkum,
jako spí� praktická ochrana pøírody. Stì�ejní roli má pøitom pravidelný monitoring

42

stavu celého pobøe�í, které má na starosti tým místních rybáøù v èele s Darmanem,
který se monitoringu vìnuje u� od roku 2008. Jeho tým objí�dí záliv jednou do mìsíce
a zaznamenává ve�keré nové lidské aktivity, které by mohly vést k po�kození ekosystému.
Sledovaných problémù je mnoho. K nejzáva�nìj�ím z nich patøí expandující hnìdouhelné
doly, které nejen�e znamenají zánik stovek hektarù de�tných pralesù a zemìdìlské pùdy,
ale pøedev�ím pøedstavují hlavní zdroj zneèi�tìní øek, moøe i podzemní vody. Záva�nou
hrozbou pøedev�ím pro moøské savce je budování mnoha nových pøístavù a pøekladi��
� uhlí, døeva, palmového oleje a dal�ích komodit. Pøístavy a doprava v nich pøedstavují
nejen dal�í dùle�itý zdroj zneèi�tìní moøe, ale také zdroj nadmìrného hluku pod hladinou
vody. Ten delfínùm ztì�uje orientaci pomocí echolokace, znemo�òuje jim tak efektivní
vzhledání potravy a zvy�uje riziko fatálních srá�ek tìchto zvíøat s lodí. Navíc tento zvuk ru�í
i ryby, èím� ztì�uje lov nejen delfínùm, ale i místním rybáøùm.
Vùbec nejvìt�ím problémem Balikpapanského zálivu je ov�em pìstování a zpracování
palmového oleje. Pokraèující expanze plantá�í této plodiny dnes pøedstavuje jednu
z hlavních pøíèin odlesòování tropické jihovýchodní Asie, a Borneo patøí k tìm nejvíce
posti�eným oblastem. Palmy jsou vìt�inou vysazované na úkor pralesù a tradièní
zemìdìlské pùdy, a to èasto i v místech, kde je podobný zábor území ilegální, napøíklad
podél øíèních bøehù a moøského pobøe�í. Nejde v�ak jen o odlesòování a zábìr pùdy,
i plantá�e olejných palem jsou toti� významným zdrojem zneèi�tìní øek a moøí, a to kvùli
herbicidùm a prùmyslovým hnojivùm, která se na plantá�ích pou�ívají ve znaèném
mno�ství. V Balikpapanském zálivu se sice je�tì jejich vliv tolik neprojevil, v nedaleké
oblasti Mahakamských jezer u� ale tyto chemikálie zpùsobují hynutí ryb, korozi lodních
�roubù, bujení sinic a mokvající vyrá�ku na kù�i místních obyvatel. A aby situace byla
je�tì hor�í, zaèínají podél pobøe�í a øíèních bøehù vzrùstat také továrny na rafinování
a dal�í zpracování palmového oleje, které vedou k likvidaci cenných mangrovových
ba�in, k nárùstu pùdní eroze podél obna�ených bøehù a k usazování takto vzniklého
sedimentu na korálových útesech, které pak rychle hynou. Na expanzi plantá�í olejné
palmy doplácejí i divoká zvíøata, která jsou palmaøskými korporacemi pova�ována za
�kùdce. Zatímco v jiných èástech Bornea jsou z tohoto dùvodu zabíjeni orangutani a sloni,
v Balikpapanském zálivu jsou hlavní obìtí krokodýli. Dìlníci na plantá�ích jsou vìt�inou
pøistìhovalci z jiných oblastí Indonésie, kteøí s tìmito nebezpeènými zvíøaty nedoká�í �ít
pohromadì � výsledkem jsou nejen ztráty na lidských �ivotech, ale i rychlá likvidace
zbývajících krokodýlù.
Za �íøení plantá�í olejné palmy jsme v�ak velkou mìrou zodpovìdní i my, evrop�tí
spotøebitelé. Evropská Unie je toti� spoleènì s Indií a Èínou jedním ze tøí hlavních
spotøebitelù této suroviny, která je obsa�ena v peèivu, oplatkách, su�enkách, cukroví,
èokoládách, rychlém obèerstvení, margarínech, majonézách, zmrzlinách, mýdlech,
�ampónech, kondicionérech, krémech, rtìnkách, avivá�ích, rubrikantech a biopalivech.
Pøitom by vìt�ina z tìchto výrobkù mohla obsahovat oleje a tuky na�í vlastní produkce,
jejich� dopad na pøírodu pøeci jen není tak záva�ný. Abychom tento problém pøiblí�ili na�í
veøejnosti, natoèili jsme v Indonésii spoleènì se studentem P5F UK Michalem Gálikem film
Zelená pou��, který je volnì ke shlédnutí a sta�ení na Internetu.
Existuje jeden velký projekt, který jakoby propojoval vìt�inu ostatních problémù, které
Balikpapanský záliv ohro�ují. Je jím plánovaný most pøes ostrov Balang, v odlehlé èásti
Balikpapanského zálivu. Problémem není ani tak samotný most, jako spí� provinèní
dálnice, kterou by v tom pøípadì bylo nutné odklonit velkou oklikou kolem podstatné
èásti pobøe�í zálivu. To by znamenalo jeho zpøístupnìní nepøebernému mno�ství
nekontrolovatelných legálních i ilegálních lidských aktivit, které by nakonec vedly k úplné

43

degradaci ekosystému Balikpapanského zálivu. Pøitom mnohem ekonomiètìj�ím øe�ením
by bylo pøeklenout Balikpapanský záliv mostem pøímo mezi mìsty Balikpapan a Penajam
a zbyteèné oklice skrz zalesnìnou èást zálivu se tak zcela vyhnout.
Plánovaná výstavba mostu a dálnice spustila v Balikpapanu vlnu spekulaci s pozemky.
Roli zde bohu�el hraji i militantní a zkorumpované organizace pùvodních obyvatel
Kalimantanu, Dajákù. Ty si vynucují navrácení kdysi znárodnìné lesní pùdy � ov�em
jen proto, aby ji pak mohli prodat pozemkovým spekulantùm. Lesní pùdu si nárokují
na základnì tradièního práva, podle kterého pùda patøí tomu, kdo ji jako první zaène
obdìlávat. �Obdìlávání� ov�em èasto zahrnuje prosté vypálení lesa. Spekulace
s pozemky se tak stávají zdrojem kalamitních po�árù, které v posledních letech tolik
ohro�ují celý Kalimantan � nejen jeho pøírodu, ale i lidský majetek.

Veøejnost a politici
Cílem projektu monitoringu Balikpapanského zálivu je zveøejnit a zviditelnit ilegální
a destruktivní lidské aktivity, které ohro�ují pøírodní ekosystém. To se dìje dvojí cestou.
Jednak poskytováním zpráv zodpovìdným úøedníkùm a nevládním organizacím (tuto
èást na�í práce veøejnost nevidí) a jednak medializací nìkterých vybraných pøípadù.
Klíèová je zde proto spolupráce s novináøi a dokumentaristy.
Ale vìt�í zájem ne� ètení novin vyvolá u obyvatel Balikpapanu to, pokud mají mo�nost vidìt
tento jedineèný pøírodní ekosystém na vlastní oèi. Proto jsme zalo�ili nevládní organizaci
Landing (je to název jednoho z místních druhù mangrovù), jejím� úkolem je provozovat
vzdìlávací a ekoturistický program, v rámci kterého by obyvatelé mìsta dostali pøíle�itost
dùkladnì se s Balikpapanským zálivem seznámit. Jde vlastnì o skrytou formou kampanì
za záchranu Balikpapanského zálivu, díky které se nám daøí získávat nové pøíznivce z øad
studentù, úøedníkù, milovníkù pøírody, ale i nìkterých zodpovìdnìj�ích korporací. Jedním
z hlavních výletních cílù Landingu se stala øeka Somber, je�tì na dohled mìsta a jeho
prùmyslové zóny, kde lze v pozdním odpoledni sledovat nìkolik desítek kahau nosatých,
usazených na svých spacích stromech v mangrovech podél bøehu øeky. Výletníky sem
pøivá�íme na malých døevìných rybáøských loïkách, které jsou hlavním dopravním
prostøedkem i pro výlety do odlehlej�ích èástí zálivu. Jinou zdej�í atrakcí jsou delfíni, ke
kterým je mo�né se s loïkou pøiblí�it na nìkolika místech zálivu. Tøetím lákadlem jsou
potom vzrostlé primární mangrovy v odlehlé èásti zálivu, kam výletníky také pøivá�í loï,
ti odvá�nìj�í z nich pak ale mají mo�nost z lodi vylézt a pokusit se mangrov projít, nebo
spí� prolézt, i pì�ky. Poledne pak trávíme v bývalé, dnes u� bohu�el chátrající, výzkumné
stanici na ostrùvku Pulau Rajap, kde s nimi probíráme problémy ochrany zálivu i to, èím
by ka�dý z nich mohl pøispìt.
Ne ka�dý Indonésan má ale chu� opustit pohodlí mìsta a vydat se do pøírody. Za tìmi
zpohodlnìlými musíme do mìsta. Výzkumnice Gáby Fredriksson tu vybudovala �pièkové
vzdìlávací centrum, jeho� hlavní atrakcí je nìkolik konfiskovaných medvìdù malajských,
kteøí jsou zde dr�eni ve velkém pøírodním výbìhu. Kromì toho, a nezbytného prostoru
k rodinným piknikùm, je tu ale také celá øada interaktivních vzdìlávacích expozic
a rùzných akcí. Jednou z expozic je i výstava o Balikpapanském zálivu, v rámci které
by se mimo jiné mìly prodávat lístky k výletùm do terénu. Výstava je putovní, v pøípadì
dùle�itých akcí, jako bylo tøeba národní shromá�dìní ekologických aktivistù v roce 2011,
ji lze snadno sbalit a pøevést tam, kde je potøeba. Pro ty, koho ani rekreaènì-vzdìlávací
centrum nenaláká, jsou tu dal�í akce, tøeba rokové koncerty na podporu zálivu. Cílem
takových akcí je generovat zdroje � ov�em ne zdroje finanèní, nýbr� zdroje lidské.
Výsledkem bylo zalo�ení fóra Pøátelé Balikpapanského zálivu (Peduli Teluk Balikpapan),

44

co� je sdru�ení mladých lidí, hlavnì studentù a umìlcù, kteøí poøádají rùzné dal�í akce,
jejich� cílem je Balikpapanský záliv zviditelnit � výstavy, slavnosti, demonstrace v ulicích,
podpisové kampanì.
Na kampaò Pøátel Balikpapanského zálivu pak ov�em navazuje práce, kterou u�
veøejnost nevidí � vyjednávání s politickými pøedstaviteli a s korporacemi, které jsou za
problémy Balikpapanského zálivu zodpovìdné. Zatímco kampaò vytváøí tlak, dùle�itá
rozhodnutí padají teprve a� bìhem vyjednávání za zavøenými dveømi. Úèastní se jich
øada nevládních organizací, které jsou formálnì nezávislé, ale v pozadí spolupracují.
Výsledkem takových jednání je napøíklad mezinárodní pozornost, vìnovaná jedné
z továren na zpracování palmového oleje v Balikpapanském zálivu, jejím� majitelem
je nadnárodní firma Wilmar. Wilmar ilegálnì odlesnil 18 hektarù pobøe�ních magrovù
a izoloval tím nìkolik desítek kahau nosatých od zbytku zdej�í populace. Navíc jsou tím
zodpovìdni za zvý�enou míru eroze a sedimentace, která ohro�uje korálový útes a dal�í
moøské ekosystémy v blízkosti továrny. Nìkolik organizací z rùzných zemí dnes od Wilmaru
po�aduje, aby celé zabrané území navrátil a znovu zalesnil. Korporace v�ak hledá pouze
zdánlivì pìkná, ale ve skuteènosti neúèinná a bezvýznamná øe�ení, jako je napøíklad
náhradní sázení mangrovù v místech, kde mangrov pøirozenì neroste (a kde samozøejmì
neporoste ani po vysázení). S podobným pøístupem korporací, jako je Wilmar, je bohu�el
budoucnost Balikpapanského zálivu velmi nejistá.

Souhrn:
Balikpapan je pùvodnì obyèejná rybáøská vesnice na východním pobøe�í Kalimantanu
(indonéské èásti ostrova Borneo), která se zaèala bouølivì rozvíjet v minulém století po
objevení bohatých lo�isek ropy. Paradoxnì, právì díky rozvoji ropného prùmyslu se
v Balikpapanu dodnes zachoval jeden z posledních fragmentù tropického de�tného
pralesa, který mù�eme je�tì dnes vidìt poblí� východního pobøe�í Kalimantanu. Tento
prales, Sungai Wain, je toti� chránìn jako zdroj sladké vody, nutné k chlazení technického
zaøízení zdej�í ropné rafinerie. De�tný prales v�ak pøedstavuje pouze jednu èást pestrého
ekosystému Balikpapanského zálivu, který zahrnuje jak suchozemské, tak i moøské
prostøedí. Mimo rezervaci, podél pobøe�í zálivu, rostou rozsáhlé mangrovové pralesy.
Právì zde bychom mohli najít i vlajkový druh projektu Pesisir Balikpapan, kterým je opice
kahau nosatý (Nasalis larvatus). Mìlké pobøe�ní vody Balikpapanského zálivu obývá
delfín orcela tuponosá (Orcaela brevirostris) i nìkolik posledních býlo�ravých dugongù.
Na�í hlavní aktivitou v Balikpapanském zálivu ale v poslední dobì není ani tak výzkum
zdej�í biologické diverzity, jako spí� praktická ochrana pøírody. Stì�ejní roli má pøitom
pravidelný monitoring stavu celého pobøe�í, které má na starosti tým místních rybáøù,
který od roku 2008 objí�dí jednou do mìsíce záliv a zaznamenává ve�keré nové lidské
aktivity, které by mohly vést k po�kození ekosystému. Sledovaných problémù je mnoho.
K nejzáva�nìj�ím z nich patøí expandující hnìdouhelné doly, které nejen�e znamenají
zánik stovek hektarù de�tných pralesù a zemìdìlské pùdy, ale pøedev�ím pøedstavují
hlavní zdroj zneèi�tìní øek, moøe i podzemní vody. Jinou hrozbou je budování mnoha
továren, pøístavù a pøekladi��. Vùbec nejvìt�ím problémem je ov�em pìstování
a zpracování palmového oleje.
Cílem projektu monitoringu Balikpapanského zálivu je zveøejnit a zviditelnit ilegální
a destruktivní lidské aktivity, které ohro�ují pøírodní ekosystém. Viditelnou èástí na�í práce je
veøejná a mediální kampaò, která vytváøí tlak na politiky a korporace. Dùle�itá rozhodnutí
v�ak padají teprve a� bìhem vyjednávání za zavøenými dveømi. Úèastní se jich øada
nevládních organizací, které jsou formálnì nezávislé, ale v pozadí spolupracují. Výsledkem

45

takových jednání je napøíklad mezinárodní pozornost, vìnovaná destruktivnímu dopadu
jedné z továren na zpracování palmového oleje v Balikpapanském zálivu, jejím�
majitelem je nadnárodní firma Wilmar.

Summary:
Initially an ordinary fishing village on the eastern coast of Kalimantan, i.e. the Indonesian
part of the island of Borneo, Balikpapan began developing rapidly in the last century after
the discovery of rich deposits of crude oil. Ironically, it was the development of this industry
due to which Balikpapan has retained one of the last fragments of primeval tropical
rainforest, which still can be seen today near the eastern coast of Kalimantan as the forest,
called Sungai Wain, is protected as a source of freshwater needed to cool the technical
equipment of the local oil refinery. Nonetheless, rainforest represents only one part of
the varied ecosystem of the Balikpapan Bay, this including both terrestrial and marine
habitats. There are extensive mangrove forests growing outside the preserve, along the
bay coast. It is here where one can find the flagship species of the Pesisir Balikpapan
project, which is the proboscis monkey (Nasalis larvatus). The shallow coastal waters of the
Balikpapan Bay are ranged by the Irrawaddy dolphin (Orcaella brevirostris) and the last
few dugongs, herbivorous mammals.
It should be noted that practical nature protection has lately been the team�s main
activity in the Balikpapan Bay rather than research on local biological diversity. A crucial
role is here the one of the regular monitoring the status throughout the coast, which is the
responsibility of a team of local fishermen who since 2008 have been travelling around
the bay once per month, recording any new human activities that can damage the
ecosystem. As for the problems tracked, there are many. The most serious of these include
expanding brown coal mines, which not only cause hundreds of hectares of virgin
rainforest and farmland to disappear, but are also a major source of pollution of rivers,
sea and groundwater. Other threats include the construction of a number of factories,
ports and terminals. The cultivation and processing of palm oil is however definitely the
biggest problem.
The aim of the project of monitoring the Balikpapan Bay is to make known to the
public and highlight illegal and destructive human activities that threaten the natural
ecosystems. The visible part of our work is the public and media campaign that puts
politicians and corporations under pressure. However, important decisions are taken
only during negotiations behind the closed door. They bring together a number of non-
governmental organisations that are formally independent but cooperating behind the
scenes. The result of such discussions is, for instance, the international attention paid to
the destructive impact of one of the palm oil processing factories in the Balikpapan Bay,
owned by Wilmar, a multinational company.

Adresa autora:
Mgr. Stanislav Lhota, Ph. D., výzkumný pracovník Zoo Ústí nad Labem, Drá�ïanská 23,
400 07 Ústí nad Labem

46

Obr. 1 - Palmaøská spoleènost PT Agro Indomas nejen�e znièila rozsáhlé pralesy v okolí Balikpapanského zálivu, které zmìnila
na plantá�e palem olejných, ale pokusila se i o odvodnìní mangrovù, kde chtìla palmy také sázet. Jejich postup se na�tìstí
podaøilo zastavit.
Figure 1 - The palm oil company PT Agro Indomas not only destroyed extensive forest areas around the Balikpapan Bay, which
they turned into oil-palm plantations, but also tried to drain mangroves where they wanted to plant palm trees as well. Efforts to
stop their action were fortunately successful.

Obr. 2 - Takto si místní malíø Arif Brutal pøedstavuje Balikpapanský záliv poté, co tudy povede provinèní silnice.
Figure 2 - This way Arif Brutal, a local artist, represents the Balikpapan Bay after the provincial road has been leading there.

47

Obr. 3 - Nejvìt�í demonstrace, která se kdy v Balikpapanském zálivu konala. Nìkolik stovek místních rybáøù protestuje proti
prùmyslovému zneèi�tìní, které má na svìdomí korejská firma PT Inne Dong Hua.
Figure 3 - The largest demonstration ever to be held in the Balikpapan Bay - several hundred local fishermen are protesting against
industrial pollution, for which the Korean PT Inne Dong Hua is the responsible company.

Obr 4 - Bohaté korálové útesy v okolí ostrova Balang témìø zcela zanikly bìhem pouhých 2 let poté, co se v jejich blízkosti
zaèala stavìt továrna na zpracovaní palmového oleje. Firma Kencana Agri Ltd., která je za znièeni útesù zodpovìdná,
odmítá reagovat.
Figure 4 - The rich coral reefs around the island of Balang almost completely disappeared in just two years after a construction of
a palm oil processing factory was launched in the vicinity. Kencana Agri Ltd., the company responsible for the destruction
of the reefs, is refusing to respond.

48

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

JAK JDE ÈAS...
AS TIME GOES BY...

Petr Skalka

Letos uplynulo neuvìøitelných
dvacet let od smrti pana dok-
tora Zdeòka Malého, velkého
pøíznivce zvíøátek a zoologic-
ké zahrady v Ústí nad Labem.
Kromì svých rozsáhlých,
nebojím se øíci encyklopedic-
kých znalostí, byl pan doktor
Malý pøedev�ím moudrý
èlovìk. Èas od èasu si uvì-
domím, co v�echno jsme
zapomnìli nebo nestihli pro-
brat a vnímám to jako osobní
nedostatek, jako dluh, který
nebude ji� nikdy splacen.
Pan doktor byl i èlovìkem las-
kavým a ohleduplným. Jeho
ohleduplnost �la tak daleko,
�e zdánlivì nesmyslný èin èi
výrok �mahem neodsoudil,
ale hledal v nìm stopy reál-
ného jádra. O své vìdomosti
se Zdenìk Malý nikdy nevá-
hal rozdìlit. Kdy� Petr Vo�ení-
lek uspoøádal hudební veèer
vìnovaný velkým jazzovým
orchestrùm, pak doktor od-
povìdìl barokní hudbou.
Praktikující lékaøe ze Súdanu
vzal do zoo na diskuzní veèer.
Jednou z otázek bylo, kolik
kusù drùbe�e chová jejich
nejvìt�í drùbe�árna. �Ètrnáct�
znìla lakonická odpovìï. �Ètrnáct tisíc?�, ptali jsme se ponìkud pøezíravì. �Milionù�,
upøesnil exotický lékaø. MUDr. Zdenìk Malý, CSc. chybí v�em, kteøí ho znali. Mnoha lidem
pomohl a pøece ho nakonec dohonila zlá nemoc. Zemøel 13. èervna 1993.

Pøed deseti lety zemøel Petr Vo�enílek, svérázný humorista, herpetolog a dobrý kamarád.

MUDr. Zdenìk Malý, Csc.

49

Láska ke zvíøátkùm obecnì
a k hadùm zvlá�� ho pøimìla
opustit solidní zamìstnání
a hledat naplnìní v ústec-
ké zoo. Jsem pøesvìdèen,
�e se mu to podaøilo. Petr
vedl oddìlení propagace,
pøedná�el, psal a vymý�lel
a realizoval rùzná alotria.
Vzpomínám si, jak si ode
mne vypùjèil kapesník, �e
mi pøedvede kouzlo. Zapálil
ho, uhasil, prohlédl si vznik-
lou díru a vrátil mi ho se
slovy �Promiò, kouzlo se ne-
povedlo!� Jednou jsem po-
tøeboval vypùjèit pár korun
a obrátil se na Petra. Obra-
tem mi vyhovìl. Pozdìji jsem
zjistil, �e si je sám vypùjèil.
Kdysi jsme umìle odchovali
tøi mývaly. Vyrostla u nich
kontaktní, leè sebevìdomá
zvíøata. Petr jel na vystoupení
do Domu mláde�e a chtìl
pøedvést nìjaké zvíøátko.
Pøedal jsem mu v pøenosce
mývala s upozornìním, �e
není na tìsný prostor zvyklý,
a� je tedy Petr opatrný. Ten
na místì dr�el øeè o tom,
jak máme zvíøátka rádi
a tudí� jim neubli�ujeme. Pak
sáhl do bednièky a frustro-
vaný mýval se mu zakousl
do ruky. Petr vyrval ruku i s
mývalem ven. Zvíøe se pustilo

a jalo se prchat po jevi�ti. Za ním Petr s výkøiky �Ty potvoro, já tì zabiju, a� tì chytím!� Po-
chopitelnì to neudìlal. Dìtem se vystoupení veselého strejdy velice líbilo.
Legendární byla rùzná vozidla, která Petr vlastnil a z nich vynikla tøíkolka Velorex. Petr jí jednou
u Prahy pøevrhl tak �ikovnì, �e nemohl ven. Vyprostil ho kolemjedoucí motorista a Petra
nalo�il s tím, �e ho doveze nìkam k autoopravnì. Nehodou rozhozený Petr mu v první
zatáèce z auta vypadl. Kdy� k nìmu vydì�ený øidiè pøibìhl, Petr s nevinným výrazem
pravil �To by byla legrace, kdy� jsem tamtu bouraèku pøe�il, kdybych se teï tady zabil�
Zhnusený øidiè prohlásil, �e takového vola v �ivotì nevidìl, nechal Petra sedìt na silnici
a ujel. Petr Vo�enílek zemøel 24. února 2003.

A do tøetice smutného � poèátkem února roku 2003 nás opustila Jiøina Beránková. Aè ji�

Petr Vo�enílek

50

byla na odpoèinku, zùstala po ní mezera,
její� zaplnìní si vy�ádá mnoho let - pokud
k nìmu vùbec dojde. Paní Beránková
pracovala v Zoologické zahradì Ústí nad
Labem témìø celý �ivot. Zaèala za øeditele
dr. Sedláøe a skonèila v øeditelské éøe Ing.
Jeøábkové. Zoo, to pro ní nebylo zamìstnání,
ale naplnìní �ivota. Paní Jiøina se vìnovala
nejproblematiètìj�ím zvíøátkùm, vychovala
a vycvièila nìkolik �impanzù a vrátila do
�ivota zbìdovaný pár orangutaních mláïat
dovezených k natáèení filmu Dva lidi v zoo.
Pod jejím vedením se pro práci v zoologické
zahradì kvalifikovali èetní o�etøovatelé,
jim� byla paní Jiøina pøíkladem i rádcem.
Mnohdy v�ak ne�lo jen o vysoce odbornou
práci. Vzpomínám si, �e kterýsi o�etøovatel
nepøi�el na víkendovou slu�bu. Tehdy jsem
dìlal zoologa a øe�ení bylo tedy na mnì.
Netroufal jsem si v�ak jeho rajon udìlat
sám. a tak jsem se obrátil na paní Jiøinu.
Okam�itì pøispìchala na pomoc a rajon
jsme spoleènou rukou zvládli.
Zoologické zahradì se paní Beránková vìnovala vèetnì nasazení vlastního zdraví.
Pøi úklidu expozice na ní nacouval rozèilený dikobraz, jemu� se u� nestaèila vyhnout.
Proto�e dikobrazí ostny nevynikají hygienou, kromì bolestivého zranìní do�lo k flegmonì
posti�ených konèetin, která si vy�ádala dlouhodobou léèbu. Ponìkud kuriózní bylo
spoleèné onemocnìní lidí, kteøí se zabývali malými orangutany. Ti pøi�li témìø holí. Jejich
dorùstající srst drá�dila pøi manipulaci lidskou kù�i a zpùsobila viditelný ekzém. Ko�ní lékaø
jej oznaèil za svrab, na�tìstí se ukázalo, �e jde o po�kození mnohem ménì exotické.
Ná� spoleèný kamarád pravil: �Mìl jsem paní Beránkovou moc rád. Dovedla se velmi
upøímnì smát!�. To byl dal�í rys povahy paní Jiøiny. Byla od pøírody optimistou, který dìní
okolo sebe posuzoval s úsmìvem, eventuálnì s vtipnou pøipomínkou. Myslím, �e od ní
pochází úsloví �Co nejde silou, jde je�tì vìt�í silou!�.
Pøed rokem se stala tato pøíhoda: K synovi pøijel z Nìmecka jeho pøítel a pøivedl sebou
dámu. Pøedstavil jí a øekl: �Tato paní vyrostla v zoologické zahradì.� Syn odpovìdìl: �Já
jsem také vyrostl v zoologické zahradì.� �A v které?� �V Ústí nad Labem�, znìla odpovìï.
�Já taky�, u� s údivem dodal syn. Ukázalo se, �e ona dáma je dcerou doktora Sedláøe,
který v roce 1968 emigroval. Jeho dcera zùstala tady a rodièe následovala a� po nìkolika
mìsících. Po dobu jejího zdej�ího pobytu se o ní velmi obìtavì starali Beránkovi, kteøí
tehdy bydleli v podkroví správní budovy zoo, v sousedství bývalého øeditelského bytu.
Kdy� pak pozdìji bydlela paní Jiøina se svojí rodinou v domku tìsnì za hranicí zoo, stal se
její pøíbytek mnohokrát oázou, v ní� probíhaly nejen oslavy rodinných výroèí, ale bouølivé
diskuze nad smìrem, kterým se bude zoologická zahrada v budoucnosti ubírat. Byly to
nezapomenutelné a velmi inspirativní chvíle. Paní Jiøina Beránková zùstane v na�í pamìti
nav�dy.

Souhrn:

Jiøina Beránková

51

Vzpomínka na tøi nezapomenutelné osobnosti, které mìly velice blízko k ústecké
zoologické zahradì a které ji� bohu�el nejsou mezi námi. Prvním z nich byl MUDr. Zdenìk
Malý, velký pøíznivce ústecké zoo, který zemøel 13. èervna 1993. Druhým je pracovník
propagaèního oddìlení zoo, herpetolog, zakladatel Zoologického klubu a svérázný
humorista Petr Vo�enílek, který zemøel 24. února 2003. Tøetí z nich je dlouholetá pracovnice
ústecké zoo, chovatelka lidoopù, vzácný a srdeèný èlovìk, paní Jiøina Beránková. Zemøela
2. února 2013.

Summary:
The paper commemorates three hard-to-forget personalities, who were very close to Ústí
Zoo and are sadly no longer with us, MUDr Zdenìk Malý being the first of these. A big fan
of the zoo, he died on 13 June 1993. Secondly, it involves Petr Vo�enílek, a former member
of the zoo�s Publicity Department and a herpetologist, founder of the Zoological Society
and a special humorist. He died on 24 February 2003. Finally, the third person discussed
is Ms Jiøina Beránková, a long-time zoo employee and an ape keeper. This dear and
cheerful person died on 2 February 2013.

Adresa autora:

MVDr. Petr Skalka, 542 23 Mladé Buky 136

52

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

PESISIR BALIKPAPAN V ROCE 2012
PESISIR BALIKPAPAN: 2012 PROJECT UPDATE

Stanislav Lhota

Letos uplynulo sedm let od mého prvního odjezdu do Indonésie. Tehdy, v roce 2005 mìlo
jít o výzkum vzácných opic hulmanù bìloèelých (Presbytis frontata), který jsme zahájili
pod názvem Expedice Frontata v rezervaci Sungai Wain v povodí Balikpapanského
zálivu v indonéské èásti ostrova Borneo. Situace se ale vyvinula úplnì jiným smìrem,
ne� jak jsme si pùvodnì pøedstavovali. Po nìkolika mìsících výzkumné práce v pralese
jsem se postupnì zaèal seznamovat s narùstajícími ekologickými problémy, kterým oblast
Balikpapanského zálivu èelí. Celému ekosystému � pralesùm, pobøe�ním mangrovùm
i korálovým útesùm � hrozí bezprostøední zánik. Výzkum musel jít stranou, bylo tøeba pøejít
do obrany, a to znamená zapojit se do místního politického dìní.
Velkým mezníkem pro mì bylo schvalování projektu mostu pøes ostrov Balang v roce 2006.
Tento kontroverzní stavební megaprojekt v odlehlé èásti Balikpapanského zálivu by mìl
velkou èást zbývajícího pralesa zpøístupnit spekulacím s pozemky, ilegálnímu osídlování,
kácení pralesa, zneèi��ování moøe a lovu zvìøe. Zapojili jsme se s mými asistenty do
zpracování dokumentu EIA (zhodnoceni dopadu projektu na �ivotní prostøedí) a pøitom
jsme pak postupnì zaèali odhalovat mnohé dal�í problémy, které vedou k postupné
degradaci pøírodních ekosystémù � a� u� jde o farmový chov krevet v mangrovech,
pálení døevìného uhlí nebo rostoucí riziko lesních po�árù. O dva roky pozdìji se tak
Expedice Frontata transformovala na projekt Pesisir Balikpapan, který se dostal pod
zá�titu Zoo Ústí nad Labem. Jeho novým vlajkovým druhem se stal kahau nosatý (Nasalis
larvatus) � ohro�ený druh opice, jeho� jedna z nejvìt�ích zbývajících populací pøe�ívá
právì v Balikpapanském zálivu.
Èeský patronát nad projektem Pesisir Balikpapan je ov�em pouze doèasná zále�itost.
Mìl být rozjezdovou dráhou pro nìkolik indonéských organizací, které by mìly péèi
o Balikpapanský záliv postupnì pøevzít do svých rukou. Nìkteré z nich existovaly u�
pøed rokem 2005, jiné jsme zalo�ili spoleènì s místními kolegy a asistenty v minulých
nìkolika letech. Projekt Pesisir Balikpapan se tak nyní dostává do své poslední fáze � tedy
k postupnému pøedávání v�ech aktivit do rukou rùzných místních sdru�ení.

Chránìné území: Sungai Wain a KWPLH
První organizací, která se má na dal�í péèi o Balikpapanský záliv i do budoucna podílet, je
správa rezervace Sungai Wain, od které se navíc nedávno osamostatnilo je�tì ekologické
vzdìlávací centrum známé pod zkratkou KWPLH nebo prostì jen jako �medvìdí
stanice�. Sungai Wain zaji��uje pøísnou ochranu pøibli�nì ètvrtinì plochy zachovalých
pøírodních ekosystémù povodí Balikpapanského zálivu. I kdy� rezervace byla zalo�ena
u� pøed 80 lety, její dne�ní správní orgán vznikl teprve z popudu holandské zoolo�ky Gaby
Fredriksson, která v Sungai Wainu jako jedna z prvních výzkumníkù studovala medvìdy
malajské (Helarctos malayanus). Tyto �elmy se pozdìji staly i oficiálním maskotem
a erbovním zvíøetem mìsta Balikpapan. Proto�e vidìt medvìdy pøímo v pralese je témìø

53

nemo�né, peèuje KWPLH ve velkém pøírodním výbìhu o nìkolik handicapovaných zvíøat,
konfiskovaných ilegálním majitelùm a obchodníkùm, a jejich prostøednictvím tak ka�dý
rok pøedstavuje asi 50 tisícùm náv�tìvníkù nejen Sungai Wain a jeho faunu, ale i celý
Balikpapanský záliv a �irokou problematiku ochrany pøírody a �ivotního prostøedí.
Z rezervace Sungai Wain se v minulých letech pod Gábiným stínovým velením stala jedna
z nejlépe spravovaných chránìných oblastí v Indonésii. Bohu�el, dobré èasy netrvaly
vìènì a Sungai Wain dnes v èele s kariéristickým øeditelem Purwantem prodìlává �dobu
temna�, kdy se ochrana pøírody dostává a� na druhou kolej. Purwantovi odpùrci a kritici
se tedy soustøeïují spí� kolem KWPLH a z �medvìdí stanice� se postupnì stává nejen
�pièkové støedisko ekologické osvìty, ale i centrum aktivismu, které si nebere servítky pøi
kritizování souèasných politicko-ochranáøských praktik. To se místní vládì pøíli� nelíbí, a tak
letos v lednu rozhodla stanici zru�it, pøestavìt jí na táboøi�tì pro skauty, medvìdy zbavit
statusu maskotù mìsta Balikpapanu (s odùvodnìním, �e jde o líná zvíøata) a poslat je do
opravdu údìsného zvìøince, který vlastní místní døevaøská spoleènost. Na obranu KWPLH
se postavila �iroká veøejnost, podepisovaly se petice, konaly se demonstrace, vyjednávalo
se s místními politiky � a medvìdí stanici se podaøilo zachránit!
V KWPLH je dnes umístìna expozice plakátù o Balikpapanském zálivu a náv�tìvníci
centra si zde mohou také rezervovat lístky k projí�ïkám lodí po zálivu.

Politické vyjednávání: Konsorcium
Rezervace Sungai Wain ov�em pøedstavuje pouze èást horního povodí Balikpapanského
zálivu. Samotné pobøe�í zálivu, mangrovové porosty i korálové útesy le�í zcela mimo
rezervaci. Právì zde jsou v�ak rizika nejvìt�í a tlaky na pøírodu nejsilnìj�í. Proto vìt�ina na�í
práce probíhá právì zde � na území, jeho� ochrana u� nespadá pod pravomoc vedení
rezervace. Zde pøicházejí ke slovu nevládní environmentální organizace, kterých bylo
v Balikpapanu u� v dobì mého pøíjezdu nìkolik.
U� pøed rokem 2005 se tìchto nìkolik ochranáøsky zamìøených nevládních organizací
v Balikpapanu spojilo do sdru�ení zvaného Konsorcium. Jeho program zprvu nebyl nijak
zajímavý, sestával z �oddychových� komorních semináøù a celkem bezvýznamných
vládou sponzorovaných ochranáøských workshopù, na kterých se neprobíralo nic
dùle�itého, ani zde nepadala �ádná významná rozhodnutí. To se ale zásadním zpùsobem
zmìnilo v roce 2010, kdy se koordinátorkou konsorcia stala paní Yulita, do té doby zdánlivì
bezvýznamná knihovnice a vedoucí balikpapanské kanceláøe mezinárodní organizace
Tropenbos. Yulita pøijala koordinování Konsorcia jako velkou výzvu a rozhodla se vytvoøit
z nìj silnou ochranáøskou organizaci.
Proto�e Konsorcium v té dobì nemìlo �ádný program a proto�e management
Balikpapanského zálivu (kromì rezervace Sungai Wain) nebyl v té dobì souèástí
oficiálního programu �ádné organizace, rozhodli jsme se chopit této pøíle�itosti. Právì
díky zapojení Konsorcia se tak problematika Balikpapanského zálivu dostala do popøedí
místního politického dìní i na titulní stránky tisku. Uspoøádali jsme nìkolik velkých mítingù,
kde se problematika zálivu probírala za úèasti politických pøedstavitelù a médií. Místní
vláda i velké korporace se staly terèem ostré kritiky. �lo o nejbouølivìj�í období v kampani
za záchranu Balikpapanského zálivu, které v�ak trvalo ani ne dva roky. Pak byla Yulita
z naprosto záhadných dùvodù propu�tìna z Tropenbosu a v Balikpapanu se jí zavøely
i v�echny ostatní dveøe. Novou práci na�la a� na Sumatøe. Kalimantan opou�tìla jako
zlomená osoba. Na její místo v Konsorciu nastoupil nový koordinátor, který v�ak u� nemìl
Yulitino charisma ani její energii, a tak sláva Konsorcia postupnì zcela pohasla, nastaly
dva roky bezvýznamných semináøù a ceremoniálních mítingù.

54

Na�tìstí zùstalo nìkolik pøesvìdèených èlenù Konsorcia, kteøí celou tu dobu lobovali za
Yulitin návrat, co� se nakonec opravdu stalo. Pøed nìkolika mìsíci jí zamìstnalo místní
sdru�ení STABIL, díky èemu� se Yulita mohla do Balikpapanu vrátit. Spolu s nìkolika
vìrnými pøíznivci teï pomalu pøivádí Konsorcium zpìt k �ivotu a téma Balikpapanského
zálivu se opìt dostává do popøedí politického dìní.

Kampaò: Pøátelé Balikpapanského zálivu
Po zku�enosti s �vyho�tìním� Yulity v�ak bylo jasné, �e aby mohlo Konsorcium i nadále
vyjednávat s místní politickou elitou ve prospìch ochrany Balikpapanského zálivu, nemù�e
souèasnì organizovat masové kampanì, ve kterých padá nejtvrd�í kritika korporací
a vlády. Tuto roli na sebe musí vzít nìkdo jiný. A právì proto jsme zalo�ili aktivistické fórum
Peduli Teluk Balikpapan (Pøátelé Balikpapanského zálivu).
Úkolem Fóra je postavit se do èela masové a mediální kampanì, kritizovat, budit
zájem a emoce veøejnosti a vytváøet politický tlak, který donutí místní vládu i korporace
k vyjednávání � pøi kterém teprve pøichází ke slovu Konsorcium, vìdci a ochranáøi. Tak
jako v mnoha revolucích, jádrem tohoto fóra jsou dvì klíèové skupiny � studenti a umìlci,
zkrátka ta nejradikálnìj�í èást indonéské spoleènosti. Ostatnì velkou èást èlenù Fóra
jsme zrekrutovali díky bigbeatovému koncertu, který jsme uspoøádali na balikpapanské
univerzitì. Situaci ov�em neobyèejnì ulehèilo to, �e mladí milovníci pøírody, zvlá�tì ti z øad
studentù, jsou v celé Indonésii organizování v obrovské síti klubù zvaných Pecinta Alam.
Díky tomu mìlo bìhem pár týdnù Fórum Pøátelé Balikpapanského zálivu pár set èlenù,
vèetnì nìkolika desítek aktivních. Velkou zásluhu na tom mìl opìt koordinátor Fóra,
mladý student Lechan, toho èasu nezamìstnaný a tedy se spoustou èasu k organizování
demonstrací a odboje.
Fórum nemìlo prakticky �ádné finance a jeho hlavní hnací silou bylo nad�ení. V dobì
propadu aktivit Konsorcia doslova zachránilo situaci, proto�e právì díky jeho èinnosti
se o Balikpapanském zálivu i nadále mluvilo, psalo a jednalo, a to v celé Indonésii.
Bohu�el, poèáteèní nad�ení postupnì upadalo. Bylo èím dál tím jasné, �e mladí aktivisté
ve Fóru, na rozdíl od zku�ených ochranáøù a lobbistù v Konsorciu, nevydr�í podporovat
jedinou kampaò nìkolik dlouhých let. Zvlá�tì kdy� nejsou k dispozici finance, a to ani
na plat koordinátora. A tak kdy� si Lechan na�el jinou práci a na koordinaci Fóra u� mu
nezbýval èas, aktivity Pøátel Balikpapanského zálivu pomalu ustaly. Z èinnosti Fóra doteï
tì�íme, napøíklad díky filmu Gone with the Tide, který byl v dobì èinnosti Fóra natoèený
a který je ke shlédnutí na Internetu. Bohu�el, radikální pøedvoj mladých aktivistù nám teï
v Balikpapanu opravdu chybí a znovuo�ivení Fóra Pøátelé Balikpapanského zálivu je
v leto�ním roce jednou z hlavních priorit.

Monitoring v terénu: Formalin
Pro èinnost Konsorcia i Fóra, tedy pro vyjednávání a kampanì, jsou samozøejmì
klíèové informace o aktuálním dìní v terénu. Proti nièení pralesa a moøského pobøe�í
lze zasáhnout pouze tehdy, pokud se o nìm dozvíme. Bohu�el, je to prozatím pouze
rezervace Sungai Wain, ve které operují pravidelné lesní hlídky financované z rozpoètu
místní vlády. Nad dìním v ostatních èástech Balikpapanského zálivu nemá místní vláda
�ádnou kontrolu.
Pøed nìkolika lety jsem se v�ak seznámil s místním rybáøem Darmanem, který jako jeden
z mála zdej�ích vesnièanù z plného pøesvìdèení a naprosto neúplatnì bojuje proti nièení
pobøe�í Balikpapanského zálivu velkými korporacemi. Spolu s mými asistenty vytvoøil
Darman malý tým a Gaby Fredriksson (díky ní� dnes fungují hlídky v Sungai Wainu) poskytla

55

peníze, za které mohl tento tým ka�dý mìsíc objet pobøe�í celého zálivu a dokumentovat
ve�keré ilegální aktivity, které zde probíhají � a� u� je to kácení lesa, zakládání krevetích
farem, �íøení plantá�i olejných palem, spekulace s pozemky a tak dále. Zprávy jsme zaèali
rozesílat èlenùm Konsorcia, Fóra a dal�ím nevládním organizacím, zatímco Darman
s nimi ka�dý mìsíc obchází zodpovìdné úøady. Bez takového monitoringu by ochrana
Balikpapanského zálivu vùbec nemohla fungovat.
Monitoring probíhá témìø bez pøeru�ení u� pátým rokem, ale po nìkolik prvních let
na nìj byl Darman prakticky sám. To se zmìnilo v roce 2012, kdy� se v zálivu objevila
hnìdouhelná korporace AAP, která si zaèala s tì�bou uhlí pøímo ve vesnicích Jenebora
a Gersik, bez nìjakého del�ího vyjednávání s místními obyvateli. V jejich plánu bylo zcela
zlikvidovat vodní zdroj, který vyu�ívalo nìkolik tisíc lidí. Vesnièané si na kritický stav svého
�ivotního prostøedí stì�ovali u� dlouho, ale teprve teï opravdu povstali a zaèali se rychle
pøidávat k Darmanovi. Bìhem pár dnù se z jeho malého týmu stala nevládní organizace,
i kdy� nazvána byla dost ne��astnì � Formalin. Je to zkratka z indonéského �Lidové fórum
ochrany �ivotního prostøedí�, bohu�el v angliètinì jde o název jedné z hlavních �kodlivin,
která Balikpapanský záliv zneèi��uje. Formalin pokraèoval v programu monitoringu
Balikpapanského zálivu, do kterého u� teï bylo zapojeno mnoho místních rybáøù. Hlavním
zájmem vìt�iny jeho èlenù v�ak bylo zastavit hnìdouhelný dùl v Jeneboøe a Gersiku.
Probíhaly demonstrace, kampanì a zdlouhavá jednání. Spoleènost si pronajala skupinu
gangsterù, aby spor urovnala. Zaèaly chodit výhrù�ky, vymahaèi souhlasných podpisù
obcházeli domácnosti, jeden èlen Formalinu po takové náv�tìvì skonèil v nemocnici.
Pøedseda Formalinu nakonec nevydr�el a pod nátlakem i on souhlas podepsal. Pro
Darmana tím sdru�ení Formalin ztratilo èistý �tít. Vrátil se k programu monitoringu, ve
kterém pokraèuje dodnes, ale opìt jen sám za sebe, s velmi skeptickým názorem
o neústupnosti a neúplatnosti ostatních venkovanù.

Ekologická výchova: Landing
Poslední nevládní sdru�ení jsme zalo�ili z popudu mladé místní uèitelky Mariyanny. Bylo to
v dobì, kdy jsem definitivnì ukonèil výzkum kahau nosatých (proto�e u� na nìj zkrátka
nezbýval èas ani prostøedky) a rozhodovali jsme se, co bude dál s mou lodí, výzkumnickým
kempem a týmem zku�ených lodníkù a asistentù. Mariyanna hledala pøíle�itost, jak se
zapojit do nìjakého programu ekologické výchovy v Balikpapanu. Zalo�ili jsme tedy
sdru�ení Landing (název je odvozen z místního jména jednoho z druhù mangrovù), jeho�
cílem se stala ekologická osvìta, a to pøímo v terénu.
Landing zaèal do Balikpapanského zálivu pravidelnì vozit turisty � a to nejen cizince, ale
pøedev�ím Indonézany. V prvních nìkolika mìsících tak mohlo nìkolik set lidí vidìt nejen
mangrovy, kahau nosaté a delfíny, ale také místa, kde právì probíhá nejvìt�í devastace
pøírody. Na nìkteré z nich náv�tìva zálivu zapùsobila natolik, �e se poté stali èleny Fóra
Pøátelé Balikpapanského zálivu a zapojili se tak do dal�í kampanì. Do zálivu vozíme
i �koly, novináøe a fotografy. Dùle�ité je v�ak i to, �e díky zahranièním turistùm se vzdìlávací
program Landingu dostal na hranici finanèní sobìstaènosti, a i kdy� na této hranici zatím
spí�e jen balancuje a v �ádné pøípadì se zatím nedá pokládat za výdìleèný, i pøesto
pøedstavuje významnou úlevu v na�em rozpoètu, proto�e u� není dále tøeba financovat
údr�bu lodi ani kempu, ani platy lodníkù a asistentù.

Bilancování a �odcházení�
Osm let ochranáøských snah v Balikpapanu pøineslo své ovoce. Ze zálivu napøíklad
témìø zmizely krevetí farmy, které pøedstavovaly hlavní dùvod mizení mangrovù, výraznì

56

se omezila èinnost gangù ilegálních døevaøù, pálení uhlí z mangrovového døeva se
zredukovalo na minimum, zastavilo se dal�í �íøení plantá�i olejné palmy, zamezilo se
otevøení hnìdouhelného dolu na jednom z ostrovù i stavbì papírny v jiném místì zálivu,
a stále se zintenzivòuje ochrana rezervace Sungai Wain. Místní rybáøi i rolníci u� mají
mo�nost stì�ovat si na chování velkých korporací, úøady i novináøi dostávají okam�ité
zprávy o dìní v zálivu a povìdomí obyvatel mìsta o Balikpapanském zálivu a nutnosti
jeho ochrany rychle stoupá.
Pokraèující destrukci zálivu se v�ak zatím daøí spí�e jen zpomalit, ne zastavit. Kontroverzní
projekty, které se nezodpovìdným korporacím a zkorumpovaným politikùm stále daøí
prosazovat, pøiná�ejí vìt�í zátì�, ne� jakou doká�e køehký ekosystém Balikpapanského
zálivu ustát. Pøes ve�keré protesty byla napøíklad roz�íøena prùmyslová zóna mìsta
Balikpapan a dvì velké korporace zahájily ilegální výstavbu obrovských rafinerií na
zpracování palmového oleje. Guvernér Východního Kalimantanu nadále prosazuje
stavbu mostu pøes ostrov Balang, a s kácením lesa pro zbudování pøístupové silnice se
u� také zaèalo. Zneèi�tìní moøe a kyselost vody stoupá, dugongové a krokodýli jsou na
pokraji vyhynuti, úlovky místních rybáøù jsou stále men�í a chudoba v jejich vesnicích
narùstá. Za prací v prùmyslových podnicích pøicházejí dìlníci z je�tì chud�ích oblastí
Indonésie a etnické konflikty mezi nimi a pùvodními obyvateli jsou èím dál vìt�í. Na
úøadech se setkáváme se stále intenzivnìj�í a neskrývanìj�í mírou korupce a klientelismu
a se stále men�í politickou podporou pro ochranu pøírody. Smrtelnou ránu by nakonec
mohl zpùsobit nový územní plán, který se nyní schvaluje nejen pro Balikpapan, ale i pro
celou Indonésii a který zemi pøinese rozprodání pøírodních zdrojù zahranièním korporacím
a dal�í obrovské ekologické problémy.
Pøedávání projektu Pesisir Balikpapan do rukou místních organizací tedy zaèalo v dobì,
kdy celá Indonésie stojí pøed nebývalou ekologickou krizí. Není to vhodná doba, kdy
by zahranièní organizace mìly couvnout. Pro nás to znamená, �e proces �odcházení�
z Balikpapanského zálivu bude probíhat jen pomalu a protáhne se nejspí� na nìkolik let.
Projekt Pesisir Balikpapan tedy je�tì zdaleka nekonèí!

Souhrn:
Letos uplynulo sedm let od mého prvního odjezdu do Indonésie. Tehdy, v roce 2005,
mìlo jít o výzkum vzácných opic hulmanù bìloèelých (Presbytis frontata). Po nìkolika
mìsících výzkumné práce v pralese jsem se postupnì zaèal seznamovat s narùstajícími
ekologickými problémy, kterým oblast Balikpapanského zálivu èelí. Celému ekosystému
� pralesùm, pobøe�ním mangrovùm i korálovým útesùm � hrozí bezprostøední zánik.
Výzkum musel jít stranou, bylo tøeba pøejít do obrany, a to znamená zapojit se do místního
politického dìní.
Osm let ochranáøských snah v Balikpapanu pøineslo nìkteré pozitivní výsledky. Ze zálivu
témìø zmizely krevetí farmy, které pøedstavovaly hlavní dùvod mizení mangrovù, výraznì
se omezila èinnost gangù ilegálních døevaøù, pálení uhlí z mangrovového døeva se
zredukovalo na minimum, zastavilo se dal�í �íøení plantá�i olejné palmy, zamezilo se
otevøení hnìdouhelného dolu na jednom z ostrovù i stavbì papírny v jiném místì zálivu,
a stále se zintenzivòuje ochrana rezervace Sungai Wain. Místní rybáøi i rolníci u� mají
mo�nost stì�ovat si na chování velkých korporací, úøady i novináøi dostávají okam�ité
zprávy o dìní v zálivu a povìdomí obyvatel mìsta o Balikpapanském zálivu a nutnosti
jeho ochrany rychle stoupá.

57

Pokraèující destrukci zálivu se v�ak zatím daøí spí�e jen zpomalit, ne zastavit. Pøes ve�keré
protesty byla napøíklad roz�íøena prùmyslová zóna mìsta Balikpapan a dvì velké
korporace zahájily ilegální výstavbu obrovských rafinerií na zpracování palmového oleje.
Zneèi�tìní moøe a kyselost vody stoupá, dugongové a krokodýli jsou na pokraji vyhynutí,
úlovky místních rybáøù jsou stále men�í a chudoba v jejich vesnicích narùstá. Za prací
v prùmyslových podnicích pøicházejí dìlníci z je�tì chud�ích oblastí Indonésie a etnické
konflikty mezi nimi a pùvodními obyvateli jsou èím dál vìt�í. Na úøadech se setkáváme se
stále intenzivnìj�í a neskrývanìj�í mírou korupce a klientelismu a se stále men�í politickou
podporou pro ochranu pøírody. Smrtelnou ránu by nakonec mohl zpùsobit nový územní
plán, který se nyní schvaluje nejen pro Balikpapan, ale i pro celou Indonésii a který zemi
pøinese rozprodání pøírodních zdrojù zahranièním korporacím a dal�í obrovské ekologické
problémy.

Summary:
It will have been seven years since my first departure to Indonesia. Then, in 2005, the
research was to involve the rare white-fronted leaf monkey (Presbytis frontata). After
several months of studies in the virgin forest, I gradually became familiar with the growing
environmental challenges that the area of the Balikpapan Bay is facing. The whole
ecosystem - primeval forest, coastal mangroves and coral reefs - is in an imminent risk of
extinction. The researcher�s work had to be put aside, meaning it was necessary to go on
the side of defence and become involved in local politics.
Eight years of conservation efforts in Balikpapan yielded some positive results. Shrimp
farms disappeared from the bay, they being the main reason for the mangroves to
disappear; the activity of gangs of illegal loggers significantly restricted; burning coal
from mangrove wood reduced to a minimum; oil palm plantations stopped to spread any
further; opening the coal mine on one of the islands was avoided, as was the construction
of a paper mill in another place of the bay; and Sungai Wain Reserve protection is ever
more intense. Local fishermen and farmers have been given the opportunity to complain
about the conduct of large corporations; authorities as well as journalists receive instant
messages about what is happening in the bay and the town population�s awareness of
the Balikpapan Bay and the need for its protection is rapidly growing.
The continued destruction of the bay has however been only decelerated rather
than stopped. For instance, despite all the protesting, the industrial zone of the town of
Balikpapan was enlarged and two large corporations started illegal construction of giant
refineries for processing palm oil. Marine pollution and water acidity are growing; dugongs
and crocodiles are on the verge of extinction; the catches of local fishermen are getting
smaller and poverty in their villages is on increase. There are workers coming from even
poorer parts of Indonesia to work in industrial corporations and ethnic conflicts between
these and the indigenous people are rising. Offices are places of more and more intense
and open level of corruption and cronyism, and the political support for conservation
is shrinking. A deathblow may be the eventual result of the new zoning plan that is now
being approved to apply not only for Balikpapan, but also for the entire Indonesia and
that will bring the country a sell-off of natural resources to foreign corporations and other
huge environmental issues.

Adresa autora:
Mgr. Stanislav Lhota, Ph. D., výzkumný pracovník Zoo Ústí nad Labem, Drá�ïanská 23,
400 07 Ústí nad Labem

58

Obr. 1 - Rybáøi z vesnice Gersik jednají se zástupcem regenta distriktu o uzavøení hnìdouhelného dolu, který ohro�uje
nejdùle�itìj�í zdroj pitné vody pro více ne� tisíc vesnièanù. Jednání v�ak nebylo úspì�né a voda v nádr�i, o které se
rozhoduje, u� brzy pøestane být pitná.
Figure 1 - Fishermen from the village of Gersik at their meeting with the deputy of the district�s regent to discuss closure
of the brown coal mine that threatens the most important source of potable water for more than a thousand of villagers.
Sadly, the discussion did not met with success and the water in the reservoir that is the subject of the decision-making
process will soon cease to be drinkable.

Obr. 2 - Rybáø Darman a jeho tým ka�dý mìsíc projí�dí pobøe�í Balikpapanského zálivu, monitoruje jeho stav a hlásí
úøadùm i nevládním organizacím jakékoli aktivity, které jsou nelegální nebo po�kozují pøírodu a �ivotní prostøedí.
Figure 2 - Fisherman Darman and his team are passing around the coast of the Balikpapan Bay to monitor the status,
reporting to the authorities as well as non-governmental agencies any activity that is illegal or damaging nature and
the environment.

59

Obr. 3 - Dùle�itou roli sehrálo studentské aktivistické fórum Pøátelé Balikpapanského zálivu, které se vìnovalo útoènìj�ím
formám kampanì, která otevøenì kritizuje korporace i místní vládu.
Figure 3 - An important role was played by Friends of the Balikpapan Bay, a forum of student activists who devoted
themselves to rather offensive forms of campaign that openly criticises corporations and the local government

Obr. 4 - Jedním z velkých problémù je narùstající poèet pøístavù a pøekladi�� palmového oleje, uhlí a døeva. Likvidují
pobøe�ní ekosystémy, zneèi��ují moøe a jsou zdrojem podvodního hluku, který ru�í delfíny i ryby.
Figure 4 - One of the big problems involves the growing number of ports and terminals dedicated to palm oil, coal and
wood. In addition to destructing coastal ecosystems and polluting the sea, they are also a source of underwater noise
that disturbs dolphins as well as fish.

60

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

PROJEKT �100 PTAÈÍCH BUDEK V ROCE 2012�
100 BIRD NEST-BOXES: 2012 UPDATE

Eli�ka Vrabcová

Na jaøe roku 2008 byl v ústecké zoologické zahradì vytvoøen projekt ,,100 ptaèích budek�.
V celém areálu zoologické zahrady bylo vyvì�eno 100 kusù døevìných ptaèích budek.
Od vyvì�ení hnízdních budek jsou provádìny ka�dý rok pravidelné kontroly. Díky poèasí
a povìtrnostním podmínkám se muselo nìkolik budek z dùvodù oprav sundat. V hnízdní
sezónì 2012 bylo vyvì�eno pouze 93 budek.
Ze získaných údajù za posledních pìt let mù�eme konstatovat, �e úspì�nost obsazenosti
ptaèích budek v roce 2008 byla 38%, v roce 2009 ji� byla 51%, v roce 2010 dokonce
64%, v roce 2011 mírnì klesla na 61%, co� mù�e být zpùsobeno i poklesem poètu budek
a v roce 2012 dokonce klesla na 58%.
Údaje z pøede�lých let ji� byly zveøejnìny ve sbornících odborných prací FBS, Tomus 33-36,
a proto se nyní zamìøím na získané údaje z hnízdní sezóny 2012. Kontrola ptaèích budek
probíhala od 25. dubna do 18. srpna. Kontroly byly provádìny jednou za 14 dní a celkem
bylo provedeno 12 kontrol.
Celkem bylo obsazeno 58% z vyvì�ených budek a 42% budek bylo neobsazeno
(graf 1). V 17 budkách zahnízdila sýkora koòadra, ve 12 �paèek obecný, v 11 vrabec
domácí, v 6 sýkora modøinka, ve 4 budkách zahnízdily druhy, které jsme nedokázali urèit,
a ve 3 budkách zahnízdil brhlík lesní (graf 2).
V hnízdní sezónì 2012 v budkách zahnízdilo celkem pìt známých ptaèích druhù. Vrabec
domácí (Passer domesticus), �paèek obecný (Sturtus vulgaris), sýkora modøinka (Parus
caeruleus), sýkora koòadra (Parus major) a brhlík lesní (Sitta europaea). Procentuální
obsazenost jednotlivých ptaèích druhù je vidìt v grafu 3. Nejvìt�í zastoupení mìla
sýkora koòadra se 33,3 %, dále �paèek obecný s 22,2 %, vrabec domácí se 20,37 %,
sýkora modøinka s 11,1 %, dále druhy, které jsme nemohli urèit, a� u� z dùvodu, �e jsme
se nedostali do budky, èi proto, �e jsme na�li prázdné hnízdo. Tyto druhy mìly zastoupení
7,4 %. Na posledním místì byl brhlík lesní, který obsadil 5,6 %.
Poèty vajec u sýkor koòader se pohybovaly od 6-10 kusù, u �paèkù obecných bylo
nejèastìji pozorováno 6 vajec. U vrabcù domácích se do øady budek nedalo podívat
z dùvodu velikosti hnízda, které bránilo otevøení budky. Do budek, kam jsme se dostali,
se poèty vajec pohybovaly od 3-5 kusù. U sýkor modøinek byl poèet nejvy��í, a to 10 kusù.
Do budek obsazených brhlíkem lesním jsme nemohli nahlédnout z obavy, abychom
nepo�kodili jeho stavbu, a tudí� poèty jeho vajec nemáme zaznamenány.
Do budek, které byly vyvì�eny v lesnatìj�í èásti zoologické zahrady (viz mapka), se
nastìhovali na pøelomu èervna a èervence pl�i velcí (Glis glis), celkem obsadili 21 budek.
Bylo to nejvíce za posledních pìt let od zahájení projektu. V roce 2008 se pl�i v budkách
nevyskytovali, v roce 2009 se objevili ve 12 budkách, v roce 2010 bylo obsazeno 20 budek
a v roce 2011 jich bylo 18. V budkách pl�i zahnízdili a vyvedli mláïata. Bohu�el jsme na�li
v budkách, které obsadili pl�i, 6 mrtvých mláïat sýkor koòader, nejspí�e je umaèkali
a zadusili.
Do budoucna doufáme, �e budky budou ptáky vyu�ívané i nadále a jejich obsazenost

61

buï poroste èi se alespoò udr�í na stejné úrovni. Nutno podotknout, �e øada budek je ve
velmi �patném technickém stavu, a tak na nì èeká dùkladná oprava.

Souhrn:
Ji� od jara roku 2008 se provádí v Zoologické zahradì Ústí nad Labem monitoring
vyvì�ených døevìných ptaèích budek. Na poèátku (roku 2008) bylo vyvì�eno sto
ptaèích budek, o pìt let pozdìji (roku 2012) jich bylo z dùvodù oprav nìkolik sundáno
a zùstalo jich jen 93. Ze získaných údajù za posledních pìt let mù�eme porovnat úspì�nost
obsazenosti ptaèích budek. V roce 2008 byla 38%, v roce 2009 ji� byla 51%, v roce 2010
dokonce 64%, v roce 2011 mírnì klesla na 61%, co� mù�e být zpùsobeno i poklesem
poètu budek, a v roce 2012 dokonce klesla na 58%.
Kontrola ptaèích budek probíhala od 25. dubna 2012 do 18. srpna 2012. Kontroly byly
provádìny jednou za 14 dní a celkem se jich stihlo 12. Z celkového poètu vyvì�ených
budek bylo obsazeno 58% budek a 42% budek bylo neobsazeno (graf 1).
V budkách se objevily tyto druhy� vrabec domácí (Passer domesticus), �paèek obecný
(Sturtus vulgaris), sýkora modøinka (Parus caeruleus), sýkora koòadra (Parus major)
a brhlík lesní (Sitta europaea). Procentuální obsazenost jednotlivých ptaèích druhù je
vidìt v grafu 3.
Ka�dým rokem se stávalo, �e se do budek nastìhovali pl�i velcí (Glis glis). Ani letos tomu
nebylo jinak. Za posledních pìt let od zahájení projektu obsadili pl�i nejvíce budek právì
v této hnízdní sezónì, a to pøesnì 21 (viz mapka).
Nutno podotknout, �e øada budek je velice �patném technickém stavu, a tak se poèítá
s následnou opravou.

Summary:
The monitoring of wooden bird nest boxes installed at Ústí nad Labem Zoo has been
underway since the spring 2008. At the beginning (2008), one hundred boxes were
installed. Five years later, i.e. in 2012, there were only 93 remaining due to the need
of repair. The data obtained over the most recent five years permit to compare the
occupancy rate, which in 2008 was 38%, while in 2009 it was 51% and in 2010 even 64%.
In 2011, it slightly dropped to 61%, which might have been caused, amongst others, by
a decrease in the number of boxes. In 2012, there was a decline to as low as 58%.
The monitoring was underway from 25 April 2012 to 18 August 2012 on a bi-weekly basis.
During this time, the project staff managed to take a total of 12 checks. This revealed the
occupancy rate of 58%, with 42% of the boxes being vacant (Figure 1).
The following species were found to occupy the boxes: the house sparrow (Passer
domesticus), the European starling (Sturtus vulgaris), the blue tit (Parus caeruleus), the
great tit (Parus major) and the wood nuthatch (Sitta europaea). The percentage for each
bird species is shown in Figure 3.
Edible dormice (Glis glis) moving to some of the boxes was a commonplace every year.
This year was no different. Over the most recent five years of the project, the animals
occupied the largest number of boxes (21) during this particular nesting season (see the
map).
It should be noted that the condition of a number of boxes is very poor, thus repairs are

under planning.

Adresa autora:

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

62

Procentuální zastoupení ptaèích druhù Graf 3

Procentuální obsazenost budek v roce 2012 Graf 1

Graf 2

Ptaèí druhy 2012

63

Mapka

64

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

SETKÁNÍ S MOØSKÝM ORLEM
MEETING THE WHITE-TAILED EAGLE

Petr Skalka

Na okraji bývalého okresu Louny se nalézá lidmi nepøíli� frekventovaný rybník o plo�e
osmi, mo�ná a� deseti hektarù. Vodní plochu ze tøí stran obklopují vzrostlé ol�e, místy
tvoøící podmáèený a tì�ko pøístupný lesík, na èásti ètvrté strany se nachází hráz, osázená
duby. Rybník je obydlen prùmìrným poètem bì�ných druhù kachen. Stran ryb je rybník
produkèní plochou, v ní� se v roce 2010 nalézali líni ve velikosti 20 a� 30 cm. Rybám se
vìnoval kolísající poèet kormoránù, nejvíce jich bylo pozorováno 14 jedincù.
Koncem srpna roku 2010 vzlétl z ol�í na druhém bøehu dravec, vymykající se vzhledem
ptákùm dosud pozorovaným na rybníku èi v blízkém lese. Nápadný na nìm byl svìtlý
a� bílý ocas. Vzhledem ke vzdálenosti vzdu�nou èarou cca 300 metrù a pøi absenci
dalekohledu a jiného ptáka pro srovnání se jeho velikost nezdála nijak mimoøádná. Po
návratu jsem dravcùv vzhled konfrontoval s atlasem a jako nejpravdìpodobnìj�í mi vy�el
� moøský orel.
Druhý den jsem se vybaven dalekohledem vypravil k rybníku znovu, leè potencionální orel
nebyl pøítomen. Po chvíli jsem ho spatøil pøilétat po del�í ose rybníka ve vzdálenosti cca
100 metrù. Kousek za ním a nad ním ho sledoval krkavec, co� není malý pták, ve srovnání
s orlem se v�ak zdál být nepatrný. Mìl také z orla viditelný respekt. Orel pøeletìl rybník
a nìkolikrát zakrou�il. Krkavec se okam�itì vzdálil a nyní ji� nikým neru�ený orel usedl na
ol�i na protìj�ím bøehu. Ke svému pøekvapení jsem zjistil, �e na ní jeden orel ji� sedí. Dobøe
byly patrné silné, �pinavì �luté zobáky a svìtlej�í peøí na hlavì a krku, stejnì jako bílý ocas.
Jednalo se tedy o dospìlé ptáky. Orli se na lokalitì zdr�ovali a� do druhé poloviny øíjna.
Následujícího roku k obsádce rybníka pøibyli kapøíci o délce 15 a� 20 cm. Na nich se
pøi�ivoval kolísavý poèet kormoránù (nejvíce sedm) a volavek popelavých (nejvíce
�est). Sortiment kachen zùstal stejný. Poèátkem èervence roku 2011 se orel objevil znovu.
Po nìkolika letmých setkáních se jej podaøilo spatøit pøi pøeletu rybníka. Kdy� se blí�il
ke druhému bøehu, objevili se náhle dva men�í dravci, pravdìpodobnì pochopové
a zaèali na orla nalétávat, pøièem� se oba ptáci støídali. Ke kontaktu zjevnì nedo�lo, ale
i z pøiblí�ení na nìkolik metrù byl orel nervózní. Nìkolikrát zmìnil smìr letu, pøièem� se
v jednom pøípadì ocitl od nás ve vzdálenosti asi padesáti metrù. Tam zmizel mezi stromy
a ten den se ji� neukázal.
V následujících dnech byli dvakrát pozorováni orlové dva. Jeden z nich si oblíbil ol�i
s nìkolika silnými, suchými vìtvemi, na nich� sedával nìkdy a� na vr�ku stromu, jindy
v horní polovinì. Odlétal na vzdálenost nejménì 150 metrù smìrem od pozorovatele
a tedy do blízkého smí�eného lesa. Orel ze svého stanovi�tì neodlétal máváním køídel, ale
z vìtve prostì spadl. Pøi pádu roztáhl køídla, na zlomek vteøiny zaplachtil a pak jimi zaèal
mávat. Od toho okam�iku ji� nabíral vý�ku.
Leto�ního roku k rybí obsádce pøibyli dal�í kapøíci o délce okolo 15 cm. Zøejmì pro
neopatrnou pøepravu jich mnoho zaplísnilo a posléze uhynulo. Z rybích konzumentù,
schopných tyto kapøíky ulovit, byly do poloviny roku opakovanì spatøeny ètyøi bílé

65

volavky, ojedinìle popelavé a pouze jednou jediný kormorán. Orel byl dosud pozorován
tøikrát a v�dy sám. V jednom pøípadì na nìj nalétával pochop a jednou orel vzlétl
z louky sousedící se bøehem rybníka. Nepodaøilo se nám na ní nalézt nic, co by orla mohlo
jako potrava zajímat. Je pravdìpodobné, �e orel støídavì pobývá na více rybnících
v okolí, hlavnì proto, �e se v nich nalézají mnohem vìt�í ryby. I v pøípadì dvou orlù nebyla
pozorována �ádná èinnost, která by mohla svìdèit o stavbì hnízda.
Na svou velikost orel letí v pøímoèarém smìru pomìrnì rychle, není v�ak schopen
prudkých manévrù. Zdá se, �e u ostatních ptákù budí respekt spí�e jeho velikost, nikoli
obratnost. Pøedev�ím kachny nejsou z orlovy pøítomnosti nijak rozpaèité a neváhají plavat
pøímo pod jeho stanovi�tìm. Pravidlo o vìt�í obratnosti men�ích �ivoèichù zøejmì platí
obecnì. Na mìlèinì èistého pstruhového rybníka jsme nìkolikrát pozorovali hejno rybek
o velikosti do 10 cm. Nìkolikrát se stalo, �e z hloubky vyjel pstruh a sna�il se nìkterou
polapit. Pokud se mu nepovedl moment pøekvapení prvního útoku, dal�í snaha byla
marná. Rybky byly schopné provést zatáèku o mnohem men�ím polomìru ne� pstruh
a ten také záhy lovu zanechal a odplul.
Orel moøský (Haliaeetus albicilla) má rozpìtí 220 a� 240 cm, samec je dlouhý asi
70 cm, samice a� 90 cm. Mláïata jsou tmav�í ne� dospìlci, pøièem� mají tmavý i ocas.
S pøibývajícím vìkem se na nìm objevují bílé skvrny, a� zbìlá úplnì. V Èechách se nachází
50 a� 60 jedincù, pøièem� hnízdí 4 a� 5 párù, hlavnì na Tøeboòsku. �iví se pøedev�ím leklými
rybami a zdechlinami ptákù i savcù, v men�í míøe loví �ivou koøist, pøedev�ím vodní ptáky
a vìt�í ryby vyhøívající se pod hladinou. Údajnì je schopen koordinovaného lovu ve dvojici
s druhým orlem. Orli také odhání od koøisti jiné ptáky.
Z vìtví si moø�tí orli staví veliké hnízdo, které pak u�ívají po øadu let. Hnízdo bývá u nás
umístìno na starých stromech. Samice sná�í koncem února èi v bøeznu dvì, vzácnì tøi
vejce, na nich� sedí oba rodièe, èastìji v�ak samice. Mládì na hnízdì pobývá 10 týdnù,
poté se je�tì cvièí v letu v jeho nejbli��ím okolí. Orel moøský je èásteènì ta�ný.

Souhrn:
Èlánek pojednává o opakovaném pozorování moøských orlù (Haliaeetus albicilla)
v severních Èechách, konkrétnì na rybníku poblí� Loun. Autor poprvé pozoroval dvojici
tìchto dravých ptákù v roce 2010. V Èechách se nachází 50 a� 60 jedincù, pøièem�
hnízdí 4 a� 5 párù, hlavnì na Tøeboòsku. Orel moøský se �iví pøedev�ím leklými rybami
a zdechlinami ptákù i savcù, v men�í míøe loví �ivou koøist, pøedev�ím vodní ptáky
a vìt�í ryby vyhøívající se pod hladinou. Rozpìtí køídel je 220 a� 240 cm, samec je dlouhý
asi 70 cm, samice a� 90 cm. Mláïata jsou tmav�í ne� dospìlci, pøièem� mají tmavý i ocas.
S pøibývajícím vìkem se na nìm objevují bílé skvrny, a� zbìlá úplnì. Orli moø�tí si z vìtví
stavìjí veliké hnízdo, které pak u�ívají po øadu let. Hnízdo bývá u nás umístìno na starých
stromech. Samice sná�í koncem února èi v bøeznu dvì, vzácnì tøi vejce, na nich� sedí oba
rodièe, èastìji v�ak samice. Mládì na hnízdì pobývá 10 týdnù, poté se je�tì cvièí v letu
v jeho nejbli��ím okolí. Orel moøský je èásteènì ta�ný.

Summary:
The paper is discussing repeated sightings of the white-tailed eagle (Haliaeetus albicilla)
in northern Bohemia, namely at the fishing lake near the town of Louny. The author first
observed a pair of these birds of prey in 2010. In the Czech Republic, there are 50 to 60
individuals found, with 4-5 pairs nesting, which occurs mainly in the region of Tøeboò.
White-tailed eagles feed primarily on dead fish and carcasses of birds and mammals.
To a lesser extent, they hunt live prey, especially aquatic birds and larger fish basking

66

beneath the surface. The wingspan is 220-240 cm. The male is about 70 cm long, while
female�s body length is up to 90 cm. Juveniles are darker than adults, their tail being dark
as well. With age, it starts to sport white spots to eventually turn white. White-tailed eagles
build a large nest from twigs, it then being in use for a number of years. In this country, the
nest is usually placed in old trees. The female lays two, rarely three eggs in late February
or in March. These are incubated by both parents, but more often the female is involved.
The chick stays in the nest for 10 weeks, taking subsequently some training in flight in the
vicinity. White-tailed eagles are migratory birds to some extent.

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

67

ZOO ÚSTÍ NAD LABEM
SE TÌ�Í NA VA�I NÁV�TÌVU!

68

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

POZOROVÁNÍ MOTÁKA STEPNÍHO (Circus macrourus)
SIGHTINGS OF THE PALLID HARRIER (Circus macrourus)

Herbert Tichý

Moták stepní (Circus macrourus) u nás
patøí mezi vzácnì protahující ptáky
a ka�dé jeho pozorování by se tedy
mìlo zaznamenat. To se mi podaøilo
20. 4. 2012 u Èernèic (okres Louny). Nad
polem poletoval dravec, o nìm� jsem
se zpoèátku domníval, �e se jedná
o samce pilicha �edého (Circus cyaneus).
Dalekohledem jsem jej na vzdálenost
30-40 m pozoroval témìø 20 minut.
Postupnì jsem pak vylouèil, �e se jedná
nejenom o samce pilicha, ale i o samce
motáka pochopa (Circus aeruginosus)
nebo motáka lu�ního (Circus pygargus),
ale �e se jedná o vzácného motáka
stepního (Circus macrourus).
Z území okresu Louny udává patrnì
jediný dolo�ený výskyt z podzimního tahu
Flasar, Flasarová (1975) z 19.10. 1897 od
Záhoøí u �atce. Souèasné pozorování je
tedy patrnì první novodobý dolo�ený
výskyt.

Literatura:
FLASAR I., FLASAROVÁ M. 1975: Die Wierbeltierefauna Nordwest-böhmens. Zoologische
Abhandlungen. Band 33:1-150. Dresden.

Souhrn:
Moták stepní (Circus macrourus) u nás patøí mezi vzácnì protahující ptáky a ka�dé jeho
pozorování by se tedy mìlo zaznamenat. To se autorovi podaøilo 20. 4. 2012 u Èernèic
(okres Louny). Z území okresu Louny udává patrnì jediný dolo�ený výskyt z podzimního
tahu Flasar, Flasarová (1975) z 19.10. 1897 od Záhoøí u �atce. Souèasné pozorování je tedy
patrnì první novodobý dolo�ený výskyt.

Moták stepní (zdroj Wikipedie)

69

Summary:
Pallid harriers (Circus macrourus) belong to rarely passing birds in this country. Thus, each
and every sighting should be recorded. This was achieved with success by the author on
20 April 2012 near Èernèice (the Louny administrative district). Within the same district,
probably the only documented occurrence of autumn migration has been reported by
Flasar, Flasarová (1975) from Záhoøí near �atec, the date being 19 October 1897. Therefore,
the current sighting seems to be the first occurrence documented more recently.

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

70

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

ORNITOLOGICKÁ LITERATURA OKRESU LOUNY � ÈÁST 2
ORNITHOLOGICAL REFERENCES REGARDING THE LOUNY DISTRICT -
VOLUME 2

Herbert Tichý

Ornitologická literatura okresu Louny byla do r. 2000 shrnuta v práci (Tichý 2000). Jednalo
se celkem o 740 citací o 281 druzích ptákù s vazbou na území okresu Louny. Následující
poèet citací literatury tuto práci doplòuje do r. 2010.
Nejde samozøejmì o vyèerpávající pøehled, proto�e nìkteré citace, a to hlavnì z konce
19. a zaèátku 20. století, jsou pro mne nedostupné.

Pou�ité zkratky:
FBS � Fauna Bohemiae Septentrionalis, Ústí nad Labem
SH � Svobodný hlas, Louny
SD � Severoèeský deník � Luèan, Louny

Poznámka pro ornitology:
Omlouvám se za nìkteré nevhodné názvy pøíspìvkù v Severoèeském deníku, které si bez
mého vìdomí upravili sami horliví redaktoøi.

Ba�ant, J. 2010: Ptactvo Dýbeøského potoka mezi Perucí a Strádonicemi. Bakaláøská
práce. Pøírodovìdecká fakulta J. E. Purkynì, Ústí nad Labem, pp.31.

Brej�ka, M. 2010: Zajímavá hnízdìní rackù chechtavých na sto�áru vysokého napìtí. Ptaèí
svìt, 2:19.

Èeøovský, V. 2000: Roz�íøení sovy pálené (Tyto alba Scopoli 1769) v CHKO Èeské støedohoøí.
Sborník Oblastního muzea, øada pøírodovìdná, Most, 29:3 � 12.

Houda, J. 2000: Ve mìstech nechtìjí holuby. Jsou pro mnoho lidí symbolem lásky
a nì�nosti. SD 1.12.

Houda, J. 2000: Ba�antnice mìly zvý�it postavení. SD 11.1.

Houda, J. 2000: Stromoøadí u silnic láká ptaèí hosty. SD 20.2.

Houda, J. 2000: Nádra�ní pták � chocholou� zmizel neznámo kam. SD 17.2.

Houda, J. 2000: Ohro�ený èáp èerný hnízdí v roèovském Podlesí. SD 23.5.

Houda, J. 2000: Havranùm se kdysi øíkalo Páteètí holubi. SD 12.6.

Houda, J. 2000: Vinicím �kodily straky. SD 20.6.

Houda, J. 2001: Vzácná sluka lesní by mìla být chránìna. SD 5.1.

Houda, J. 2001: V zimì na�ím krajem táhne èilá konopka �lutozobá SD 13.1.

71

Houda, J. 2001: Hejno vzácných opeøencù v roèovském Podlesí (hýl). SD 7.3.

Houda, J. 2001: Holub doupòák nyní hnízdí v západních buèinách pøírodního parku
D�bán. SD 19.6.

Houda, J. 2002: Nenasytní brkoslavi pøilétají na Podlesí. SD 31.1.

Houda, J. 2002: Døíve, ne� skøivan vrzne� SH 7.3.

Houda, J. 2002: Holubi vì�áci hnízdí i na vesnici. SH 7.3.

Houda, J. 2002: Slavíci hnízdí v øadì míst okresu. SD 3.4.

Houda, J. 2002: Divoký holub høivnáè u� se zase zabydluje i ve mìstì. SD 25.6.

Houda, J. 2002: Èáp èerný se zabydlel v na�em kraji. SD 22.7.

Houda, J. 2002: Divoký holub høivnáè se stále pøibli�uje lidem. Proè? Nikdo neví. SD 14.9.

Houda, J. 2002: Oøe�ník kropenatý � nezvaný sadaø v Podlesí i na D�bánsku. SD 14.11.

Houda, J. 2002: Vrabec domácí, nejroz�íøenìj�í druh na celém svìtì. SD 30.11.

Houda, J. 2002: Chytání ptákù bylo v minulosti hojné i na D�bánu. SD 30.12.

Houda, J. 2003: Èáp èerný je ji� ètvrtým rokem poslem jara na Podlesí. SD 7.4.

Houda, J. 2004: M�ecké ba�antnice byly zvlá�tností. SD 5.1.

Houda, J. 2006: Holub høivnáè se stìhuje do mìst. SH 13.12.

Houda, J. 2008: Høivnáèi letos pøilétli døíve. SH 5.3.

Janda, P. ed. 2010: Prùvodce chránìnou pøírodou Lounska. Odbor �ivotního prostøedí MÚ,
Louny, pp. 36.

Koke�, E. 1987: Z minulosti sokolnictví. Myslivecký kalendáø, 66-67.

Kinský, J. 2002: Prùvodce po maloplodých chránìných územích. Spoleènost Mile�ovka
a CHKO Èeské støedohoøí, pp. 52

Podhrázský, M. 2006: Shrnutí a pøedbì�né výsledky projektu límcování hus na Chomutovsku,
Mostecku a Lounsku. FBS, Ústí nad Labem, 31:45-50.

Poprach, K. 2008: Sova pálená. TYTO Nenakonice. pp. 400.

��astný, K., Bejèek, V. et Hudec, K. 2006: Atlas hnízdního roz�íøení ptákù v Èeské republice
2001- 2003. Aventinum, pp. 462.

Tichai, M. 2005: Ornitologická pozorování. FBS, Ústí nad Labem 30:65-66.

Tichai, M. 2006: Ornitologická pozorování. FBS, Ústí nad Labem, 31:53-54.

Tichai, M. 2007: Ornitologická pozorování. FBS, Ústí nad Labem, 32:49-53.

Tichý, H. 2009: Královna noci zvy�uje svou poèetnost. SH 4.2.

Tichý, H. 2009: I na Lounsku se provozovala èi�ba. SH 25.2.

Tichý, H. 2009: Ptákem roku je ptaèí potápìè � skorec vodní. SH 11.3.

72

Tichý, H. 2009: Èejka chocholatá se stává vzácnou i na Lounsku. SH 8.4.

Tichý, H. 2009: Pátecká holoubata ji� vymizela. Perucký zpravodaj OÚ, 2:27.

Tichý, H. 2009: Vznik a zánik havraní kolonie u Vr�ovic. Zpravodaj OÚ Vr�ovice, 2:5.

Tichý, H. 2009: První ptaèí rezervace byla u Dolej�ích Hùrek. SH 4.11.

Tichý, H., Tichá, H. 2009: Husa labutí. Krátké faunistické zprávy, Sborník oblastního muzea,
øada pøírodovìdná, Most, 31:60.

Tichý, H. 2010: Oblíbenec Václava IV. se objevuje u Peruce. Perucký zpravodaj, 1:26-27.

Tichý, H. 2010: Ptákem roku je kukaèka obecná. SH 7.4.

Tichý, H. 2010: Siluety dravcù jsou neúèinné. SH 9.6.

Tichý, H. 2010: Vymizelé a nové druhy ptákù v okolí Peruce. Perucký zpravodaj, 2:20.

Tichý, H. 2010: Ornitologická pozorování. FBS, Ústí nad Labem, 33:69-75.

Tichý, H. 2010: Ptáci v zimì na krmítku, na balkonì a za oknem. Perucký zpravodaj, 4:27.

Vondráèek, J. 2001: Výskyt vzácnìj�ích druhù ptákù v severoèeském kraji. FBS, Ústí nad
Labem, 26:131-147.

Vondráèek, J. 2002: Roz�íøení volavky popelavé (Ardea cinerea) v severních Èechách.
FBS, Ústí nad Labem, 27:83-108.

Vondráèek, J. 2002: Rackovití (Laridae) v severních Èechách. FBS, Ústí nad Labem,
27:111-122.

Vondráèek, J. 2003: K výskytu bekasiny otavní (Callinago gallinago) v severních Èechách.
FBS, Ústí nad Labem, 28:105-113.

Vondráèek, J. 2003: Výskyt vzácnìj�ích druhù ptákù v severních Èechách. FBS, Ústí nad
Labem, 28:121-133.

Vondráèek, J. 2004: Vývoj severoèeské populace èápù bílých v letech 2000-2004. FBS, Ústí
nad Labem, 29:77-96.

Vondráèek, J. 2004: Nìkteøí krkavcovití v severních Èechách. FBS, Ústí nad Labem,
29:97-114.

Vondráèek, J. 2004: Ornitologická bibliografie severních Èech � 2. èást. FBS, Ústí nad
Labem, 29:115-156.

Vondráèek, J. 2004: Vzácná pozorování. FBS, Ústí nad Labem, 29:161-178.

Vondráèek, J. 2004: �luva hajní v severních Èechách. FBS, Ústí nad Labem, 29:179-188.

Vondráèek, J. 2005: Orel moøský v severních Èechách. FBS, Ústí nad Labem, 30:158-172.

Vondráèek, J., Tichý, H. 2005: Konipasovití, Motacillidae rodu Matacilla v severních
Èechách. Oblastní muzeum, øada pøírodovìdná, Most, 27:67-76.

Vondráèek, J. 2006: K výskytu bramborníèkù na území okresu Ústí nad Labem a v severních
Èechách. FBS, Ústí nad Labem, 31:55-70.

73

Vondráèek, J. 2006: Vzácná pozorování. FBS, Ústí nad Labem, 31:71-90.

Vondráèek, J. 2007: �uhýkovití � Lanidae. FBS, Ústí nad Labem, 32:59-83.

Vondráèek, J. 2007: Vzácná pozorování. FBS, Ústí nad Labem, 32:85-100.

Dodatek:

Cepák, J., Klvaòa, P., �kopek, J., Schöpfer, L., Jelínek, M., Hoøák, D., Formánek,
J. et Zárybnický, J. 2008: Atlas migrace ptákù Èeské a Slovenské republiky. Aventinum.
pp. 607.

Rajchl, O. 2010: Rorýsi versus zateplování panelových domù. FBS, Ústí nad Labem,
35:51-52.

Rajchl, O. 2010: Sokol stìhovavý (Falco peregrinum). FBS, Ústí nad Labem, 35:53- 60.

�ena, V., 2010: Výsledky monitoringu sokola stìhovavého v Ptaèí oblasti Labské pískovce
v r. 2010. FBS, Ústí nad Labem, 35:61-62.

Tichai, M. 2010: Ornitologická pozorování v r. 2010. FBS, Ústí nad Labem, 35:63-68.

Tichý, H. 2010: Neobvyklé hnízdìní nìkterých druhù. FBS, Ústí nad Labem, 35:69-70.

Tichý, H. 2010: Zimování skøivanù polních v blízkém okolí Loun. FBS, Ústí nad Labem, 35:71.

Vondráèek, J. 2010: Lejskovití (Muscicapidae). FBS, Ústí nad Labem, 35:73-80.

Vondráèek, J. 2010: Orlovec øíèní /Pandion haliaetus L.) v Ústeckém kraji. FBS, 35:81-90.

Vondráèek, J. 2010: Slavík modráèek (Luscinia svecia) v Ústeckém kraji. FBS, 35:91-96.

Vondráèek, J. 2010: Vzácná pozorování v r. 2010. FBS, Ústí nad Labem, 35:97-110.

Pøíspìvky autora:

Tichý, H. 2000: Orel moøský na Ohøi u Strádonic. Perucký zpravodaj, 4:22-23.

Tichý, H. 2000: Neobvykle umístìná hnízda u nìkterých druhù ptákù. Ptaèí svìt, ÈSO, 4:21.

Tichý, H. 2000: Faunistická pozorování in: Zprávy ÈSP, Praha, 52:24-52.

Tichý, H. 2000: Ornotologická bibliografie do r. 2000. Zprávy a studie, Teplice, 23:55-104.

Tichý, H. a Houda, J. 2000: Hnízdìní èápa èerného, Ciconia nigra, v oblasti pøírodního
parku D�bán (okres Louny a Rakovník). FBS, Ústí nad Labem, 25:81-86.

Tichý, H. 2000: Poznámka k pøíspìvku Horák, M. 1999: Ptáci mokøadu Dolní Jiøetín, okr. Most

74

v letech 1990-1998. FBS, Ústí nad Labem, 25:81-86.

Tichý, H. 2000: Ornitofauna okresu Louny do r. 2000. FBS, Ústí nad Labem, 25:79-80.

Tichý, H. 2001: Pìvu�ka modrá je neznámá a pøesto je v�ude. SD, 3.1.

Tichý, H. 2001: Trpìlka se objevila u Èernèic. SD, 20.1.

Tichý, H. 2001: Vzácná labu� zpìvná se projevuje rovným krkem. SD, 23.1.

Tichý, H. 2001: Tichý, H. 2000: in Bìlohoubek, J., Hlu�tík, J., Matyá�, J., Novotný, J. A Vysoký,
V., : Údolí Hasiny u Lipence. Prùvodce nauènou stezkou. Louny, 1-20.

Tichý, H. 2001: Zimovi�tì budovali nad�enci. SD, 24.1.

Tichý, H. 2001: V Lounech se objevil strakapoud malý. SD, 31.1.

Tichý, H. 2001: Jak dopadlo sèítání labutí. SH, 1.2.

Tichý, H. 2001: Kvùli prasatùm takøka vymizely koroptve, ale i ba�anti a zajíci. SD, 2.2.

Tichý, H. 2001: Ba�anta pøivezl Jáson. SD, 18.2.

Tichý, H. 2001: Sova pálená, kalous u�atý a kalous pustovka na Lounsku. SD, 6.2.

Tichý, H. 2001: Ne v�ichni ptáci se dr�í kalendáøe a chystají pøekvapení. SD, 7.2.

Tichý, H. 2001: Také pøes zimu lze v lounském okrese spatøit øadu zajímavých druhù ptákù.
SD, 13.2.

Tichý, H. 2001: I letos se objevili cizokrajní brkoslavi. SD, 20.2.

Tichý, H. 2001: Jak se u Loun lovili skøivani. SD, 21.2.

Tichý, H. 2001: S blí�ícím se jarem zaèíná i na Lounsku sílit ptaèí zpìv. SD, 24.3.

Tichý, H. 2001: Nositelky rodinného �tìstí � vla�tovky jsou v ohro�ení. SD, 24.3.

Tichý, H. 2001: Kavka obecná je u nás vzácná. SD, 22.3.

Tichý, H. 2001: Pomozte pøi sledování vla�tovek. SH, 29.3.

Tichý, H. 2001: Ve støedovìku se zabití dravce trestalo smrtí. SD, 27.3.

Tichý, H. 2001: Pomocí výra lovili myslivci dravce i na okrese Louny. SD, 30.3.

Tichý, H. 2001: Rákosiny u rybníka osidlují ptáci jako lidé paneláky. SD, 11.4.

75

Tichý, H. 2001: Ptáci a savci Macova dolu. Perucký zpravodaj, 1:28.

Tichý, H. 2001: Ptákem roku je kavka obecná. 26.4.

Tichý, H. 2001: I letos vítání ptaèího zpìvu. SH, 26.4.

Tichý, H. 2001: Dlouhokøídlí (Charadriformes) na okrese Louny. Acrocephalus, Ostrava,
18:17-21.

Tichý, H. 2001: Pravdìpodobnì trojí hnízdìní rehka domácího (Phonicurus ochruros).
Acrocephalus, Ostrava, 18:23.

Tichý, H. 2001: Z Rané pocházeli nejlep�í sokoli pro lov volavek. SD, 3.8.

Tichý, H. 2001: Samice sokola stále je�tì �ije. SD, 8.8.

Tichý, H. 2001: Slípka mizí z okresních vod. SD.31.8.

Tichý, H. 2001: Labutí na okrese spí�e neubývá. SH, 13.9.

Tichý, H. 2001: Zachránìný rybník pod Èerveòákem. Ptaèí svìt, ÈSO, 3:10.

Tichý, H, 2001: Za ptactvem v sobotu do Lou�ku. SH, 4.10.

Tichý, H, 2001: Pozdní nález vajíèka koroptve polní, Perdix perdix. Ptáci kolem nás, Pøerov,
2:25.

Tichý, H. 2001: Havrani, kavky a vrány èerné pøestávají hnízdit na okrese Louny. SD, 13.10.

Tichý, H. 2001: Skvìlí letci míøili na Lounsko. SD, 16.10.

Tichý, H. 2001: Vysokohorský zedníèek skalní na Peruci. Perucký zpravodaj, 3:24.

Tichý, H. 2001: Dravci z Rané lovili své kolegy. SD, 8.11.

Tichý, H. 2001: Havrani polní prý vì�tí pøíchod zimy. SD, 19.11.

Tichý, H. 2001: Myslivci zaèínají upozoròovat na vzácné druhy ptákù. SD, 27.11.

Tichý, H. 2001: Holubi a sokoli hýbou radnicemi a tiskem. SD, 6.12.

Tichý, H. 2001: V okrese se objevilo 287 druhù ptákù. SD, 7.12.

Tichý, H. 2001: Do seznamu významných ptaèích území patøí i Doupovské hory na Lounsku.
SD 20.12.

Tichý, H. 2001: Nejmen�í sluèka byla zasti�ena i na Lounsku. SD, 29.2.

76

Tichý, H. 2001: Hnízdìní kulíka øíèního, Charadrius dubius u �mrtvé� vody. FBS, Ústí nad
Labem, 26:80-85.

Tichý, H. 2001: �uhýk �edý, Lanius excubitor, pozorován koncem hnízdní sezóny u Èernèic
(okr. Louny). FBS, Ústí nad Labem, 25:85-86.

Tichý, H. in Vondráèek, J. 2001: Výskyt vzácnìj�ích druhù ptákù v Severních Èechách. FBS,
Ústí nad Labem, 26:111-148.

Tichý, H. 2002: Pomozte pøi sèítání labutí. SH, 17.1.

Tichý, H. 2002: I letos se budou sèítat labutì. SD, 19.1.

Tichý, H. 2002: Zimní ptaèí hosté pøilétli také letos na Lounsko a� z dalekého severu.
SD, 24.1.

Tichý, H. 2002: Chøástal �ije velmi skrytì a chrochtá jeko vepø. SD, (leden).

Tichý, H. 2002: Jak dopadlo sèítání labutí. SH, (únor).

Tichý, H. 2002: Vedení vysokého napìtí se èasto stává smrtící pastí pro letící ptáky.
SD, 18.2.

Tichý, H. 2002: �paèka si mo�ná koupíte v obchodì. SD, 27.2.

Tichý, H. 2002: Nevysvìtlitelné cesty labutí. SH, 7.3.

Tichý, H. 2002: První zvìstovatelé jara u� zpívají i na Lounsku. SD, 5.3.

Tichý, H. 2002: Døíve vzácná volavka bílá je v okrese ji� èastìj�í. SD, 5.3.

Tichý, H. 2002: Skøivan lesní je v okrese vzácný. SD, 14.3.

Tichý, H. 2002: Sledujte pøílet vla�tovek. SH, 21.3.

Tichý, H. 2002: Budou se u nás støílet �paèci? SH, 27.3.

Tichý, H. 2002: Zeleò podle silnice podporuje ptactvo. SD, 25.3.

Tichý, H. 2002: Vyhodnocení úspì�nosti sokolù v boji proti holubùm se stává velmi obtí�né.
SD, 27.3.

Tichý, H. 2002: Lelek lesní létá nejèastìji nad vrchy Èeského støedohoøí. SD, 38.3.

Tichý, H. 2002: I letos lze sledovat pøílet vla�tovek. SD, 30.3.

Tichý, H. 2002: Faunistická pozorování in: Zprávy ÈSO, 54:28-36.

77

Tichý, H. 2002: Pták roku, po�tolka obecná na okrese Louny. Ptaèí svìt, ÈSO, 9(1):15

Tichý, H. 2002: Jarní návraty na�ich ptákù. Èernèický hlasatel, 1:10.

Tichý, H. 2002: Na rybníku v Lene�icích se objevuje David i Goliá� mezi racky. SD, 10.4.

Tichý, H. 2002: Kachna ostralka vzácnì zalétává také na Lounsko, objevila se i pod
Èerveòákem. SD, 15.4.

Tichý, H. 2002: Poznámka k èlánku J. Hudeèka, 2001: Dokumentace výskytu ptákù
v Èeských zemích skuteèným problémem? Ptáci kolem nás, Pøerov, 1:11.

Tichý, H. 2002: Poznámka k vítání ptaèího zpìvu. SH, 2.5.

Tichý, H. 2002: Malý bratr sokola ostøí� je na Lounku vzácností. SD, 13.5.

Tichý, H. 2002: Byla zalo�ena ornitologická poboèka. SH, 23.5.

Tichý, H. 2002: Holub høivnáè se stìhuje k lidem. SH, 23.5.

Tichý, H. 2002: Ptáèek rákosník pokøovní byl na území Èeské republiky pozorován jen
u Èerveòáku. SD, 4.6.

Tichý, H. 2002: Bude Lene�ický rybník chránìným územím? SH, 13.6.

Tichý, H. 2002: Je pro èápy bílé Lounsko málo atraktivní? SH, 13.6.

Tichý, H. 2002: Rybník v Lene�icích je v létì domovem pro stovky labutí z Èech
i ze zahranièí. SD, 3.7.

Tichý, H. 2002: Nìkteøí ptáci na Lounsku mo�ná unikají pozornosti. SD, 12.7.

Tichý, H. 2002: Hnízdí na Doupovì orel køiklavý? SD, 19.7.

Tichý, H. 2002: Na�imi nejmen�ími ptáky jsou dva druhy králíèkù. SD, 20.7.

Tichý, H. 2002: Pu�tík se stal pøítelem èarodìjù a èarodìjnic. SD, 23.7.

Tichý, H. 2002: Sovy pálené mohou pomoci s holuby. SD, 23.7.

Tichý, H. 2002: I u nás lze zahlédnout hnízdìní exotù ve volné pøírodì. SD, 1.8.

Tichý, H. 2002: Noèní výpravy za chøástalem polním. SD, 2.8.

Tichý, H. 2002: Hrdlièka z Afriky zdivoèela. SD, 22.8.

Tichý, H. 2002: Poèty slípky na Lounsku klesly. SD, 25.9.

78

Tichý, H. 2002: Orlovci loví na rybníku pod Èerveòákem. SD, 27.9.

Tichý, H. 2002: Ptákem roku je po�tolka obecná. SH, 26.9.

Tichý, H. 2002: Nejmen�í kachnièka na rybníku v Lene�icích. SD, 3.10.

Tichý, H. 2002: Na Lounsku byl uloven sup bìlohlavý, orel moøský, ale i psík mývalovitý.
SD, 7.10.

Tichý, H. 2002: Velký racek s kanibalskými sklony zavítal i na rybník v Lene�icích. SD, 9.10.

Tichý, H. 2002: Nehnízdí nìkde na okrese èáp bílý? SH, 10.10.

Tichý, H. 2002: Nejvzácnìj�í druh z datlovitých je na Lounsku strakapoud prostøední.
SD, 12.10.

Tichý, H. 2002: Stovky ptákù jikavcù letos hodovaly na poli u Cho�ova. SD, 16.10.

Tichý, H. 2002: Malý èí�kové se v minulosti chytali pro maso i na území okresu Louny.
SD, 17.10.

Tichý, H. 2002: Na Lounsku se objevili ptaèí hosté ze severu. SD, 23.10.

Tichý, H. 2002: Rezervace na Dìtanském chlumu slaví. SH, 24.10.

Tichý, H. 2002: Exoti bývali na Lounsku vidìni ojedinìle. SD, 30.10.

Tichý, H. 2002: Témìø neznámý holub doupòák �ije na Lounsku. SD, 5.11.

Tichý, H. 2002: Výskyt kulí�ka nejmen�ího je v okrese pomìrnì malý. SD, 5.11.

Tichá, H. 2002: Kachny hnízdí na stromech, v dutinách a také v zemních dìrách. SD, 7.11.

Tichý, H. 2002: Výlov rybníkù jsou �nì pro rybáøe i nìkteré ptáky. SD, 16.11.

Tichý, H. 2002: Kos èerný osídlil mìsta v okrese pøed 150 lety. SD, 20.11.

Tichý, H. 2002: Jak jsme projedli národní bohatství. I èi�ba pøispìla k úbytku ptákù.
SH, 21.11.

Tichý, H. 2002: Unikátní kachnice na rybníku v Lene�icích. SH, 28.11.

Tichý, H. 2002: Volavka popelavá je víc u�iteèná ne� �kodlivá. SD, 25.11.

Tichý, H. 2002: Kvíèaly severské patøily mezi nejvíce chytané ptáky. SD, 26.11.

Tichý, H. 2002: Tisíce divokých husí prolétávají od podzimu do jara. SD, 27.11.

79

Tichý, H. 2002: I proti vrabcùm se vedla tøicetiletá válka. SH, 5.12.

Tichý, H. 2002: Èeká nás úbytek ptákù? SH, 12.12.

Tichý, H. 2002: Pøikrmování má na ptáky také �patný vliv. SD, 19.12.

Tichý, H. 2002: �ijí je�tì sokoli vypu�tìní v Lounech? SH, 19.12.

Tichý, H. 2002: I ptákùm mù�ete udìlat vánoèní stromeèek. Èernèický hlasatel, 4:19.

Tichý, H. 2002: Hnízdìní konipase bílého (Motacilla alba) v keøi zéravu (Thuja sp.). Zprávy
ÈSO, Praha, 55:22.

Tichý, H. 2002: Velký pták tetøev hlu�ec z na�eho území asi vymizel. SD, 27.12.

Tichý, H. 2002: Hrdlièka zahradní se na Lounsku usadila pøed 60 lety a u� je ohro�ena.
SD, 27.12.

Tichý, H. 2002: O výskytu krutihlava asi není na Lounsku mnoho zpráv. SD, 31.12.

Tichý, H. 2002: Byla to sebevra�da? (brkoslavi). Ptáci okolo nás, Pøerov, 4:10.

Tichý, H. 2002: První zahnízdìní husy velké na rybníku v Lene�icích. Ptáci kolem nás, Pøerov,
4:19.

Tichý, H. 2003: Co s nepotøebným vánoèním stromkem. SH, 3.1.

Tichý, H. 2003: Ne�ádoucí rekord, (domácí holubi). SH, 3.1.

Tichý, H. 2003: Kulíci jsou v dobì hnízdìní velice dùvìøiví, nechají se i pohladit. SD, 8.1.

Tichý, H. 2003: Malí ochránci zimního lesa. SH, 9.10.

Tichý, H. 2003: Labutì velké zahnízdily na rybníku v Lene�icích. SD, 14.1.

Tichý, H. 2003: Vzácná keptu�ka stepní na Èerveòáku. SD, 16.1.

Tichý, H. 2003: Na Lounsku a �atecku se objevili ptáci krou�kovaní v zemích Evropy. SD,
17.1.

Tichý, H. 2003: Nauèná stezka u Lipence je bohatá na faunu a floru. SD, 23.1.

Tichý, H. 2003: Køivky obecné od ledna hnízdí ve smrkových lesích na Lounsku. SD, 23.1.

Tichý, H. 2003: Zimní krajinou se potuluje ruský pták chocholou�. SD, 29.1.

Tichý, H. 2003: Husy bìloèelé se pásly na ozimu na poli. SD, 31.1.

80

Tichý, H. 2003: V Lene�icích se ojedinìle zdr�ovali kamenáèci. SD, 4.2.

Tichý, H. 2003: Sovy pálené loví v drùbe�árnì, zamìøily se na krysy. SD, 7.2.

Tichý, H. 2003: V Lounském parku zimovaly na smuteèní vrbì kalousi. SD, 11:2.

Tichý, H. 2003: Pták vèelojed se zamìøil na pojídání vos. SF, 14.2.

Tichý, H. 2003: Vrabcù domácích nevysvìtlitelnì ubývá. SD, 18.2.

Tichý, H. 2003: Oøe�ník hnízdí také v ní�inách. SD, 20.2.

Tichý, H. 2003: Uèitel, geolog, ornitolog i rybáø. (Feygl) SH, 20.2.

Tichý, H. 2003: Ústøièník velký byl spatøen i na Lounsku. SD, 21.2.

Tichý, H. 2003: U� první �paèci. SH, 27.2.

Tichý, H. 2003: Ve støedovìku byl velký zájem o dravce chytané na Rané. SD, 3.3.

Tichý, H. 2003: Pozdní výskyt kukaèky obecné (Cuculus canorus). Zprávy ÈSO, Praha, 56:
19.

Tichý, H. 2003: Vyvì�ení budek pro sovy se mimoøádnì vydaøilo. SH, 24.3.

Tichý, H. 2003: Velké ptaèí stìhování u� zaèalo poèátkem bøezna. SD, 27.3.

Tichý, H. 2003: Hýla si oblíbili na�i chovatelé ptákù. SD, 27.3.

Tichý, H. 2003: Pár husy si v Lene�icích vede skvìle. SH, 3.4.

Tichý, H. 2003: Sledujte pøílet kukaèek. Perucký zpravodaj, 1:21.

Tichý, H. 2003: První kukaèky se objeví v oblasti u� brzy. SF, 11.4.

Tichý, H. 2003: Vyhlá�ky o lovu ptactva se ka�dým rokem mìní. SD, 19.4.

Tichý, H. 2003: Obecní kroniky vypovídají o hnízdìní ptactva i o kalamitách na na�em
území. SD, 23.4.

Tichý, H. 2003: Ledòáèek poletuje nad vodami Lounska, �atecka a Podboøanska. SD, 5.5.

Tichý, H. 2003: Sledujte pøílet kukaèek. SH, 7.5.

Tichý, H. 2003: Na sto�árech elektrického vedení roènì umírají tisíce ptákù. SD, 27.5.

Tichý, H. 2003: Ba�antnice na Lounsku. SH, 11.6.

81

Tichý, H. 2003: Skorec vodní je potápìè mezi zpìvnými ptáky. SD, 12.6.

Tichý, H. 2003: Poznejte pøírodní památku v Hlubokém u Peruce. Perucký zpravodaj,
2:24-25.

Tichý, H. 2003: Lene�ický rybník, lokalika výjimeèné kvality slaví 50 let. SD, 8.7.

Tichý, H. 2003: Boj proti holubùm je tì�ký. SD, 9.7.

Tichý, H. 2003: I hrdlièce zahradní mo�ná hrozí i vyhubení. SH, 10.7.

Tichý, H. 2003: Holubi hnízdí v mostu v Poèedìlicích. SD, 12.7.

Tichý, H. 2003: Neobvyklý zpùsob získávání potravy u sovy pálené (Tyto alba) a po�tolky
obecné (Falco tinnunculus). Ptáci kolem nás, Pøerov, 1:7.

Tichý, H. 2003: Ptáci se ocitali na labu�nických stolech. SD. 16.7.

Tichý, H. 2003: Orebice se vypou�tìly i na Lounsku. SD, 22.7.

Tichý, H. 2003: Sup hnìdý byl zastøelen u Libèevsi. Zpravodaj Libèeveska, 2:5.

Tichý, H. 2003: Ptáky mo�ná zrovna ohro�uje otrava. SD, 28.7.

Tichý, H. 2003: Krkavci u� hnízdí v blízkosti Loun. SD, 29.7.

Tichý, H. 2003: Lindu�ka úhorní z Rané patrnì vymizela. SD, 29.7.

Tichý, H. 2003: Køepelky polní se lovily také u Loun. SD, 1.8.

Tichý, H. 2003: Velký Rohozec je ornitologickou zajímavostí. SD, 4.8.

Tichý, H. 2003: V Lene�icích opìt hynou ptáci. SH, 7.8.

Tichý, H. 2003: Lene�ický rybník nabízí dostatek místa i potravy. SD, 7.8.

Tichý, H. 2003: Hnízda dravých druhù ptákù je nutno chránit. SD, 8.8.

Tichý, H. 2003: Jespáci se na Lounsku moc nevyskytují. SD, 20.8.

Tichý, H. 2003: Pøíroda Doupovských hor je unikátní. SD, 23.8.

Tichý, H. 2003: Dudek chocholatý z Lounska vymizel. SD, 4.9.

Tichý, H. 2003: Døíve lovená sluka je chránìná. SD, 10.9.

Tichý, H. 2003: Stanice Falco zachraòuje zvíøata i z bývalého okresu Louny. SD, 11.9.

82

Tichý, H. 2003: I na Lounsku �ijí ptáci se zvyky afrických klubákù. SD, 11.9.

Tichý, H. 2003: Vzácné druhy ptákù zasti�ené ve 20. století. SH, 25.9.

Tichý, H. 2003: Káòat je na Lounsku málo. SD. 29.9.

Tichý, H. 2003: Blí�í se zima a také velké ptaèí stìhování do teplých krajin. SD, 1.10.

Tichý, H. 2003: Datlovití ptáci tesají do lidských staveb. SD, 8.10.

Tichý, H. 2003: Havran bé�ový byl spatøen v Lounech. SD, 9.10.

Tichý, H. 2003: Krkavcùm bychom nemìli køivdit. SH, 9.10.

Tichý, H. 2003: V oblasti se vyskytuje vzácný tetøívek. SD, 9.10.

Tichý, H. 2003: Bøehou� byl pozorovám v Lene�icích. SD, 11.10.

Tichý, H. 2003: Máme se bát mìstských holubù? SH, 15.10.

Tichý, H. 2003: Mlynaøík dlouhoocasý je v kraji bì�ný. SD? 21.10.

Tichý, H. 2003: Vzácné druhy ptákù zasti�ené v 19. století. SH, 24.10.

Tichý, H. 2003: Novì hnízdící druhy ptákù na Lounsku. SH, 30.3.

Tichý, H. 2003: Vzácní zimní hosté v Lounské krajinì. SD, 11.11.

Tichý, H. 2003: �uhýk �edý se èasto objevuje v ní�inách. SD, 14.11.

Tichý, H. 2003: Zimovi�tì si zaslou�ilo uznání. SD, 10.11.

Tichý, H. 2003: Ptaèí trpaslíci zimního lesa. Zpravodaj Libèeveska, 3:7.

Tichý, H. 2003: Havrani se letos zpozdili. SD, 22.11.

Tichý, H. 2003: Tah ptákù se územím Lounska za posledních 120 let zmìnil. SD, 24.11.

Tichý, H. 2003: Husa velká hnízdí také na �atecku. SD, 25.11.

Tichý, H. 2003: Poèty zimujících kormoránù na øece Ohøi se nezvy�ují. SD, 29.11.

Tichý, H. 2003: Výlov rybníka pøiná�í ptákùm hody. SD, 1.12.

Tichý, H. 2003: I u nás potkáme okøídlenou ponorku. SH, 2.12.

Tichý, H. 2003: V okolí Loun hynou vlivem lidské èinnosti ptáci. SD, 8.12.

Tichý, H. 2003: Nad Oblíkem létal vzácný strnad. SD, 13.12.

83

Tichý, H. 2003: Podboøansko je ornitologicky zajímavé. SD, 16.12.

Tichý, H. 2003: Vzávný strnad vinièný byl pozorován na Oblíku. SD, 17.12.

Tichý, H. 2003: Sovy pálené se vydaly ze SRN na Lounsko. SH, 18.12.

Tichý, H. 2003: Husy z Podboøanska zalétají na zimu do Maïarska a Nìmecka. SH, 18.12.

Tichý, H. 2003: Ptáci se musí chránit i na Lounsku. SD, 28.12.

Tichý, H. 2003: Pro na�e opeøené pøátele. Perucký zpravodaj, 2:20.

Tichý, H. 2003: Neobvyklé chování po�tolky obecné. Ptáci kolem nás, Pøerov, 4:13.

Tichý, H. 2003: Ornitologická pozorování. Ptáci kolem nás, Pøerov, 4:13.

Tichý, H. 2004: Dìtaòský chlum je jako africká savana. SH, 2.1.

Tichý, H. 2004: Ptáci o kterých se nepsalo. SH, 6.1.

Tichý, H. 2004: V lednu létal nad Èernèicemi orel moøský. SD, 4.2.

Tichý, H. 2004: Lyska èerná je stále bì�ná. SH, 26.2.

Tichý, H. 2004: Jeøábek lesní. Perucký zpravodaj, 1:23-24.

Tichý, H. 2004: Sledujte pøílet èápa bílého. SH, 1.4.

Tichý, H. 2004: Chocholou� se z na�í pøírody vytrácí. SH, 1.4.

Tichý, H. 2004: Ptaèí zvìstovatelé v okolí Èernèic. Èernèický hlasatel, 1:12.

Tichý, H. 2004: Nezachraòujte opu�tìná mláïata. Zpravodaj Libèeveska, 1.4.

Tichý, H. 2004: Nezachraòujte opu�tìná mláïata, SH, 6.5.

Tichý, H. 2004: Doupovské hory se stanou souèástí soustavy NATURA 2000. SH, 6.5.

Tichý, H. 2004: Ptákem roku je rorýs obecný. SH, 10.4.

Tichý, H. 2004: Lesníci by mohli pomoci pøi sèítání èápù èerných. Perucký zpravodaj, 2:15.

Tichý, H. 2004: Tichý, H. in: Vondráèek, 2004: Výskyt vzácnìj�ích druhù ptákù v severních
Èechách. FBS, Ústí nad Labem, 28:71-72.

Tichý, H. 2004: Byla vyhlá�ena nová pøírodní památka Tøtìnské stránì. SH, 5.8.

Tichý, H. 2004: Zajímavá pozorování z �atecka. SD, 10.6.

84

Tichý, H. 2004: Na �atecko pøilétají ptaèí skvosty. SD, (èerven).

Tichý, H. 2004: Jídelníèek kosa èerného ve mìstì. SH, 23.9.

Tichý, H. 2004: U Ko�tic byl pozorován jeøáb popelavý. SD, 20.9.

Tichý, H. 2004: Rekordní snù�ka kalouse u�atého (Asio otus). Zprávy ÈSO, Praha, 59:15.

Tichý, H. 2004: Labu� èerná v Lene�icích. SH, 3.12.

Tichý, H. 2004: Potápky a kachny na Ohøi v zimì. SD, 10.12.

Tichý, H. 2004: Lene�ické rybníky. Ptáci kolem nás, Pøerov, 2:13-14.

Tichý, H. 2005: Volavky bílé si daly dostaveníèko v Lene�icích. SH, 6.1.

Tichý, H. 2005: Ptákem roku je skøivan polní. SH, 6.2.

Tichý, H. 2005: Krkavec velký se blí�í k Èernèicím. Èernèický hlasatel, 1:9-10.

Tichý, H. 2005: První letos pøilétly èejky chocholaté. SH, 17.3.

Tichý, H. 2005: I na Lounsku se letos objevili ptáci ze severu Evropy. SH, 21.4.

Tichý, H. 2005: Po�tolky se stìhují do mìst. SH, 21.4.

Tichý, H. 2005: Ptáci si na nezamìstnanost stì�ovat nemohou. Perucký zpravodaj, 1:29.

Tichý, H. 2005: Zajímavé opeøení u kosa èerného. Ptaèí svìt, ÈSO, 2:4.

Tichý, H. 2005: Ornitologové hodnotí vìtrné elektrárny: buïme opatrní. SH, 19.5.

Tichý, H. 2005: Kulík øíèní jako hnízdiè z okolí Loun mizí. SH, 30.6.

Tichý, H. 2005: Ubývá hnízdi�� rackù chechtavých. SD, 13.7.

Tichý, H. 2005: Èírky, Anas cracca a Anas querduedula na okrese Louny do r. 2000. FBS,
Ústí nad Labem, 29:75-76.

Tichý, H. in: Vondráèek, J. 2005: Vzácná ornitologická pozorování. FBS, Ústí nad Labem,
29:171-178.

Tichý, H. 2005: Jak dopadl inventarizaèní prùzkum chránìných území. SD, 19.7.

Tichý, H. 2005: I v oklí Loun by mohly hnízdit nové ptaèí druhy. SH, 15.9.

Tichý, H. 2005: Byly u Èernèic pozorování skøivani ou�katí? Èernèický hlasatel, 3:11.

85

Tichý, H. 2005: Píseèný vrch u Bøvan a Verpánek jsou pøírodní skvosty. SH, 6.10.

Tichý, H. 2005: Jak dopadl inventarizaèní prùzkum chránìných území. SH, 20.10.

Tichý, H. 2005: Vzácní brodiví ptáci nav�tìvují ná� kraj. SD, 29.10.

Tichý, H. 2005: Krkavec velký. Perucký zpravodaj, 4:18.

Tichý, H. 2005: Vodní ptáci zimního Ohøe. Èernèický hlasatel, 4:10-11.

Tichý, H. a Vondráèek, J. 2005: 116 zajímavých druhù ptákù v okolí Loun v letech 1975- 2005.
FBS, Ústí nad Labem, 30:183-211.

Tichý, H. 2006: Zachránìná labu� ze Zemì�ského rybníka. SH, 5.1.

Tichý, H. 2006: Vliv vìtrných elektráren na ptáky a netopýry. SH, 12.1.

Tichý, H. 2006: Máme se bát ptaèí chøipky? SH, 19.1.

Tichý, H. 2006: Ptákem roku je orel moøský. SH, 19.1.

Tichý, H. 2006: Mìst�tí holubi a ptaèí chøipka. SH, 8.3.

Tichý, H. 2006: Ptaèí chøipka se patrnì blí�í k nám. SH, 16.3.

Tichý, H. 2006: �paèci letos pøedbìhli skøivany. SH, 23.3.

Tichý, H. 2006: Sovy pálené loví netopýry. SH, 30.3.

Tichý, H. 2006: Pomozte pøi vytipovaných poslech jara. SH, 6.4.

Tichý, H. 2006: Lene�ický rybník. SH, 14.4.

Tichý, H. 2006: Mláïata nepotøebují na�i ochranu. SH, 4.5.

Tichý, H. 2006: Pøírodní památka Tøtìnské stránì. Zpravodaj Libèeveska, 1:4.

Tichý, H. 2006: Dravci potøebují zvý�enou ochranu. SH, 15.6.

Tichý, H. 2006: Lu�ní lesy si zaslou�í na�i ochranu. Èernèický hlasatel, 2:7-8.

Tichý, H. 2006: Zemský zákon z roku 1870 byl pro ptáky velmi krutý. SH, 24.8.

Tichý, H. 2006: U Èernèic byly pozorovány berne�ky tmavé. SH, 27.9.

Tichý, H. 2006: Ochrana pøírody jako záminka. SH, 12.10.

Tichý, H. 2006: Mizející pøíroda NPR Raná. SH, 25.10.

86

Tichý, H. 2006: Zajímavé druhy ptákù v okolí Èernèic. Èernèický hlasatel, ?.

Tichý, H. 2006: Nastává velké husí stìhování. SH, 8.11.

Tichý, H. 2006: Vývoj populace labutì velké (Cygnus olor, Gmellin, 1789) na rybníku
v Lene�icích. Zprávy MOS, Pøerov, 64:63-68.

Tichý, H. 2007: U Peruce lze pozorovat oba druhy motákù. Perucký zpravodaj, 1:2.

Tichý, H. 2007: Co nevíte o tajemné kukaèce. Perucký zpravodaj, 2:22-23.

Tichý, H. 2007: Tip na výlet. Lene�ický rybník � významná ornitologická lokalita. Perucký
zpravodaj, 2:24-26.

Tichý, H. in: Schopfer 2007: Vyhodnocení ankety slavík obecný � pták roku 2007. Spolkové
zprávy ÈSOP, Praha, 4:14.

Tichý, H. 2007: Kormoráni jsou i nadále postrachem rybáøù. SH, 10.1.

Tichý, H. 2007: Budou letos v okolí Loun zimovat havrani? SH, 1.10.

Tichý, H. 2007: Zavítali k nám první poslové jara. SH, 28.2.

Tichý, H. 2007: Ptáci a predátoèi ryb u Vroutku. SH, 14.3.

Tichý, H. 2007: Ptákem roku je slavík obecný. SH, 11.4.

Tichý, H. 2007: Pobláznila leto�ní zima ptáky? SH, 2.5.

Tichý, H. 2007: Co ukázal prùzkum Lene�ického rybníka. SH, 20.6.

Tichý, H. 2007: Je�tì s námi �ijí � vlha pestrá. SH, 25.7.

Tichý, H. 2007: Je�tì s námi �ijí � po�tolka rudonohá. SH, 12.12.

Tichý, H. 2008: Husí uprchlík na Ohøi. SH, 19.7.

Tichý, H. 2008: Èejka chocholatá je vzácná i na Lounsku. SH, 2.4.

Tichý, H. 2008: Racek chechtavý je ptákem roku 2008. SH, 20.4.

Tichý, H. 2008: 25 let sledování labutì velké (Cygnus olor) v pohnízdním období na rybníku
v Lene�icích (ètv. 5648). FBS, Ústí nad Labem, 32:59-60.

Tichý, H. 2008: Dal�í výskyt berne�ky tmavé (Branta bernicla bernicla) na Lounsku. FBS,
Ústí nad Labem, 32:59-60.

Tichý, H. in: Vondráèek, J. 2008: Ornitologická pozorování. FBS, Ústí nad Labem, 32:87-102.

87

Tichý, H. 2008: Pojïte s námi na festival ptactva. SH, 17.9.

Tichý, H. 2008: Velkolepým honùm ji� odzvonilo. SH, 10.12.

Tichý, H. 2008: Je�tì k evropskému festivalu ptactva. SH, 10.12.

Tichý, H. 2008: I v okolí Èernèic se provádìla èi�ba. Èernèický hlasatel, 4:15.

Tichý, H. 2008: Vyhodnocení ankety racek chechtavý - pták roku 2008. Spolkové zprávy
ÈSO, Praha, 4:4.

Souhrn:
Ornitologická literatura okresu Louny byla do r. 2000 shrnuta v práci (Tichý 2000). Jednalo
se celkem o 740 citací o 281 druzích ptákù s vazbou na území okresu Louny. Pøedchozí
poèet citací literatury tuto práci doplòuje do r. 2010. Nejde o vyèerpávající pøehled,
proto�e nìkteré citace, a to hlavnì z konce 19. a zaèátku 20. století, jsou pro autora
nedostupné.

Summary:
Ornithological bibliography as regards the Louny District until 2000 was reviewed in (Tichý,
2000). The work involved a total of 740 citations referring to 281 species of birds bound to
the area. The number of citations given above complements the overview to cover the
period until 2010. Nonetheless, the listing as such is not comprehensive as some of the
citations, coming especially from the late 19th and early 20th century, are unavailable for
the author.

Adresa autora:

Herbert Tichý, Obora 64, CZ, 440 01 Louny

88

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

KORMORÁN VELKÝ (Phalacrocorax carbo) V ÚSTECKÉM KRAJI
THE CORMORANT (Phalacrocorax carbo) IN ÚSTÍ NAD LABEM REGION

Jiøí Vondráèek

Lokalita /okres Datum Status Poèet Pramen

Litomìøice, ostrovy 1679 hnízdìní Balbín, in Jirsík, 1956

H. Podlu�í, (DC), r. Svìtlík 17.09.1882 zástøel 1 ex. Anonymus, 1993 *1

Varnsdorf, (DC) 17.08.1883 zástøel 1 ex. Ankert, 1896

Klapý, (LT) 1883 prùtah 14 ex. �ír, 1890

Chøibská, (DC) 1883 zástøel 1 ex. Taubmann,1926

Píseènice, (CV) 1883 zástøel 1 ex. Flasar, Flasarová, 1975

Pokutice, (CV) 1889 zástøel 1 ex. Flasar, Flasarová, 1975

Dìèín 14.10.1896 úhyn 1 ex. Michel, 1929

D. Zálezly, (LT) 1936 zástøel 1 ex. Zörner

Varva�ov, (UL) 1951 úhyn 1 ex. Fára

Teplice 4.10.1954 zástøel 1 ex. Flasar, 1976

Deèín-Èertova voda 15.02.1960 zástøel 1 ex. �till, 1968

Jetøichovice, (DC) X. 1960 zástøel 1 ex.
Vondráèek, �utera,
1986

Lovosice, (LT), ostrov 25.03.1962 N C-9 2 ex. Vondráèek, 1972

�luknov, (DC), Karlovo úd. 28.07.1962 P 1 ex.
A. Kunt, Myslivost 1962,
p.15

Harta, (DC) 7.03. 1963 prùtah 2 ex. M. Malý, i.l. ex Tobi�ka

�luknov, (DC) Bobøí r. 23.04.1963 prùtah 2 ex. M. Malý, i.l. ex Tobi�ka

89

Ne�tìmice, (UL) 9.04.64 chycen 1 ex. Vondráèek, 1975

Vr�ovice, (LN) 1965 zástøel 1 ex. Tichý, 1979

Zálu�í, (LT) 13.03.1966 P 1 ex. Chválil, 1974

Rájec, (UL) X.1967 chycen 1 ex.
Èerný, Vondráèek,
1982

Raèice, (LT) 16.03.1968 P 1 ex.
Chvápil, Prùboj
20.03.68

Nuènièky, (LT), Labe 12.12.1971 P 1 ex Kostkan, i.l.

Vilémov, (DC) 25.11.1973 prùtah 10 ex. M. Malý, i.l.

Døínovské jezero, (MO) 4.11.1974 P 1 ex. Tyrner in Horák, 1999

Lene�ický rybník, (LN) 19.10.1976 P 3 ex.
Bárta, Tichý,
Vondráèek 2005

Podboøany, (LN) V.-VI.1978 P 1 ex. Tichý, Pleticha, 1982

Lom, (MO) 23.03.1979 T 18 ex. Horák, 1999

Vìdomce, (LT) 18.03.1979 P 1 ex. Kostkan, i.l.

Lounky, (LT) 17.02.1980 P 1 ex.
Kostkan, Kol.,1983,
p. 63

Roudnice, (LT), Labe 12.03.1980 H 7 ex. Chvapil, 1981

Sobìchleby, (TP) 2.05.1980 T 7 ex. �utera, Kol., 1983

Zálu�í, (LT) 16.11.1980 P 1 ex. Chvapil, 1981

Studánka, (DC), r. Svìtlík 19.11.1980 P 1 ex. Klabník, 1986

Lene�ice, (LN) XI.1980 P 18 ex. Tichý, Pleticha, 1982

Lene�ice, (LN) X. 1981 P 15 ex. Lískovec, Kol., 1983

Peruc, (LN) 30.04.1982 P 1 ex.
Novotný, Tichý,
Vondráèek, 2005

Lene�ice, (LN) 17.10.1982 P 6 ex. Tichý, 1986

Neboèady, (DC) 18.03.1983 H 9 ex.
J. Marek, in
Vondráèek, 2001

90

Zálu�í, (MO) 25.09.1984 T 26 ex. Horák, 1999

Ústí-Krásné Bøezno I.1986 úhyn 1 ex. Pe�ková, Kol., 1987

�tìtí, (LT) 12.03.1988 T 17 ex. S. Chvapil

Terezín, (LT) 17,04.1988 P 2 ex. Kostkan, �utera, 1989

Zálu�í, (MO) 18.03.1988 P 4 ex. Horák, 1999

Ú�tìk, (LT), r. Chmelaø
duben
1988

T Vondráèek, 1993

H. Podlu�í, (DC), Velký r. 1.09.1990 P 2 ex. V. Friml, J. Vondráèek

Neboèady, (DC), Labe 8.03.1991 H 65 ex. Vondráèek, Kol., 1993

Levousy, (LT) 22.03.1991 P 100 ex. Bure�, Kol., 1993

Vièice, (CV),
n. Nechranice

5.05.1992 P 4 ex. Vondráèek, kol., 1994

Neboèadský luh, (DC) 16.03.1993 P 5 ex. Vondráèek, 2004-a

V. �ernoseky, (LT), písk. 17.03.1993 H 20 ex. J. Vondráèek

H. Podlu�í, (DC), Velký r. 15.07.1993 P 1 ex. V. �till., Kol., 1995

Ne�tìdice, (UL) 9.12.1993 H 20 ex. L. Vlèek

Dolní Jiøetín, (MO) 31.12.1993 P 7 ex. V. Horák, i. l.

Církvice, (LT) 30.11.1994 H 15 ex. I. Pavlík

Lovosice, (LT), Labe 11.01.1995 H 53 ex. Vondráèek, 1996

Kyjice, (CV), nádr� 30.03.1995 P 27 ex. Vondráèek, 1996

V. �ernoseky, (LT), písk. 12.1995 H 29 ex. Vondráèek, 1997

V. �ernoseky, (LT), písk. 13.12.1995 H 130 ex. Vondráèek, 1997

Lovosice, (LT), Labe 3.01.1996 H 63 ex. Vondráèek, 1997

Èernice, (LN), Ohøe 13.01.2996 H 13 ex.
Tichý, Vondráèek,
2005

Povry, (UL), Labe 29.01.1996 H 30 ex.
Marek, in Vondráèek,
1997

91

M. Bøezno, (UL) 10.01.1996 H 57 ex. J. Vondráèek

Tøeboutice, (LT) 21.02.1996 H 23 ex.
Vojmola, in
Vondráèek, 1997

Ústí, starý pøístav 5.03.1996 H 150 ex.
Vondráèek, in �utera,
1997

Roztoky, (UL), Labe 21.03.1986 H 182 ex. Vysoký, in �utera, 1997

V. �ernoseky, (LT), písk. 2.04.1996 H 160 ex. Vondráèek, 1997

Lene�ice, (LN) 4.11.1996 P 7 ex. Vondráèek, 1998

V. �ernoseky, (LT), písk. 7.03.1997 H 30 ex. Vondráèek, 1998

Kyjice, (CV), nádr� 14.03.1997 P 27 ex. Vondráèek, 1998

Ústí-Labe 24.11.1997 P 40 ex.
M. Týø, in Vondráèek,
1999

Knì�ický r., (LN) III. 1998 P 100 ex.
Janda, in Tichý,
Vondráèek, 2005

V. �ernoseky, (LT), písk.. 27.08.1998 P 1 ex. Vondráèek, 1999

Lene�ice, (LN) 4.10.1998 P 2 ex.
Tichý, in Vondráèek,
1999

Modlany, (TP) 31.11.1998 P 12 ex.
Pavlík, in Vondráèek,
1999

Svádovský luh, (UL) 21.12.1998 H 6 ex. Vondráèek, 1999

V. �ernoseky, (LT), písk. 25.03.1999 H 15 ex. Vondráèek, 2004

V. �ernoseky, (LT), písk. 14.10.1999 H 46 ex. Vondráèek, 2004

Kyjice, (CV), nádr� 26.11.1999 H 42 ex. Vondráèek, 2004

Roztoky, (UL) 6.01.2000 H 110 ex. Vondráèek, 2000

Libochovany, (LT), Labe 26.01.2000 H 10 ex. Vondráèek, 2004

V. �ernoseky, (LT), písk. 21.02.2000 H 67 ex. Vondráèek, 2000

�alhostice, (LT), ostrov 22.02.2000 H 27 ex. Vondráèek, 2001

V. �ernoseky, (LT), písk. 27,02.2000 H 100 ex. Vondráèek, 2004

Modlany, (TP), nádr� 4.03.2000 H 50 ex.
Èeøovský, in
Vondráèek, 2001

92

Kyjice, (CV), nádr� 26.07.2000 P 11 ex. Vondráèek, 2004

Kyjice, (CV), nádr� 2.08.2000 P 13 ex. Vondráèek, 2004

Prackovice, (LT) 9.09.2000 P 20 ex.
Hejduk, in Vondráèek,
2001

M. Bøezno, (UL) 1.11.2000 H 30 ex.
�utera, in Vondráèek,
2001

Církvice, (UL), Labe 13.01.2001 H 37 ex. Vondráèek, 2004

V. �ernoseky, (LT), písk. 7.03.2001 H 186 ex. Vondráèek, 2004

D. Jiøetín, (MO), oprám 20.04.2001 P 3 ex. Vondráèek, 2004

Ústí-Podhoøí, oprám 24.06.2001 P 1 ex. Vondráèek, 2004

Ústí-Podhoøí, oprám 25.07.2001 P 2 ex. Vondráèek, 2004

�alhostický o., (LT) 24.10.2001 P 8 ex. Vondráèek, 2004

Litomìøice, Píseèný o. 24.12.2001 H 47 ex. Vondráèek, 2004

Církvice-Støekov, (UL) 3.01.2002 H 222 ex. Vondráèek, 2004

Ústí, pod Støekovským
náb.

4.01.2002 H 500 ex. Vondráèek, 2004

Ústí, u ústí Bíliny 8.01.2002 H 230 ex. Vondráèek, 2004

Roudnice, (LT), Labe 11.01.2002 H 550 ex. Vondráèek, 2004

Ústí, nový pøístav 11.01.2002 H 50 ex. Vondráèek, 2002

Svádovský luh, (UL) 8.02.2002 H 54 ex. Vondráèek, 2004

Lne�ický r., (LN) 16.04.2002 H 54 ex.
Tichý, in Vondráèek,
2002

Ústí-Podhoøí, mokøad 8.05.2002 P 1 ex. Vondráèek, 2002

Chabaøovice, (UL), rybník 23.07.2002 P 2 ex. Vondráèek, 2002

Roudníky, mokø. Milada 13.11.2002 P 3 ex. Vondráèek, 2004

V. �ernoseky, (LT), písk. 19.03.2003 H 35 ex. Vondráèek, 2004

Malhostický r., (TP) 20.03.2003 P 3 ex. Vondráèek, 2004

93

Ústí-Podhoøí, oprám 26.04.2003 P 2 ex. Vondráèek, 2004

Kyjice, (CV), nádr� 30.07.2003 P 3 ex. Vondráèek, 2004

Strupèice, (CV), r. 8.08.2003 P 2 ex. Vondráèek, 2004

Trmice, (UL), tok Bíliny 28.12.2003 P 32 ex. Vondráèek, 2003

Ústí-Podhoøí, mokøad 22.09.2003 P 1 ex. Vondráèek, 2003

Ústí, pod Støekovským
náb.

8.01.2003 H 58 ex. Vondráèek, 2004

Roudnice-Lounky, (LT) 18.01.2004 H 104 ex. Vondráèek, 2004

�alhostický o, (LT) 18.01.2004 H 27 ex. Vondráèek, 2004

Trmice-Pøedlice, (UL) 25.01.2004 P 30 ex. Vondráèek, 2004

Svádovský luh, (UL) 12.02.2004 H 102 ex. Vondráèek, 2004

Malé Bøezno, (UL), Labe 28.09.2004 P 25 ex.
Vondráèek,
databáze

Svádovský luh, (UL) 3.11.2004 H 180 ex. Vondráèek, 2004

Svádovský luh, (UL) 15.03.2005 H 120 ex. Vondráèek, 2006

Svárovský luh, (UL) 17.03.2005 H 120 ex. Vondráèek, 2006

Mokøad Milada, (UL) 21.06.2005 P 1 ex. J. Vondráèek

Ústí-Podhoøí, mokøad 1.08.2005 P 1 ex. Vondráèek, 2006

Roudnice, (LT) 8.11.2005 H 110 ex.
Svoboda, in
Vondráèek, 2006

Lovosický ostrov, (LT) 15.01.2006 H 416 ex. R. Vlèek, in Kol., 2006

Svádov, (UL) 15.01.2006 H 125 ex.
V. Èeøovský, in Kol.,
2006

Prostøední �leb, (DC) 15.01.2006 H 202 ex. P. Benda, in Kol., 2006

Svádovský luh, (UL) 23.03.2006 H 95 ex. J. Vondráèek

Lene�ický r., (LN) 4.05.2006 P 1 ex. J. Vondráèek

Ústí-Podhoøí, oprám 12.05.2006 P 1 ex. J. Vondráèek

94

Ústí-Podhoøí, oprám 16.06.2006 P 1 ex. J. Vondráèek

Ústí-Podhoøí, oprám 29.07.2006 P 2 ex. J. Vondráèek

Vinaøský r., (CV) 17.09.2006 P 20 ex. Dat. CHKO-ÈS

Stranné-�atec, (LN), Ohøe 13.01.2007 H 61 ex.
Podhrázský,
Vondráèek, 2007

Pr. �leb, (DC) 18.02.2007 H 102 ex. Benda, 2008

Ústí-Podhoøí, oprám 14.05.2007 P 1 ex. J. Vondráèek

Lene�ický r., (LN) 3.06.2007 H 54 ex.
Tichý, in Vondráèek,
2007

Údlice, (CV), odkali�tì 3.06.2007 N D-13 12 p. Dat. CHKO-ÈS

Ústí-Podhoøí, mokøad 8.06.2007 P 2 ex. Vondráèek, 2007

Chlumec, (UL) 27.06.2007 P 14 ex. Vondráèek, 2008

Svádovský luh, (UL) 22.11.2007 H 44 ex. J. Vondráèek

Ústí, pod Støekovským
náb.

1.01.2008 H 64 ex. J. Vondráèek

Roudníky, (UL), Milada 8.02.2008 H 9 ex. J. Vondráèek

Ústí-Podhoøí, mokøad 27.03.2008 P 5 ex. J. Vondráèek

Chabaøovice, (UL),
Velký luèní r.

21.07.2008 P 1 ex. Vondráèek, 2008

Ústí-Podhoøí, mokøad 4.08.2008 P 4 ex. Vondráèek, 2008

Roudnice-Litomìøice, (LT) 17.01.2009 H 290 ex.
�utera, in Vondráèek,
2009

Roudníky, (UL), Milada 5.06.2009 P 2 ex. Vondráèek, 2009

Lene�ický r., (LN) 16.06.2009 P 8 ex. Vondráèek, 2009

Ústí-Podhoøí, mokøad 30.06.2009 P 2-3 ex. Vondráèek, 2009

Roudnice, (LT), ostrov 16.01.2010 H 380 ex.
�utera, in Vondráèek,
2010

Litomìøice, mezi mosty 16.01.2010 H 123 ex. Vondráèek, 2010

Nová ves, (LN) 18.08.2010 P 8 ex.
Skalka, inVondráèek,
2010

95

Roudníky, (UL), Milada 18.11.2010 P 59 ex. Vondráèek, 2010

Ústí, Nový pøístav 15.01.2011 H 103 ex. Vondráèek, 2011

Svádovský luh, (UL) 15.02.2011 H 64 ex.
Vlèek, inVondráèek,
2011

Mokø. Milada, (UL) 2.06.2011 P 1 ex. Vondráèek, 2011

Modlany, (TP), nádr� 13.01.2012 H 135 ex. J. Vondráèek

Mokø. Milada, (UL) 13.01.2012 H 11 ex. J. Vondráèek

Ústí, pod Støekovským
náb.

10.02.2012 H 40 ex. J. Vondráèek

Mokø. Milada, (UL) 26.05.2012 P 1 ex. J. Vondráèek

Mokø. Milada, (UL) 30.07.2012 P 1 ex. J. Vondráèek

Mokø. Milada, (UL) 8.09.2012 P 1 ex. J. Vondráèek

Svádovský luh, (UL) 17.09.2012 P 2 ex. J. Vondráèek

Mokø. Milada, (UL) 2.10.2012 P 36 ex. J. Vondráèek

Lene�ický r., (LN) 6.10.2012 P 6 ex. J. Vondráèek

Mokø. Milada, (UL) 17.11.2012 P 7 ex. J. Vondráèek

Modlany, (TP), nádr� 13.01.2013 H 50 ex. J. Vondráèek

Kateøina,(TP), nádr� 13.01.2013 H 20 ex. J. Vondráèek

Svádovský luh, (UL) 13.01.2013 H 18 ex. J. Vondráèek

Chabaøovice, (UL), ryb. 13.01.2013 P 12 ex. J. Vondráèek

Souhrn:
V minulosti mìli kormoráni hnízdit na labských ostrovech u Litomìøic, Balbín, (1679).
V prùbìhu 19. a poèátkem 20. století patøili na celém území kraje k pouze sporadicky
protahujícím druhùm, �ír, (1890); Ankert, (1896); Taubnann, (1926); Michel, (1929); Zörner,
(1936). Od 50. let 20. století poèal poèet pozorování a posléze i poèet pozorovaných
jedincù narùstat, od 70. let patøí kormoráni ke ka�doroènì pozorovaným a od poèátku 90.
let k pravidelnì zimujícím druhùm. Ptáci se na zimovi�ti objevují koncem záøí, do zámrazu
se zdr�ují na stojatých vodách, pozdìji na nezamrzajících tocích. Odeèty krou�kù
provedené V. Beranem, (2008), prokazují, �e se jedná o ptáky z dánských, finských,

96

estonských, ruských a �védských hnízdi��. První novodobý hnízdní pokus byl zaznamenán
v r. 1962 v havraní kolonii na ostrovì v Lovosicích, Vondráèek, (1972). Úspì�né hnízdìní 12
párù bylo prokázáno v roce 2007 v Údlicích, (CV), dat. CHLO LP, od té doby zde kormoráni
hnízdí ka�doroènì, Musil a spolupracovníci, 2009-2011.

Summary:
In the past, cormorants were reported to nest on Elbe River islands near Litomìøice (Balbín,
1679). During the 19th and early 20th century, they were only amongst sporadically passing
species within what is now the administrative region (�ír, 1890; Ankert, 1896; Taubnann,
1926, Michel, 1929; Zörner, 1936. From the 1950s onwards, the number of sightings and
subsequently that of individuals observed started to grow. Since 1970s, cormorants have
been included in annually observed species, while since the early 1990s, they have
been amongst regular wintering species. Birds appear on the wintering grounds in
late September, staying on the backwaters until frost to move to ice-free flows later on.
Readings of rings made by V Beran (2008) revealed that these birds come from Danish,
Finnish, Estonian, Russian and Swedish breeding sites. The first nesting attempt recorded
more recently dates back to 1962 and occurred at a rook nesting site on a river island in
Lovosice, Vondráèek (1972). Successful breeding of 12 pairs was documented in Údlice
(Chomutov District, 2007) by the staff of the Elbe Sandstones Protected Landscape Area.
Cormorants have been nesting at that site every year, Musil et al., 2009-2011.

Literatura:
Ankert, H., 1896: Vogelfaunaim Gebiete des Nordböhm. Excursionc-Clubs.
 _ Mitt. d. Nordböhm.Excursionc-Clubs, 19, (4):299-314.
Balbín, (Balbinus), B., 1979: Miscellanea historica regni Bohemias. Liber Prague.
Bárta, Z., 1976: Lene�ický rybník, pozoruhodná ornitologická lokalita severozápadních
Èech.
 _ Sbor. Severoèes. Muz., Liberec, (8):51-66.
Bárta, Z., 1978: Prùtah a zimování ptactva na Lene�ickém rybníce, (okr. Louny,
Dolnoohárecká tabule).
 _ Zprávy MOS, 1978:69-91.
Èerný, J., Vondráèek, J., 1982: Pøíroda Ústecka � Ptáci, p. 179-211.
Èeøovský, V., 2006: Souhrnné výsledky Mezinárodního sèítání nocovi�� kormorána velkého
na Labi v úseku Litomìøice � Høensko státní hranice.
 _ Zpravodaj OK LP, 2001, (1):7.
Benda, P., 2008: Sèítání zimujících kormoránù velkých (Phalacrocorax carbo) na
nocovi�ti.
 _ Zpravodaj OK LP, 2008, (3):6.
Beran, V., 2009: Kormoráni odeètení v zimì 2009/10 v okolí Ústí nad Labem.
 _ Zpravodaj OK LP, 2009, (5):12.
Flasar, I., 1976: Sbírka ptákù a savcù Oblastního vlastivìdného muzea v Teplicích.
 _ Zprávy - studie Obl. Vlast. Muz. Teplice, 1976, 10:25-50.
Flasarová, M., Flasar, I., 1975: Wirbeltierfauna Nordwestböhmens (SeverozápadnÍ Èechy),

97

Die bisherigen Ergebnisse unser Erforschung.
 _ Zool. Abh. Mus. Tietk. Dresden, Bd. 33, Supl. 1975.
Horák, V., 1999: Ptáci mokøadu Dolní Jiøetín, okr. Most v letech 1990-98.
 _ Fauna Boh. Sept., 1999, (24): 97-126.
Chvapil, S., 1968: Kormoráni na Labi._Prùboj,30.036.1968
Chvapil, S., 1981: in Ornitologická pozorování.
 _ ZÈOS (22): 12-18.
Klabník, 1986: Ptactvo �luknovského výbì�ku.
 _ Sbor. Severoèes. Muz., Liberec, (15):102-138.
Kolektiv, 1982: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji.
 _ Fauna Boh. Sept., (7):63
Kolektiv, 1985: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji.
 _ Fauna Boh. Sept., (10):67-70.
Kolektiv, 1987: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji.
 _ Fauna Boh. Sept., (12):37-39.
Kolektiv, 1988: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji.
 _ Fauna Boh. Sept., (13):67-72.
Kolektiv, 1991: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji.
 _ Fauna Boh. Sept., (16):47-49.
Kolektiv, 1992: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 _ Fauna Boh. Sept., (17):59-67.
Kolektiv, 1993: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 _ Fauna Boh. Sept., (18):35-44.
Kolektiv, 1994: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 _ Fauna Boh. Sept., (19).
Kolektiv, 1995: Výskyt vzácnìj�ích druhù ptákù v severních Èechách..
 _ Fauna Boh. Sept., (20):27-37.
Kostkan, �utera, V., 1989: Zátopové území Ohøe u Terezína, zajímavá ornitologická lokalita.
 _ Vlast. Sborník Litomìøicko, 25:173-180.
Michel J., 1929: Tiere der Heimat I. Die Wirbeltiere als Bewohner und Gäste im Heimatgau.
 _ Heimatkunde des Bezirkes Tetschen.
Musil, P., Macháèek, P., Mráz, J., Musilová, Z., Pavelka, K., a Podhrázský, M., 2009: Poèet
hnízdících párù kormorána velkého v roce 2008 a 2009.
 _ Aythya, (2):69-70.
Musil, P., Macháèek, P., Musilová, Z., Pavelka, K. a Podhrázský, M., 2010: Poèet hnízdících
párù kormorána velkého v Èeské republice v roce 2011.
 _ Aythya, (4):88-89.
Musil, P., Macháèek, P., Musilová, Z., Pavelka, K. a Podhrázský, M., 2010: Poèet hnízdících
párù kormorána velkého v Èeské republice v roce 2010.
 _ Aythya, (3):97-98.

98

�till, V., �till, J., 1968: Na�e ptactvo v dìèínské zoo. _ Pøíroda Dìèínska, srpen, 13-15.
�ír, V., 1890-91: Ptactvo èeské, I.-IV.- Praha.
�utera, V., Vondráèek, J., Vysoký, V., 1997: Ptáci okresu Ústí nad Labem. P - 58-281.
Tichý H., Pleticha, P., 1982: Ptactvo Lounska.
 _ Zprávy MOS, (40), 1982:65-125.
Vondráèek, J., 1972: Výskyt nìkterých vzácnìj�ích ptaèích druhù v avifaunì okresu
Litomìøice po roce 1945.
 _ Litomìøicko,vlastivìd. Sborník, 1972:113-119.
Vondráèek, J., 1976: Výskyt nìkterých chránìných ptaèích druhù na Ústecku.
 _ Stipa, 1976, (2)°,79-108. Ústí
Vondráèek, J., 1993: Poznámky k avifaunì rybníka Chmelaø u Ú�tìka.
 _ Litomìøicko 27-29/1991-1993, p. 215-228.
Vondráèek, J., 1996: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 _ Fauna Boh. Sept., (21):51-63.
Vondráèek, J., 1997: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 _ Fauna Boh. Sept., (22):81-88.
Vondráèek, J., 1998: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 _ Fauna Boh. Sept., (23):73-83.
Vondráèek, J., 1999: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 _ Fauna Boh. Sept., (24):73-79.
Vondráèek, J., 2001: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 _ Fauna Boh. Sept., (26):131-149.
Vondráèek, J., 2001a: Ptáci dolního Labe.
 _ Fauna Boh. Sept., (26):87-121.
Vondráèek, J., 2002: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 _ Fauna Boh. Sept., (27):111-122.
Vondráèek, J., 2002-a: Zoologicky zajímavý mokøad v obvodu mìsta Ústí.
 _ Fauna Boh. Sept., (27):123-127.
Vondráèek, J., 2003: Výskyt vzácnìj�ích druhù ptákù v severních Èechách..
 _ Fauna Boh. Sept., (28):121-133.
Vondráèek, J., 2004: Kormorán velký v severních Èechách.
 _ Fauna Boh. Sept. 2004, (29):83-93.
Vondráèek, J., 2004-a: Pøírodní památka Neboèadský luh - zajímavá ornitologická
lokalita.
 _ Dìèínské vlastivìd. Zprávy 23,(3): 30-32.
Vondráèek, J., 2006: Vzácná pozorování 2005.
 _ Fauna Boh. Sept. 2006, (31):71-90.
Vondráèek, J., 2007: Vzácná pozorování 2007.
 _ Fauna Boh. Sept. 2007, (32):85-100.

99

Vondráèek, J., 2008: Vzácná pozorování 2008.
 _ Fauna Boh. Sept. 2008, (33):77-88.
Vondráèek, J., 2009: Vzácná pozorování 2009.
 _ Fauna Boh. Sept. 2009, (34):101-117.
Vondráèek, J., 2010: Vzácná pozorování v roce 2010.
 _ Fauna Boh. Sept. 2010, (35): 97-110.
Vondráèek, J., 2011: Vzácná pozorování v roce 2011.
 _ Fauna Boh. Sept. 2011, (36): 101 -115.
 Zörner, A., 1938: Tierbeobachtungen im Böhmischen Mittelgebirge.
 _ Natur u. Heimat, (9):213-215.

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

100

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

SOVY (Striges) V ÚSTECKÉM KRAJI
OWLS (Striges) IN THE ÚSTÍ NAD LABEM REGION

Jiøí Vondráèek

Sova pálená (Tyto alba)
Od druhé poloviny minulého století je sova pálená na území ÈR trvale ubývajícím
druhem, v období posledního mapování hnízdního roz�íøení druhu, v letech 2001-2003,
byl její výskyt zaznamenán na 38 % rozlohy území, celková poèetnost byla odhadována
na 160 párù. V Ústeckém kraji byla zasti�ena ve 24 z 57 mapovacích kvadrátù, co�
pøedstavuje 42 % rozlohy kraje. Sova pálená je pøevá�nì synantropním druhem, hnízdí
hlavnì v budovách (ve vì�ích kostelù, ve stodolách a pouze ojedinìle ve stromových
dutinách). Je�tì v 70. letech minulého století hnízdila pomìrnì poèetnì na Ústecku a její
mimohnízdní výskyt byl prokázán i na náhorní plo�inì Kru�ných hor (1969 Zákoutí, (CV),
830 m n. m; 28.02.1970 Petrovice, (UL), 540 m n. m.). Její souèasný výskyt je koncentrován
na støední polohy kraje, v posledních desetiletích se poèetnìji vyskytuje hlavnì v Èeském
støedohoøí a v Podkru�nohorské kotlinì, v západní polovinì kraje. Zatímco v minulosti
hnízdila pomìrnì èasto v sakrálních objektech, je vìt�ina souèasných hnízd umístìna
v umìlých budkách pro sovu pálenou umístìných hlavnì v zemìdìlských objektech
(seníky, pùdy kravínù, opu�tìné stodoly). Hlavním dùvodem tìchto zmìn je to, �e od
poèátku 90. let byly sakrální budovy opravovány a ve snaze zabránit vstupu zde rovnì�
hnízdících zdivoèelých holubù byly pøed vletové otvory umis�ovány zábrany z drátìného
pletiva. Od 70. let minulého století se v ÈR datují snahy o podporu hnízdních pøíle�itostí
sovy pálené vyvì�ováním hnízdních budek. V Ústeckém kraji zapoèala tato akce v roce
2001. Ve spolupráci s Agenturou ochrany pøírody a krajiny ÈR instalovala fa Karel Poprach
- TYTO v letech 2001 � 2007 budky pro sovy pálené na vhodných lokalitách bývalých
okresù Chomutov (44 budky), Litomìøice (71 budka), Louny (84 budky), Most (21 budka),
Teplice (16 budek) a Ústí n. L. (5 budek).

Poèty budek v jednotlivých okresech obsazených v roce 2007:
Chomutov - 12, Litomìøice - 8, Louny - 13, Most - 2 , Teplice - 0, Ústí - 0.

Vysvìtlivky symbolù ve sloupci �status�:

H � zimování
CH � odchyt
P � pozorování
N � hnízdìní
U � úhyn
U* � nález v koøisti výra

101

Kvadrát: Lokalita: Datum: Status: Pramen:

5447 Dolní Jiøetín, (MO) 1967 N Tyrner, Bárta, 1971

5448 È. Zlatníky, (MO) 1968 N Tyrner, Bárta, 1971

5548 Lu�ice, (MO) 1968 N Tyrner, Bárta, 1971

5351 Levín, (LT) 1968 N Vondráèek, 1971

5449 Boøislav, (TP) 1969 N Vondráèek, 1971

5449 Hradi�tì, (TP) 1969 N Vondráèek, 1971

5449 Boøislav, (TP) II.1970 U Vondráèek

5251 Èermná, (UL) 1961 N
Duchoò, in
Vondráèek, 1971

5550 Doksany, (LT) 4.04.70 N
Hanu�, in
Vondráèek, 1971

4951 Lobendava, (DC), kostel 1971 N
Malý, in Klabník,
1986

5450 V. �ernoseky, (LT) 1971,85 N D-16
Vondráèek,
2001-a

5450 Prackovice, (LT) 12.04.71 N
Vondráèek,
2001-a

5450 Libochovany, (LT) 1971 N
Vondráèek,
2001-a

5450 Libochovany, (LT), kostel 1969 N D-16 Vondráèek, 1971

5351 Levín, (LT), stodola 1969 N D-16 Vondráèek, 1971

5249 Chlumec, (UL), vì� kostela 1969 N Vondráèek, 1971

5550 �elechovice, (LT), su�árna 1969 N D-12 Vondráèek, 1971

5349 Lochoèice, (UL) 1970 N D-16
Havran, in
Vondráèek, 1971

5549 Chodovlice, (LT), Lucký mlýn 1970 vývr�ky Vondráèek, 1971

5349 Boøislav, (TP) 1970 N Vondráèek, 1971

5645 Kadaò, (CV) 1970 N
Vondráèek, 1985;
Poprach, 2008

5645 Klá�terec n. O., (CV) 1970 N
Vondráèek,1985;
Poprach, 2008

102

5647 Vysoèany, (CV) 1970 N Poprach, 2008

5450 Mile�ov, (LT) 1970 N
Vondráèek, 1971;
Poprach, 2008

5349 Modlany, (TP) 1970 N Vondráèek, 1971

5549 Chodovlice, (LT) 1970 N Vondráèek, 1971

5449 Medvìdice, (LT), vì� kostela 28.04.70 vývr�ky
Vlèek, in
Vondráèek, 1971

5449 Mile�ov, (LT) 28.04.70 vývr�ky
Vlèek, in
Vondráèek, 1971

5450 Prackovice, (LT), vì� kostela 12.04.70 vývr�ky Vondráèek, 1971

5351 Lhota pod Pannou, (UL) 1966-70 N
Vondráèek, in
Èeøovský, 2000

5548 Raná, (LN)
1970
a 1985

P 1 ex.
Vondráèek, 1971,
Poprach, 2008

5349 Rtynì n. B., (TP), vì� kostela II.1970 U
Vlèek, in
Vondráèek, 1971

5349 Øehlovice, (UL) 29.04.70 vývr�ky
Vlèek, in
Vondráèek, 1971

5349 Siøejovice, (LT), vì� kostela 21.03.70 P 2 ex. Vondráèek, 1971

5053 Romburk, (DC) 1970-76 N Poprach, 2008

4952 Císaøský, (DC) 1970-76 N Poprach, 2008

5645 Podlesice, (CV) 1970-76 N Poprach, 2008

5449 Tøebenice, (LT), muz. Gran. 1970 N D-12 Vondráèek, 1971

5449 Tøebenice, (LT), muz. Gran. 1970 N D-12 Vondráèek, 1971

5449 Velemín, (LT), vì� kostela 28.03.70 vývr�ky
Vlèek, in
Vondráèek, 1971

5450 V. �ernoseky, (LT), kostel 14.04.70 P 1 ex. Vondráèek, 1971

5450 Sulejovice, (LT) 1970 N Vondráèek, 1971

5351 Zubrnice, (UL) 1970 vývr�ky Vondráèek, 1971

5350 Ustí Støekov, vì� kostela 13.06.71 P 1 ex. Vondráèek, 1971

5449 �ím, (TP), vì� kostela 28.03.71 vývr�ky Vondráèek, 1971

103

5450 Libochovany, (LT) 1971 N Vondráèek, 1971

5550 Budynì, (LT) 1972 N
Vondráèek, 1985;
Poprach, 2008

5549 Libèeves, (LN) 1972-79 N
Borta, 1980,
Poprach, 2008

5646 �abokliky, (CV) 1972 N Vondráèek, 1985

5550 Klapý, (LT) 1972 N Poprach, 2008

5647 Vysoèany, (CV) 1973 N Vondráèek, 1985

5649 Veltì�e, (LN) 1972-88 N Poprach, 2008

5349 Modlany, (TP), vì� kostela 7.03.70 vývr�ky Vondráèek, 1971

5349 Chabaøovice, (UL), kostel 16.06.70 vývr�ky Vondráèek, 1971

5349 Roudníky,(UL), vì� kostela 7.02.70 vývr�ky Vondráèek, 1971

5349 Tuchomy�l, (UL), kostel 1.03.70 P 2 ex. Vondráèek, 1971

5450 Sulejovice, (LT), vì� kostela
1971
a 1996

P 1 ex.
Vondráèek, 1971;
Poprach, 2008

5053 Filipov, (DC) 11.02.74 N 5 ovi
Malý, in Klabník,
1986

5451 Strá�i�tì, (LT) 1974 N
Vondráèek, 1985;
Poprach, 2008

5649 Èernèice, (LN) 1974 N Tichý

5649 Vr�ovice, (LN), zámek 1974-81 N Poprach, 2008

5348 Domoslavice, (TP) 1975 N
Hru�ka, in
Vondráèek, 1971

5548 Beèov, (MO) 1975 N Poprach, 2008

5350 M. Bøezno, (UL) 1975 N
Michalega, in
Vondráèek, 1985

5250 Slavo�ov, (UL) 1977 N
Kurka, in
Vondráèek, 1985

5053 Jiøíkov, (DC)
1975
a 1979

N
Malý in
Vondráèek

5746 Podboøany, (LN), vì� kostela 1977 N Poprach, 2008

5448 Libkovice, (MO) 1978 N
Svátková, in
Vondráèek, 198?

104

5448 Miro�ovice, (TP) 1974-79 N
Bárta, in Èeøovský,
2000

5448 Mrzlice, (TP) 1974-79 N
Bárta, in Èeøovský,
2000

4951 Lobendava, (DC) 1979 N
Malý, in
Vondráèek, 1985

5448 Libkovice, (MO) 1978 N Poprach, 2008

5746 P�ov, (LN), vì� kostela 1979 N Poprach, 2008

5448 Èeské Zlatníky, (MO) 15.05.79 N Horák, 1999

5458 Kozly, (LN) 1974-79 N
Bárta, in Èeøovský,
2000

5448 Lom, (MO) 29.04.81 N Horák, 1999

Jeni�ùv Újezd, (MO) 1.05.81 N Horák, 1999

5250 Arnultovice, (UL) 1982 N Èeøovský, 2000

5551 Krábèice, (LT) 1992 N Poprach, 2008

5551 Raèinìves, (LT) 1993 N Poprach, 2008

5549 �epetely, (LT) 1993 N
Èeøovský, 2000;
Poprach, 2008

5645 �elinský meandr, (CV) 1993-94 U* 2 ex.
J. Vondráèek,
databáze

5351 Zubrnice, (UL), kravín 1996 N Èeøovský, 2000,

5250 Sulejovice, (LT) 1996 N D-16
J. Vondráèek, kol.,
1998, p. 82

5548 Odolice, (MO) 1997 N D-13 Rulf, kol.1999, p. 86

5551 Ky�kovice, (LT), stodola 30.09.97 P 1 ex.
Franìk, in
Vondráèek, 1999

5548 Odolice, (MO) 15.10.98 N D-13
Rulf, in
Vondráèek, 1999

5450 Mlékojedy, (LT) 31.12.98 P 1 ex.
Franìk, in
Vondráèek, 1999

5651 Kostomlaty, (LT) 7.10.99 P
Poprach, dat.
AOPK

5649 Peruc, (LN) 22.02.00 P
Poprach, dat.
AOPK

5749 Panenský Tynec, (LN) 12.10.00 P
Poprach, dat.
AOPK

105

5550 Libochovice, (LT) 9.07.01 P 2 ex. K. Poprach, i. l.

5550 Úpohlavy, (LT) 9.07.01 N D-16 K. Poprach, i. l.

5550 Siøejovice 10.07.01 N D-16 K. Poprach, i. l.

5550 �elechovice, (LT) 6.09.01 N D-16 K. Poprach, i. l.

5648 Dobromìøice, (LN) 2001 U
B. Franìk, dat.
CHKO ÈS

5450 Lovosice, (LT), Dlouhá ul. 2001 P
B. Franìk, dat.
CHKO ÈS

5648 Cho�ov, (LN) 2001
CH 1
ex.

J. Tom�ovská, dat.
CHKO ÈS

5650 Rade�ín, (LT) 9.07.01 N D-16 K. Poprach, i. l.

5650 Øedho��, (LT), kostel 2001 N
K. Poprach, i. l. ex
Hru�ka

5551 Krabèice, (LT) 9.07.01 N D-16 K. Poprach, i. l.

5651 H. Beøkovice, (LT) 9.07.01 N D-16 K. Poprach, i. l.

5651 Kleneè, (LT) 2001 N D-16 K. Poprach, i. l.

5651 Kostomlaty p. Øípem, (LT) 9.07.01 N D-16 K. Poprach, i. l.

5749 Panenský Týnec, (LN) 10.07.01 N D-16 K. Poprach, i. l.

5649 Tou�etín, (LN) 10.07.01 N D-15 K. Poprach, i. l.

5647 Strkovice, (LN) 10.07.01 N D-15 K. Poprach, i. l.

5648 Lene�ice, (LN), kravín 11.07.01 P 1 ex. Poprach, 2006

5548 Hrádek, (LN), stodola 11.07.01 N D-16 Poprach, 2006

5647 Tatinná, (LN) 11.07.01 N D-16 Poprach, 2006

5648 Postoloprty, (LN) 11.07.01 N D-15 K. Poprach, i. l.

5648 Rvanice, (LN) 6.09.01 N D-16 K. Poprach, i. l.

5450 Mlékojedy, (LT), u statku VI.2001 P
B. Franìk, dat.
CHKO ÈS

5451 Lbínky, (LT) 12.07.01 N D-15 K. Poprach, i. l.

106

5451 Encovany, u zámku 11.07.01 P 1 ex.
B. Franìk, dat.
CHKO ÈS

5547 Su�any, (CV) 25.09.01 N D-16 K. Poprach, i. l.

5745 Nepomy�l, (CV) 23.10.01 P
Poprach, dat.
AOPK

5646 Raèetice, (CV) 25.10.01 P
Poprach, dat.
AOPK

5548 Hrádek, (LN), stodola 2001-03 N D-16 Poprach, 2006

Mory, (LN) 5.10.01 P
Poprach, dat.
AOPK

5646 Pøestaky, (CV) 26.10.01 P
Poprach, dat.
AOPK

5649 Èernice, (LN), statek 2.002 N
Tichý, in
Vondráèek, 2003

2651 H. Beøkovice, (LT) 3.07.02 N D-16 K. Poprach, i. l.

5651 Kostomlaty p. Øípem, (LT) 3.07.02 N D-16 K. Poprach, i. l.

5651 Libkovice p. Øípem, (LT) 3.07.02 N D-16 K. Poprach, i. l.

5651 Mnete�, (LT) 25.07.02 N D-16 K. Poprach, i. l.

5651 Rade�ín, (LT) 3.07.02 N D-16 K. Poprach, i. l.

5550 Úpohlavy, (LT) 25.07.02 N D-16 K. Poprach, i. l.

5550 �elechovice, (LT) 25.07.02 P 1 ex. K. Poprach, i. l.

5748 Tchoøice, (LN) 10.06.02 N D-15 K. Poprach, i. l.

5647 Stekník, (LN) 10.06.02 vývr�ky K. Poprach, i. l.

5647 Strkovice, (LN) 10.06.02 N D-15 K. Poprach, i. l.

5548 Hrádek, (LN) 10.06.02 N D-16 K. Poprach, i. l.

5548 Bøvany, (LN) 10.06.02 N D-15 K. Poprach, i. l.

5647 Rvanice, (LN) 10.06.02 N D-16 K. Poprach, i. l.

5647 Bítozeves, (LN) 10.06.02 N D-15 K. Poprach, i. l.

5647 Tatinná, (LN) 10.06.02 N D-16 K. Poprach, i. l.

107

5746 Libì�ovice, (LN)

27.06.02

P 1 ex. K. Poprach, i. l.

5647 Truzenice, (LN) 10.06.02 N D-15 K. Poprach, i. l.

5450 �alhostice, (LT) 20.04.03 P
V. Nìmec, in
Vondráèek, 2009

5450 �itenice, (LT) 14.05.03 P 1 ex.
B. Franìk, in
Vondráèek, 2009

5451 Chudoslavice, (LT) 26.05.03 P 2 ex.
Tom�ovská, in
Vondráèek, 2009

5649 Lene�ice, (LN), kravín 18.08.03 N D-12 Poprach, 2006

5450 Libochovany, (LT) 20.09.03 P 1 ex.
Houdek, in
Vondráèek, 2009

5549 Podsedìdice, (LT), stodola IX.03 vývr�ky
Èeøovský, in
Vondráèek, 2009

5550 Sulejovice, (LT) IX.03 vývr�ky
Èeøovský, in
Vondráèek, 2009

5450 Øepnice, (LT), seník 2004
N
HPm4

Poprach, 2006

5350 Ole�nice, (UL) II.05
CH 1
ex.

Po�ivil, in
Vondráèek, 2006

5450 Litomìøice, nádra�í 16.11.05
CH 1
ex.

Franìk, in
Vondráèek, 2006

5548 Beèov, (MO), seník 2004-05 N D-16 Poprach, 2006

5549 Libèeves, (LN), seník 2004 N D-16 Poprach, 2006

5651 Kleneè, (LT) 2004-06 N D-16 K. Poprach, i. l

5350 Ole�nice, (UL) II.2005
CH 1
ex.

V. Po�ivil, in
Vondráèek, 2006

5450 Litomìøice, nádra�í 11.11.05
CH 1
ex.

V. Po�ivil, in
Vondráèek, 2006

5349 Suché, (TP) 2005 N D-16 Poprach, 2008

Strupèice, (CV) 2005-07 N D-16

5646 Kopeèek, (CV) 2005-06 N D-16 K. Poprach, i. l.

5547 Su�any, (CV) 2006 N D-16 K. Poprach, i. l.

5745 Radnice, (CV) 2006 N D-16 K. Poprach, i. l.

5450 Øepnice, (LT) 2005-07 N D-16 K. Poprach, i. l.

108

5647 Hru�ovany, (CV) 2006-08 N D-16 K. Poprach, i. l.

5552 Ho��ka, (LT) 2006-08 N D-16 K. Poprach, i. l.

5647 CHvalín, (LT) 2006-08 N D-16 K. Poprach, i. l.

5650 Rade�ín, (LT) 2006-08 N D-16 K. Poprach, i. l.

5546 Drou�kovice, (CV) 2006-09 N D-16 K. Poprach, i. l.

5451 Lbínky, (LT) 2006-09 N D-16 K. Poprach, i. l.

5551 Vrbice, (LT) 2008-09 N D-16 K. Poprach, i. l.

5550 Úpohlavy, (LT) 2006-09 N D-16 K. Poprach, i. l.

5646 Bøezno, (CV) 2006-10 N D-16 K. Poprach, i. l.

5651 Kostomlaty, (LT) 2006-10 N D-16 K. Poprach, i. l.

5650 Brníkov, (LT) 2006-11 N D-16 K. Poprach, i. l.

55580 Libochovice, (LT) 2006-12 N D-16 K. Poprach, i. l.

5450 Øepnice, (LT), seník 11.08.06 N D-16 Poprach, 2006

5450 Libochovany, (LT), kravín 11.08.06 vývr�ky Poprach, 2006

5546 Pesvice, (CV) 2006-12 N D-16 K. Poprach, i. l.

5546 Bílenec, (CV) 2006-8 N D-16 K. Poprach, i. l.

5547 Vodìrdy, (CV) 2007 N D-16 K. Poprach, i. l.

5547 �krle, (CV) 2008 N D-16 K. Poprach, i. l.

5645 Úho��any, (CV) 2008 N D-16 K. Poprach, i. l.

5551 Rota�dce, (LT) 2008 N D-16 K. Poprach, i. l.

5451 Lbínky, (LT) 28.07.09 N D-16
J. Vondráèek,
2009

5585 Vetlá, (LT) 28.07.09 N D-16
J. Vondráèek,
2009

5349 Èernice, (LN), drùbe�árna 12.02.10 P 1 ex.
Tichý, in
Vondráèek, 2010

109

5250 Libouchec, (UL) 12.08.10 U 1 ex.
�utera, in
Vondráèek, 2010

5547 Ho�nice, (CV) 2012 N D-16 K. Poprach, i. l.

5646 Raèetice, (CV) 2006-12 N D-16 K. Poprach, i. l.

5646 Libìdice 2006-12 N D-16 K. Poprach, i. l.

5646 Pøestavlky, (CV) 2006-12 N D-16 K. Poprach, i. l.

5547 Vysoké Bøezno, (MO) 20.07.12 N D-16
Poprach, J.
Vondráèek

5646 Libìdice, (CV) 20.07.12 N D-16
Poprach, J.
Vondráèek

5746 Vysoké Tøebu�ice, (LN) 20.07.12 N D-16
Poprach, J.
Vondráèek

Sýc rousný (Aegolius funereus)
Je jedním z mála ptaèích druhù vykazujících trvale stoupající poèetnost, z 550-800 párù
v letech 1985-98 stoupl v probìhu 15 let celkový poèet na 1500-2000 párù. Jako hnízdi�tì
preferuje staré lesy ve vy��ích polohách. V Ústeckém kraji byl jeho výskyt zaznamenán na
35 % rozlohy území. Hnízdí hlavnì ve �luknovské pahorkatinì (400-500 m n. m), v Labských
pískovcích (150-720 m n. m.) a v Kru�ných horách (600-850 m n. m.).

Kvadrát Lokalita: Datum: Status: Pramen:

5347 Fláje, (MO) 1960 N
Flasar, in
Vondráèek,1985

5248 Cínovec, (TP) 1965 hlas Vondráèek, 1970

5249 Doubice, (DC) 1968 N Vondráèek, 1970

5249 Kr. Les, (UL) 13.04.68 P Vondráèek, 1970

5445 Hora sv. �ebestiána, (CV) 1968 hlas Vondráèek, 1970

5152 Chøibská, (DC) 1968 hlas Vondráèek, 1970

5152 Jetøichovice, (DC) 1968 hlas Vondráèek, 1970

5348 N. Mìsto v Kr. h. (TP) 1968 N Vondráèek, 1970

5348 Osek, (TP) 1968 hlas V. Horák, 1980

110

5154 Podskalí, (DC) 1971 hlas
J. Potùèek, in
Vondráèek, 1985

4951 Lobendava (DC) 1972 hlas
Malý, in
Vondráèek,1970

5250 Sn�ník, (DC) 1972 hlas
J. Jacina, in
Vondráèek, 1985

5053 Varnsdorf, (DC) 1972 hlas
E. Lange, in
Vondráèek, 1985

5052 Brtníky - Zelený køí�, (DC) 1972-76 tok-2 M
Ritschel, in
Klabník, 1986

5151 Mezní Louka, (DC) 1974 hlas
Gründel, in
Vondráèek, 1985

5152 Vysoká Lípa, (DC) 1974 hlas
Gründel, in
Vondráèek, 1985

5150 Ostrov, (UL) 21.03.75 hlas
Èerný,
Vondráèek, 1982

5248 Mikulov, (TP) 1976 hlas
Michalega, in
Vondráèek, 1985

5247 Moldava, (TP) 1977 N
Hru�ka, in
Vondráèek, 1985

5150 Rájec 4.04.77 hlas
Uhlík, in Èerný,
Vondráèek, 1982

5448 Grünvaldské vøes., (TP) 1978 N J. Hru�ka, i.l.

5348 Dvojhradí, (TP) 1978 N
Hanu�, in
Vondráèek, 1985

5250 Tisá 1978 hlas
J. Uhlík, in
Vondráèek, 1985

5150 Rájec, (UL) 1979 hlas
J. Uhlík, in
Vondráèek, 1985

5249 Telnice, (UL) 1979 hlas Vondráèek, 1985

5645 Úho��any, (CV) 1979 hlas
Tejrovský, in
Vondráèek, 1985

5249 Adolfov, (UL) 21.04.79 P
Vondráèek, M.s.-
1999

5347 Dlouhá Louka, (TP) 1980 N
Horák, in
Vondráèek, 1985

5250 Snì�ník, (DC) 18.04.87 hlas
J. Marek, kolektiv,
1987, p. 70

5350 Ústí-Západní nádra�í 10.02.92 úhyn
Èeøovský, in
Vondráèek, 1995

4952 Severní, V cípku, (DC) 1.058.94 N G. Ridschel, 1994

5052 Kunratice, (DC) V.-VII.94 N G. Ridschel, 1994

111

5052 Brtníky 2.06.95 N D-14
Ridschel, in
Holeèek, Kalík,
1995

5052 �luknov-Kunratice, (DC) 10.05.97 N D-14
Ridschel, in Kalík,
1998

5052 �luknov-Kunratice, (DC) 24.05.98 N 2/2
Ridschel, Kalík,
1998

5249 Kr.Les-Rybný p., (UL) 26.07.99 P
Hùlová, in
Vondráèek, M.s.-
1999

5445 Naèetín, (CV) 6.04.00 hlas P. Hora, i. l.

5445 Kálek, (CV) 6.04.00 hlas P. Hora, i. l.

5445 Naèetín, (CV) 8.04.01 hlas P. Hora, i. l.

5445 Kálek, (CV) 8.04.01 hlas P. Hora, i. l.

Monitoring PO LP 2009 P 16-M
P. Benda, ZOK pøi
LP, (2):p.5

Monitoring PO LP 2009 P 11-M
P. Benda, ZOK pøi
LP, (5):p.7

5250 Rájec, (UL) 1.10.10 P 1 ex.
V. �utera, in
Vondráèek, 2010

5250 Rájec, (UL) 3.09.11 P 1 ex.
V. �utera, in
Vondráèek, 2011

5348 Dlouhá Louka-Osek, (TP) 19.09.11 P 2 ex.
M. Hanzlíková,
Kominíèek, (15)

5348 Dlouhá Louka-Osek, (TP) 19.09.11 P 2 ex.
M. Hanzlíková,
Kominíèek, (15)

Sýèek obecný (Athene noctua)
Od poèátku 90. let minulého století je Èeské republice zaznamenáván trvalý pokles
poèetnosti, zatímco podle Schöpfera èinil v roce 2000 odhad populace 500-1000 párù,
èinila pøedpokládaná poèetnost v letech 2001-2003 pouhých 250-500 párù. V Ústeckém
kraji témìø vymizel ze zemìdìlské krajiny, kde v minulosti hnízdil ve starých sadech,
v alejích a lomech a stal se pøevá�nì synantropním druhem. V souèasné dobì hnízdí
hlavnì v lidských sídlech, ve stodolách, hospodáøských budovách, transformátorech
a v kostelních vì�ích, ve mìstech pak v okrajových ètvrtích, kde ve staré zástavbì
s oblibou osidluje pùdní prostory a v nových sídli�tích vìtraci otvory panelových budov.

Kvadrát: Lokalita: Datum: Status: Pramen:

5347 Louèná, (MO) 25.04.71 N Horák, 1999

112

8647 Vysoèany, (CV) 1972 P
M. Vlèek, in
Vondráèek, 1981

 5447 Litvínov, (MO) 20.04.73 N Horák, 1999

5450 V. �ernoseky, (LT), kalvárie 13.06.73 N
Vondráèek,
2001-a

5448 È. Zlatníky, (MO) 1974 P
V. Horák, in
Vondráèek, 1981

5350 Ústí-Pøedlice, (UL) 1975 tok
M. Hanu�, in
Vondráèek, 1981

5548 Beèov, (MO) 1975 P
M. Hanu�, in
Vondráèek, 1981

5348 Duchcov, (TP) 1975 P
J. Hru�ka, in
Vondráèek, 1981

5053 Krásná Lípa-park, (DC) 1977 hlas Klabník, 1986

5448 Bílina, (TP) 1977 P
J. Hru�ka, in
Vondráèek, 1981

5053 Rumburk, v. Dymník, (DC) 1977 P
M. Malý, in
Vondráèek, 1981

5249 Petrovice, (UL) 1975,1994 P
J. Mikovec
inVondráèek, 1981

5448 Libkovice, (MO) 12.05.76 N Horák, 1999

5348 Laho��, (TP) 1976 P
J. Hru�ka, in
Vondráèek, 1981

5350 Ústí-Kramoly, (UL) 1978 tok Vondráèek, 1981

5348 Osek, (TP) 1978 P
J. Hru�ka, in
Vondráèek, 1981

5349 Teplice 1978 P
J. Hru�ka, in
Vondráèek, 1981

5645 Kadaòská Jeseò, (CV) 1979 P
V. Tejrovský, in
Vondráèek, 1981

5151 Janov, (DC) 1979 P J. David

5448 Libkovice, (MO) 1979 P
V.Horák, in
Vondráèek, 1981

5447 Litvínov, (MO) 1979 P
V. Horák, in
Vondráèek, 1981

5347 Louèná, (MO) 1979 P
V. Horák, in
Vondráèek, 1981

5448 Mar. Rèice, (MO) 1979 P
V. Horák, in
Vondráèek, 1981

5448 Hrlovka, (TP) 1979 P
J. Hru�ka, in
Vondráèek, 1981

113

5448 Jeni�ùv Újezd, (TP) 1979 P
J. Hru�ka, in
Vondráèek, 1981

5249 Kr. Les, (UL) 1979 N Vondráèek, 1981

5448 Bròany, (MO) 1979 P
V. Horák, in
Vondráèek, 1981

5053 Krásná Lípa-park, (DC) 28.03.1981 hlas Klabník, 1986

5447 Vysoká Pec, (CV) 12.08.82 P P. Hora

5446 Jirkov, (CV) 4.02.83 P P. Hora

5548 Odolice 31.04.84 N Horák, 1999

5152 È. Kamenice 17.12.85 hlas V. �till, i.l.

5649 Èernèice, (LN) VII. 1987 U
H. Tichý, kol., 1988,
p. 70

5349 Habrí, (UL) 1987 N
M. Jeøábková, kol.
1990, p.15

5451 Libì�ice, (LT) 1988 tok
F. Najman, kol.,
1990, p.16

5649 Trmice, (UL) 1988 N 3/2
J. Culek, kol., 1990,
p.16

5447 Janov, (MO) 1988 P Z. Hasa, in verb.

5645 Vinaøe, (CV) V.1988 tok
O. Kodyn, kol.,
1990

5350 Ústí-Severní terasa 3.08.88 P
V. �utera, kol.,
1990

5549 Libèeves, Køí�ový v., (LN) 12.06.90 P Bárta, 1990

5350 Ústí-Klí�e 31.07.90 hlas
V. Rù�ièka, kol.,
1992, p.64

5350 Habrovany, (UL) 8.08.90 hlas
Hrdlièka, kol., 1992,
p.64

5350 Ústí-V�eboøice 8.08.90 hlas
V. �utera, kol.,1992,
p.64

5350 Ústí-Masarykova ul. 28.09.90 hlas
V. Rù�ièka, kol.,
1992, p.64

5351 Zubnice, (UL) 1991 N
F. Studnièka, in
verb.

5350 Ústí, Masarykova ul. 21.02.91 hlas
V. Rù�ièka, Dat.
AOPK ÈR

5350 Malhostice, (TP) 10.04.91 tok
J. Pìkný, kol., 1993,
p.42

114

5550 Chotì�ov, (LT) 29.05.91 N
J. Èerný, kol., 1993,
p.42

5550 Brozany, (LT) VI.91 N
A. Havlík, kol.,
1993, p.42

5350 Ústí-Ne�tìmice 6.07.91 N
M. Toma�ec, kol.,
1993, p.42

5350 Ústí-Severní terasa 13.09.91 P 1 ex.
L. Køápová, kol.,
1993, p.42

5350 Malhostice, (TP) 18.09.91 P 1 ex. J. Pìkný

5648 Lene�ice, (LN) 1992 P
L. Hegenbartr,
in verb.

5450 Brozany, (LT) 1992 N
M. Kouba,
databáze

5450 Bohu�ovice, (LT) 19.07.93 hlas
V. �utera, kol.
1996,p.60

5350 Ústí-koleje UJEP 1993 hlas
M. Holec, dat.
AOPK ÈR

5450 Sutom, (LT) 2.10.1994 P Z. Janda, in verb.

5350 Malhostice, (TP) 3.05.94 P 1 ex.
J. Vondráèek, kol.,
1996, p.60

5349 Øehlovice, (UL) V. 94 hlas
M. Jeøábek, kol.,
1996, p.60

5249 Petrovièe, (UL) 1994 P
J. Mikovec,
databáze

5251 Boletice, (DC), �kolka 21.06.94 N D-12
Øehák,
Vondráèek, 2000:
p.116

5449 Sutom, (LT) 20.10.94 hlas
Z. Janda, kol.,
1996, p.60

5249 Chlumec, (UL) 1.01.95 hlas
J. Hejduk, kol.,
1996, p.60

5551 Vrbice, (LT) 11.05.95 hlas
V Radl, kol., 1996,
p.60

5350 Ústí-V�eboøice 3.10.95 hlas
V. �utera, kol.,
1996, p.60

5349 Trmice, (UL) 30.10.95 hlas
J. Culek, kol., 1996,
p.60

5449 Sutom, (LT) X. 1995 hlas
Z. Janda, dat.
AOPK ÈR

5547 Velemy�leves, (LN) 1995 P
M. �típek,
databáze

5350 Ústí-Dominikánský klá�ter 5.02.96 hlas
B. Franìk, dat.
AOPK ÈR

115

5249 Chlumec, (UL) 22.03.96 hlas
F. Russig, dat.
AOPK ÈR

5349 Habrovany, (UL) 4.04.96 P 1 ex. Vondráèek, 1997

5449 Radejèín, (UL) 4.04.96 P 1 ex. Vondráèek, 1997

4350 Ústí-Pøedlice 4.04.96 P 1 ex.
Èeøovský, in
Vondráèek, 1997

5249 Chlumec, (UL) 27.04.96 P 1 ex.
Èeøovský, in
Vondráèek, 1997

5349 Ne�tìmice, Skalka, (UL) 24.07.96 N D-12
P. Skalka, in
Vondráèek, 1998

5249 Chlumec, (UL), Zám. park 12.11.96 hlas
Bla�ej, dat. AOPK
ÈR

5350 Ústí-V�eboøice 6.12.96 hlas
L. Mudrová, dat.
AOPK ÈR

5350 Ústí-V�eboøice 11.01.97 hlas
Èeøovský, Russig,
dat. AOPK ÈR

5349 Chabaøovice, (UL) 18.04.97 hlas
F. Russig, dat.
AOPK ÈR

5350 Ústí-Ne�tìmice 23.05.97 N D-12
Øehák,
Vondráèek, 2000:
p.116

5350 Ústí-Pøedlice 10.07.98 N D-12
Øehák,
Vondráèek, 2000:
p.116

5251 Boletice, (DC) 1998 N
Benda, in
Vondráèek,
2001-a

5350 Ústí-Jizerská ul. III.-V.98 tok
M. Hanu�, in
Vondráèek, 1999

5350 Ústí-Ovèí vrch V.-VI.98 tok Vondráèek, 1999

5546 Otvice, (CV), pùda 1998-2001 N
P. Hora, in
Vondráèek, 2004

5350 Ústí, Kr. Bøezno-zahradnictví 30.06.99 P 3 ex.
M. Dvoøáèek, dat.
AOPK ÈR

5350 Ne�tìmice, (UL) 1999 N D-12
Skalka, in
Vondráèek,
2001-a

5549 Vojnice, (LT) 23.07.99 N D-13
Èeøovský, in
Vondráèek, 2000

5550 Èerniv, (LT) VIII.99 N D-16
L. Procházková,
Vondráèek, 2000

116

5249 Petrovice, (UL) 1999 N
Lapka, in
Vondráèek, M. s.,
1999

5350 Ústí, Kamenný v. jaro 2000 hlas
 R. �vejda, dat.
AOPK ÈR

5350 Moj�íø, (UL) II. 2000 tok
Vysoký, in
Vondráèek,
2001-a

5350 Ústí-V�eboøice 3.04.00 P 1 ex.
Pavlík, Èeøovský,
dat. AOPK ÈR

5350 Ústí-intravilán 14.06.00 N D-12
Skalka, in
Vondráèek, 2001

5350 Ústí-Klí�e 28.11.00 tok
M. Hanu�, in
Vondráèek, 2001

5451 Tøebu�ín, (LT), SPR Sedlo 2001 P
J. Tom�ovská, dat.
AOPK ÈR

5450 Litomìøice, U kasáren V. a VI. 01 hlas
B. Franìk, dat.
AOPK ÈR

5350 Ústí, Kamenný v. I.-XII. 01 P hlas
V. Èeøovský, dat.
AOPK ÈR

5350 Ústí, Kamenný v. I.-XII. 02 P hlas
V. Èeøovský, dat.
AOPK ÈR

5350 Ústí, Kamenný v. I.- III. 02 P hlas
V. Èeøovský, dat.
AOPK ÈR

5649 Èernice, (LN), drùbe�árna 17.06.02 P hlas
Tichý, in
Vondráèek, 2003

5350 Ústí-V�eboøice 25.07.02 P hlas
�utera, in
Vondráèek, 2003

5649 Èernèice, (LN), drùbe�árna 20.12.02 P 1 ex.
Tichý, in
Vondráèek, 2004

5649 Èernèice, (LN), drùbe�árna 25.11.03 P 1 ex.
Tichý, in
Vondráèek, 2004

5648 Louny-sídli�tì 6.07.03 N D-12
Tom�ovská, in
Vondráèek, 2009

5350 Ústí-V�eboøice 25.07.03 hlas
�utera, in
Vondráèek, 2003

5350 Ústí-V�eboøice 27.02.04 P 2 ex.
Pavlík, in
Vondráèek, 2004

5350 Ústí-V�eboøice III.-VI.04 P 2 ex.
Pavlík, in
Vondráèek, 2004

5649 Èernèice, (LN), drùbe�árna 20.14.04 P hlas.
Tichý, in
Vondráèek, 2004

5350
Ústí-Støekov,
Kamenná

 II.-V.04 P hlas.
Èeøovský, in
Vondráèek, 2004

5350 Ústí-centrum 9.07.04
CH 1
ex.

Po�ivil, in
Vondráèek, 2004

117

5649 Èernèice, (LN), drùbe�árna IX.-X.04 P hlas.
Tichý, in
Vondráèek, 2004

5350 Ústí, Jizerská ul. 21.03.09 P 1 ex.
R. Vlèek, in
Vondráèek, 2009

5251 Dìèín-�elenice 3.04.09 P 1 ex.
M. Horyna, in
Benda, 2009

5350 Ústí, Sev. terasa, Maková ul. VI-.VII.09 P 1/1
V. �utera, in
Vondráèek, 2009

5251 Dìèín-Staré mìsto 24.03.10 P 1/1 Benda, 2010

5349 Roudníky, (UL), u kostela 27.07.10 úhyn J. Vondráèek

5350 Ústí-V�eboøice 25.02.11 P hlas
�utera, in
Vondráèek, 2011

5349 Roudníky, (UL), u kostela IV.-V.11 hlas
K. Roèák, in
Vondráèek, 2011

5350 Chudìrov-Bo�t�ice, (UL) 18.09.12
P na
silnici

V. �utera, in verb.

Kulí�ek nejmen�í (Glaucidium passerinum)
Je na�í nejmen�í sovou. Podobnì jako sýc rousný, i kulí�ek zaznamenává v ÈR trvalý
nárùst poèetnosti. Je�tì v polovinì 80. let minulého století byl jeho výskyt omezen hlavnì
na jihozápadní èást na�eho území, ale i tehdy hnízdil jednotlivì také na území Ústeckého
kraje. Pøedpokládaná poèetnost populace byla v letech 2001-2003 odhadována na
900-1300 párù. V Ústeckém kraji hnízdí hlavnì v pohranièních lesích, v Kru�ných horách,
Labských pískovcích a ve �luknovské pahorkatinì. Pouze ojedinìle bylo hnízdìní
zaznamenáno i v Èeském støedohoøí. V Ptaèí oblasti Labské pískovce bylo v roce 2006
zji�tìno 14 a v roce 2009 11 obsazených teritorii. Horák, (1999), zaznamenal úspì�né
hnízdìní v ptaèí budce na Louèeòské výsypce, (MO).

Kvadrát: Lokalita: Datum: Status: Pramen:

5150 Kristin Hrádek, (DC) 1946 N
Valenta, in
Vondráèek, 1982

5151 Bìlá-Maxièky, (DC) 1946-60 P
Valenta, in
Vondráèek, 1982

5446 Boleboø 1947-50 N
Krtil, in Vondráèek,
1982

5152 Jetøichovice, (DC) 1958 U-zástøel Flasar, 1974

5152 Doubice 23.09.67 P 1 ex. Vondráèek, 1980

5152 Tokání, (DC) 1967 P
J. Hole�ák, in
Vondráèek, 1982

118

5051 Z. Doubice, (DC) 1967 P
Knobloch, in
Vondráèek, 1982

5152 Doubice-Tokání, (DC) 1968 hlas 3-M Vondráèek, 1982

5152 Jetøichovice, (DC), Tokání 7.04.68 P 1 ex. Vondráèek, 1980

5151 Mezní Louka, (DC) 1968 P 1 ex.
J. Rajsig, in
Vondráèek, 1982

5052 Kyjov, údolí Køinice, (DC) IV.-V.76 tok Klabník, 1986

5151 Mezní Louka, (DC) 1972 P 1 ex. Vondráèek, 1980

5150 Snì�ník, (DC) 1972 P 1 ex. Vondráèek, 1980

5445 N. Ves v Horách, (CV) 1972 P 1 ex. Saemann, 1975

5150 Sne�ník-Ostrov, (UL) 1972 P 1 ex.
J. Jacina, in
Vondráèek, 1982

5152 Jetøichovice, (DC) 1979 P
Nevrlý, in
Vondráèek, 1982

5052 Brtníky, Brtnický p., (DC) 28.03.81 hlas Klabník, 1986

5152 Doubice, u lesovny, (DC) 2.10.82 P 1 ex.
H. Knobloch, in
verb.

5152 Jetøichovice, (DC) 26.03.83 P 1 ex. M. Nevrlý, in verb.

5152 Vysoká Lípa, (DC) 1983 N
Gründel, kolektiv,
1987, p.39

5152 Z. Doubic, (DC) 21.05.83 P 1 ex.
H. Knobloch, in
verb.

5946 Blatenský svah, (LN) 11.04.84 N ?
Zavadil, in Tichý,
1995

5151 Nová Ole�ka, (DC) 1984 N D-16
Vondráèek,
�utera, 1986

5152 Doubice, (DC), poustevna 10.04.84 P 1 ex. V. �till, i. l.

5748 Roèov, (LN) VI.1985 U-preparát
Houda, in Tichý,
1995

5152 Líska, (DC) 20.03.86 P 1 ex. V. �till, kol. 1988

5151 Høensko, (DC), Prav. brána 7.04.87 P 1 ex.
M. Horyna, kol.,
1988

5347 Fláje, (MO), �ebrácký roh 9.05.89 P 1 ex.

5153 Kytlice-Mlýny, (DC) IV.1990 P 1 ex. P. Ziml, in verb.

119

5151 Kamenická Stráò, (DC) 28.01.91 P 1 ex. Z. Bártová, in verb.

5151 Dolní �leb, (DC) 29.03.91 P 1 ex. J. Marek, in verb.

5151 Mezná, (DC) VIII.1991 P 1 ex R. Mare�, in verb.

5347 Fláje, (MO) 8.04.92 P 1 ex. V. Horák, i. l.

4952 Karlovo údolí, (DC) X.1992 P 1 ex.
Ritschel, in
Vondráèek, 1996

5052 Kní�ecí, (DC) X.1992 P 1 ex.
Ritschel, in
Vondráèek, 1996

4952 �luknov, (DC) X.1992 P 1 ex.
Ritschel, in
Vondráèek, 1996

4952 St. Hrabìcí, (DC) 12.12.92 P 1 ex.
Ritschel, in
Vondráèek, 1996

5445 Pohranièní, (CV) VII.1993 P 1 ex.
Marks, in
Vondráèek, 1996

5052 Kunratice, (DC), �vajdrich 16.01.94 hlas 2 ex. G. Ridschel, i. l.

5053
�luknov, (DC), Karlovo
údolí

18.08.94 hlas 1-M
Ritschel, in
Holeèek, Kalík,
1995

5052 Kyjov, (DC) 25.09.94 P 1 ex.
Frinta, in
Vondráèek, 1996

5052 Brtníky, (DC) 30.09.94 P 1 ex.
Frinta, in
Vondráèek, 1996

5052 Brtníky, (DC), Zelený køí� 7.08.94 P 1 ex. G. Ridschel, i. l.

5052 Brtníky, (DC) 25.09.94 P 1 ex.
Frinta, in
Vondráèek, 1996

5053 Rumburk, (DC), Dymník 14.10.94 P 1 ex.
Frinta, in
Vondráèek, 1996

5052 Brtníky, (DC), Zelený køí� 10.09.94 P 2 ex.
Frinta, in Holeèek,
Kalík, 1995

5052 Brtníky, (DC), Zelený køí� 18.02.95 tok 2 ex.
Frinta, in Holeèek,
Kalík, 1995

5347 Klíny, (CV), Èerný r. 4.04.95 P 1 ex. Horák, 1999

5445 Kálek, (CV) 23.09.95 P 1 ex.
Bártová, in
Vondráèek, 1996

5053 Rumburk, (DC), V. Hvìzda 26.09.95 hlas
Pá�al, in Holeèek,
Kalík, 1997

5447 Louèeòská výs., (MO) 24.05.97 N D-16 Horák, 1999

120

5052 Brtníky, (DC), Zelený køí� 6.08.97 hlas 1 ex.
Frinta, in
Vondráèek, 2002

5052
�luknov, (DC), Karlovo
údolí

21.09.97 hlas 1 ex.
Ritschel, in
Vondráèek, 2002

5053 Rumburk, (DC), V. hvìzda 26.09.97 hlas 1 ex.
S. Pá�al, in
Vondráèek, 2002

5052 Brtníky, (DC), Brtnický p. 27.09.97 P 1 ex.
Ritschel, in
Vondráèek, 2002

5053 Rumburk, (DC), Hranièní l. 20.12.97 hlas 2 ex.
S. Pá�al, in
Vondráèek, 2002

5052 Mikulá�ovice, (DC), Taneè. 20.02.98 P 1 ex.
T. Frinta, in
Vondráèek, 2002

5052 �luknov, (DC), Karlovo úd. II.-III.98 hlas 1 ex.
Ritschel, in
Vondráèek, 2002

5053 Rumburk, (DC), Dymník 18.05.98 P 2 ex.
S. Pá�al, in
Vondráèek, 1996

5052 Brtníky, (DC), Brtnický p. 26.06.98 N D-12
Ritschel, in
Vondráèek, 2002

5052 Brtníky, (DC), pod Ple�ným 7.08.98 P-1 ex.
T. Frinta, in
Vondráèek, 2002

5053 Rumburk, (DC), Hranièní l. 9.09.98 P 1 ex.
T. Frinta, in
Vondráèek, 2002

5053 Rumburk, (DC), Hranièní l. 20.10.98 P 2 ex.
S. Pá�al, in
Vondráèek, 2002

Monitoring PO LP 2006 P 16-M
P. Benda, ZOK pøi
LP, (2): p.5

5351 Buková hora, (DC) 3.08.06 N D-12
Zejda, dat. Správa
CHKO-ÈS

5152 Monitoring PO LP 2009 P 11-M
P. Benda, ZOK pøi
LP, (5): p.7

5152 Rynartice, (DC) 22.01.10 P 1-M
Sojka, in Benda,
2010

5152 Jetøichovice, (DC) 27.02.10 P 1-M
Sojka, in Benda,
2010

5152 Rudolfùv kámen, (DC) 8.03.10 P 1-M
Sojka, in Benda,
2010

Pu�tík obecný (Strix aluco)
Je na�í nejpoèetnìj�í sovou hnízdící na 90 % území. Mù�eme jej zastihnout jak v ní�inách,
tak vysoko v horách. Jeho �ivotním prostøedím jsou pøedev�ím listnaté a smí�ené lesy, av�ak
nevyhýbá se ani mìstským parkùm, høbitovùm a pùdám starých budov. Jeho poèetnost
na území ÈR byla v letech 2001-2003 odhadována na 10-18 000 párù. V Ústeckém kraji
je poèetnìj�í v jeho východní polovinì, jmenovitì na �luknovsku, v Labských pískovcích
a v Èeském støedohoøí. V Kru�ných horách bylo jeho hnízdìní prokázáno v nadmoøské
vý�ce nad 800 m (Grünvaldské vøes.).

121

Kvadrát: Lokalita: Datum: Status: Pramen:

5250 Bohynì, (DC) 1960-62 N Bárta, 1974

5052 Velký �enov, (DC) 1962 N Tobi�ka, M.s., 1965

5249 Kr. Les, (UL) 13.04.68 U Vondráèek, Ms., 1999

5251 Dìèín 1968 N V. �till, 1969

5152 Chøibská, (DC) 9.02.69 P - tok V. �till

5449 SPR Bøezina 4.10.69 P Vlèek, RK

5635 Nová Ves, (UL) 1970 N Vondráèek, 1985

5351 Hlupice, (LT) 1972 N Vondráèek, 1985

5351 Jeleè, (LT) 1972 N
Vlèek, 1972,
Vondráèek, 1985

5251 Boletice, (DC) 1972 N D-13 J. Vondráèek

5451 Tøebu�ín, (LT), SPR Sedlo 1972 N Himl

5151 Maxièky 1972 N
Vlèek, 1972,
Vondráèek, 1985

5551 SPR Lou�ek 29.06.75 N Vlèek, dat. AOPK ÈR

5545 Louchov, (CV) 17.07.75 N
Vlèek, 1976, dat.
AOPK ÈR

5248 Grünvaldské vøes., (TP) 1975 N D-15 J. Hru�ka, i. l.

5350 Pøedlice, (UL) 1976 N Vondráèek, 1985

5150 Rájec, (UL) 3.04.76 U*
J. Vondráèek,
databáze

5350 Moj�íø, (UL), Divoká rokle 1.05.76 U*
J. Vondráèek,
databáze

5349 Pøestanov, (UL) 1976 N Vondráèek, 1985

5349 Chabaøovice, (UL 1977 N
Èerný, Vondráèek,
1982

4951 Lobendava, (DC) 1978 N
Malý, in Vondráèek,
1985

5348 Domoslavice, (TP) 1978 N
J. Hru�ka, in
Vondráèek, 1985

122

5645 SPR Úho��, (CV) 1978-79 N Tejrovský, M.s., 1980

5052 Velký �enov, (DC) 1979 N
Malý, in Vondráèek,
1985

5052 �luknov, (DC) 1979 N
Malý, in Vondráèek,
1985

5649 Poèedìlice, (LN) 1980 N Tichý, Pleticha, 1982

5350 Dob�tická vý�ina, (UL) 27.03.82 U*
J. Vondráèek,
databáze

5350
Kr. Bøezno, (UL), Zám.
park

1983 H Vondráèek, 2005

5251 Dìèín-Chmelnice 1983 N D-16 J. Marek

5447 SPR Jezerka, (MO) 1983 N Bárta, 1984

5153 Rybni�tì, (DC) 14.05.83 N D-15 J. Marek, i. l.

5746 Krásný Dvùr, (LN) 1984-86 N Bárta, 1986-87

5546 Chomutov-zoo 1986-90 N Hora, 1996

5447 Most-Vìtrací �achta 12.04.90 N Horák, 1999

5447 Louèeòská výs., (MO) 1990-97 N 2/2 Horák, 1999

5349 Teplice, Doubravská h. 13.04.91 N O. Volf, dat. AOPK ÈR

5151 Bynovec, (DC), Èabel 18.09.91 P 3 ex.
Z. Bártová, dat. AOPK
ÈR

5349
Habrovice, (UL),
Jedlová h.

21.04.91 P 1 ex.
F. Russig, dat. AOPK
ÈR

4952 �luknov Harachov, (DC) 20.01.94 P Ridschel, 1994

4952 �luknov, (DC), Hrazený 27.03.94 N D-15 Ridschel, 1994

5645 �elinský meandr, (CV) 1.06.94 U* 1 ex.
J. Vondráèek,
databáze

4952 �luknov, (DC), Køí�ový v. 11.01.95 hlas
Ridschel, in Holeèek,
Kalík, 1995

5152 Chøibská, (DC) 30.11.97 P V. �till, i. l.

5150
Petrovice, (UL),
intravilán

13.04.98 N D-13
Vondráèek, dat.
AOPK ÈR

5249 Kr. Les, (UL) IV.1999 P
Hùlová, in Vondráèek,
Ms.,1999

123

5152 Chøibská, (DC) 18.10.99 CH V. �till, i. l.

5549 Vìtrov, (UL) 29.04.00 hlas
Èeøovský, Russig, dat.
AOPK ÈR

5249 Chlumec, (UL) 29.04.00 hlas
Èeøovský, Russig, dat.
AOPK ÈR

5350
Ústí, Sev. terasa,
Zvonková ul

18.07.02 P Èerná, dat. AOPK ÈR

Sovice snì�ní (Nyctea scandiaca)
Je arktickým druhem, který na území ÈR zaletuje pouze vzácnì. V nìkterých letech
mívají jejich zálety charakter invazí. V Ústeckém kraji se objevuje pouze ojedinìle.

Kvadrát: Lokalita: Datum: Status: Pramen:

5250 Modrá, (DC) 13.02.63 P 3 ex. Duchoò, 1966

5550 Horní Týnec, (LT) 1967 P 1 ex. P. Kmoch, in verb.

5551 Du�níky, (LT) 1970 P 1 ex. Vondráèek, 1985

5250 Libouzchec, (UL) 30.04.70 P 1 ex.
Èerný, Vondráèek,
1982

5249 Kr. Les, (UL) 1972 P 1 ex.
Èerný, Vondráèek,
1982

5350 Èeøeni�tì, (UL) III.1979 P 1 ex. J. Krèil, in verb.

5645 Kadaò, (CV) 1979 P 1 ex. J. Medek, in verb.

5547 Velemy�leves, (LN) III.-IV.90 P 1 ex. M. �ípek

5248 Grünvaldské vøes., (TP) I.1991 P 1 ex. P. Vejnar, in verb.

5150 Kr. Hrádek-Snì�ník, (DC) 27.-30.12.91 P 1 ex. J. Marek, ex. R. Bezel

5348 Ko��any, (TP) 3.02.91 P 1 ex. V. Horák, i. l., 1999

5450 Mentourov, (LT) 11.12.91 P 1 ex. V. Bárta, in verb.

5348 Lom u Mostu, (MO) 15.01.93 P 1 ex. V. Horák, ex. Kutmann

Sovice krahujová (Surina ulula)
V ÈR je vzácným zatoulancem. Vìt�ina údajù spadá do konce 19. a první poloviny 20.

124

století, v té dobì byla opakovanì pozorována a ulovena i v bezprostøedním sousedství
Ústeckého kraje � u Topadel, (ME), a 1891 u �andova, (CL). Z území kraje je z minulosti
znám pouze nekonkrétní údaj z poloviny 1892 o pozorování nìkolika jedincù v okolí Mostu,
publikovaný Hauptvogelem, (1894). V novìj�í dobì zaznamenal ojedinìlé zasti�ení
Klabník, 1986.

Kvadrát: Lokalita: Datum: Status: Pramen:

5053 Rumburk, (DC) 28.12.76 P 1 ex. Klabník, 1986

Výr velký (Bubo bubo)
Je na�í nejvìt�í sovou. Jeho pøedpokládaná poèetnost byla v letech 2001-2003
odhadována na 600-900 párù. V ÈR hnízdí pøedev�ím v lesnatých oblastech ve støedních
nadmoøských vý�kách. V Ústeckém kraji hnízdí od nepamìti. Loos, (1906), uvádí hnízdìní
od Bíliny, Èeské Kamenice, Dìèína, Kadanì, Lovosic a Ústí s celkovým poètem 8-12 párù;
Vondráèek, (1985), udává pro léta 1960-80 z území Ústeckého kraje 43 hnízdních lokalit,
co� odpovídá i souèasnému stavu. Poèetnìji hnízdí v Èeském støedohoøí a v Labských
pískovcích, ménì hojný je v Kru�ných horách. Trvale obývána jsou vìt�inou hnízda na
skalních puklinách a na skalních øímsách, pøíle�itostnì hnízdí i u paty skalních výchozù
a v opu�tìných stromových hnízdech dravcù a vran. Poèetnì hnízdí v kaòonu øeky
Labe mezi Litomìøicemi a Høenskem. Nejvý�e polo�ené hnízdi�tì bylo zaznamenáno
u Mìdìnce (CV) v Kru�ných horách, v nadmoøské vý�ce 840 m n. m., nejní�e hnízdil
v kaòonu Labe u Labské stránì, (DC), 150 m n. m.

Kvadrát: Lokalita: Datum: Status: Pramen:

5450 H. Chobolice, (LT) 1960 N
Vondráèek, 1973,
2001-b

5645 Nová Víska, (CV) 1964 N Vondráèek, 1973

5350 Brná, (UL) 1965 N Vondráèek, 2001-b

5448 Bílina, v. Boøeò, (TP) 1966 N Vondráèek, 2001-b

5448 È. Zlatníky, (MO) 1966 N
Bárta, 1966;
Vondráèek, 1973

5151
Bynovec, (DC),
Vøesová d.

1966-74 N, P
Knobloch, in
Vondráèek, 1985

5251 Babetin-Vrabinec, (DC) 1967,75 N
Vondráèek, 1985,
2001-a

5251 Malé Veleò, (DC) 18.08.68 N M. Honcù, i. l.

5645 Hasi�tejn, (CV) 1967 N
Bárta, in Vondráèek,
1985

125

5645 Nová Víska, (CV) 1967 N Vondráèek, 1973

5645 Klá�terec n. O., (CV) 1967 N
Bárta, in Vondráèek,
1973, 1985

5645 Ra�ovice, (CV) 1967 N
Bárta, in Vondráèek,
1973

5351 Stará Homole, UL) 1968 N Vondráèek, 1973

5152 Rynartice, (DC) 1968 N D-13
Vondráèek,
databáze

5251 Jedlka, (DC) 1968 N J. Vondráèek

5448 Bílina, (TP) 1970 N
Bárta, in Vondráèek,
1973

5448 Bílina, v. Boøeò, (TP) 1970 N
Vondráèek,
databáze

5450 Libochovice, (LT) 1970 D-16
Vondráèek, 1973,
2001-b

5449 Mile�ov, Mile�ovka, (LT) 16.05.70 P
Vondráèek, 1973,
2001-b

5350 Brná-Nìmèí 1965 a 70 N, P Vondráèek, 1973

5251 Babìtín, Vrabinec, (DC) 1970 P
��astný, in
Vondráèek, 1973

5450 Litochovice, (LT) 1970
Vondráèek, 1973,
1985, 2001-b

5549 Tøebenice, (LT), Ko��álov 1971 N D-16
Vondráèek, 1985,
2001-b

5350 Brná-Prùèelí, (UL) 1971 P Vondráèek, 1973

5350 Veselí, Divoká rokle, (UL) 1968-74 N D-16
Vondráèek, 1973,
2001-b

5449 Lípa, Lipská h., (LT) 1971 N D-16
Vondráèek, 1973,
2001-b

5451 H. Chobolice, (LT) 1971 N, P
Dole�al, in
Vondráèek, 1973

5151 Høensko, Tetøeví s., (DC) 23.05.71 N 1
Knoblochz, ex. K.
August

5151 Podskalí, (DC) 1971 P Vondráèek, 1973

5351 Veseli, (UL) 1968-71 N
Fengl, in Vondráèek,
1973

5052
Doubice, (DC), údolí
Køinice

1968,71,79 N D-16
Vondráèek, 1973,
1985

5151
Kámen, Vøesová d.,
(DC)

15.06.72 N HPm-3 J. Vondráèek

126

5350 Veselí, Divoká r., (UL) 19.05.73 N 3 ovi
J. Vondráèek,
databáze

5351 Tøebu�ín, PR Sedlo, (LT) 1973 a 77 N D-16
Vondráèek, 1985,
2001-b

5545 Prunéøov, (CV) 1967,1974 N Vondráèek, 1985

5745 Dìtaò, (LN) 1974 N Tichý, 1995

5151 Kamenická Stráò, (DC) 1974 N Vondráèek, 1985

5548 Lu�ice, (MO) 1974 N
V. Horák, in
Vondráèek, 1985

5151
Bynovec, (DC),
Vøesová d.

 1968-1974 N
Vondráèek, 1973,
1985, 2005-b

5351 Tøebu�ín PR Sedlo, (LT) 16.06.74 N HPm-2
J. Vondráèek,
databáze

5645 Ra�ovice, (CV) 1967 a 74 N Vondráèek, 1973

5251 Babìtín, (DC), Vrabinec 1967,1975 N
J. Vondráèek, 1973,
1985

5350 Veselí, Divoká r., (UL) 24.04.75 N HPm-4
J. Vondráèek,
databáze

5250 Babìtin, Vrabinec, (DC) IV.75 N HPm-2 S. Jungbauer, in verb

5548 Mile�ov 1973,1975 N Vondráèek, 1985

5152 Jetøichovice, (DC) 1968-1975 N D-13 Vondráèek, 1985

5450
V. �ernoseky,
Kalvárie, (LT)

1975-77 N D-16
Vondráèek, 1985,
2001-b

5350
Vaòov,
Panenská skála, (UL)

1975-77 N D-16
Vondráèek, 1985,
2001-b

5152 Jetøichovice, (DC) 1968,1975 N
Vondráèek, 1973,
1985

5350 Vaòov, Panenská sk. 1975 a 77 N D-16 J. Vondráèek

5450 Sebuzín, (UL) 1976,1977 N Vondráèek, 1985

5450 Libochovany, (LT) 1976 N Vondráèek, 1985

5448 È. Zlatníky, (MO) 1966,1976 N Vondráèek, 1985

5151 Høensko, (DC) 1966,1977 P
Vondráèek, 1973,
1985

5454 Libochovany, lom 1976
juv.
vybrána

J. Vondráèek,
databáze

127

5450 Sebuzín, Krkavèí sk., (UL) 1976-77 N D-16 Vondráèek, 1985

5252 Brtníky, (DC) 1976-78 tok Klabník, 1986

5548 Hoøenec, (LN) 1977 N
Tichý, Vondráèek,
2005

5350
Vaòov-
Kominická sk., (UL)

1977 N
J. Vondráèek,
databáze

5445 Kojetín, (CV) 1977 N Bazány, 1977

5745 Ma�tov, (CV) 1977 N Vondráèek, 1985

4645 Úho��, (CV) 1977 N V. Tejrovský, in verb.

5648 Hoøenec, (LN) 1977 N Paøízek, in Tichý, 1995

5248 Moldava, (TP) 1977 P J. Hru�ka, Kart.

5350 Povrly, Kozí v., (UL) 1977 N
Michalega, in
Vondráèek, 1985

5548 Hoøenec, (LN) 1977 N H. Tichý, i. l.

5449 Hetov, (TP) 1977 N J. Hru�ka, kart.

5152 È. Kamenice, (DC) 1978 N V. �till, i. l.

5152
È. Kamenice,
Pustý z. (DC)

1978 N HPm-2 V. �till, in verb.

5150 Rájec, (UL) 1978 N Vondráèek, 1985

5450
V. �ernoseky, (LT),
Kalvárie

1975,1978 N Vondráèek, 1985

5645 Úho��any, (CV) 1977,1978 N Vondráèek, 1985

5350 Ústí-Støekovské nábøe�í 8.08.78 P
J. Vondráèek,
databáze

5350
Ko�tov,
�iroký kámen (UL)

1957,1978 N Vondráèek, 1985

5350 Veselí, Divoká r., (UL) 21.05.78 N HPm-4 J. Vondráèek

5350 Ko�tov, (UL) 1957,1978 N
J. Vondráèek, 1973,
1985

5351 Moj�íø-Veselí, (UL) 1975,1978 N Vondráèek, 1985

5350 Ko�tov, (UL) 1978 N Vondráèek,1985

128

5349 Habøí, PR Raè, (UL) 1977-2000 N
J. Vondráèek, 1973,
2001-b

5349 Habøí, PR Raè, (UL) 1977-79 N Vondráèek, 1985

5649 Libèeves, (LN) 1979 N HPm-3 H. Tichý, in verb.

5349
Vaòov,
Kominická sk., (UL)

77-1979 N D-12 Vomdráèek, 2001-a

5445 Lestkov, (CV) 1977,1979 N
Tejrovský, in
Vondráèek, 1985

5349
Vaòov, (UL),
Panenská sk.

77-1979 N D-12 Vondráèek, 2001-a

5052
Doubice, (DC), údolí
Køinice

1979 N D-16 Vondráèek, 1985

5548 Jablonec, (LN) 1979 N H. Tichý, i. l.

5549 Libèeves, (LN) 1979 N Tichý, Pleticha, 1982

5350 Povrly, (UL), Kozí vrch 1977-80 N
Vondráèek, 1985,
2001-b

5745 Nepomy�l, (LN) VII. 1979 úhyn
K. Trochta, dat. AOPK
ÈR

5649 Èernodoly, (LN) 1979 N Tichý, 1995

5645 Lestkov, (CV) 1977,1979 N
Tejrovský, in
Vondráèek, 1985

5350 Povrly, Kozí vrch, (UL) 1980 N Vondráèek, kart.

5846 Kryry, (LN) 1980 N Tichý, Pleticha, 1982

5846 Kryry 1980 N Tichý, Pleticha, 1982

5548 Mnichov, (LN) 1980 N H. Tichý, i. l.

5350 Stadice, (UL), v. Rovný 1981 N J. Vondráèek

5152 È. Kamenice, (DC) 1.06.81 N D-16 V. �till, i. l.

5349 Habøí, SPR Raè, (UL) 1.03.81 N 3 V. �utera, in verb.

5152 Kyjov, Pustý zámek, (DC) 28.03.81 tok Malý, in Klabník, 1986

5152
È. Kamenice, Pustý
zámek

1.06.81 N Hpm-1 V. �till, i. l.

5349 Stadice-Rovný, (UL) 1981 N
J. Vondráèek,
kartotéka

129

5549 Mnich. Týnec, (LN) 20.11.81 P 1 ex.
Èerný, in Tichý,
Vondráèek, 2005

5350 Dob�tícká vý�., (UL) 1982 N D-14 J. Vondráèek, kart.

5649 Peruc, (LN) 7.03.82 N HPm-3
Hlouèek, kolektiv,
1983

5649 Peruc, (LN) 4.04.82 N HPm-3 H. Tichý , i. l.

5350 Dobìtice, (UL) 1982 N D-14 J. Vondráèek

5649 Peruc, (LN) 1.05.83 P 1 ex. Náhlovský, kol., 1985

5549 Lahovice, (LN), Radýsek 1983 N H. Tichý, i. l.

5456
Vysoká Pec, (CV),
Jezerka

1983 P 2 ex. Z. Bárta, i. l.

5649 Peruc, (LN) 1.05.83 P 1 ex. Náhlovský, kol., 1985

5152 È. Kamenice-Líska, (DC) 26.02.84 tok V.�till, i. l.

5350 Veselí, Divoká rokle, (UL) 1973-84 N D-16
Èerný, Vondráèek,
1982, dat.

5350 Moj�íø-Veselí, (UL) 1973-84 N D-16 J. Vondráèek

5548 Raná, (LN) 7.06.84 P 1 ex.
Houda, in Tichý,
Vondráèek, 2005

5846 Blatno, (LN) 1984 N Krauz, in Tichý, 1995

5549 SPR Oblík, (LN) 1984 P 1 ex. V. Vla�ina

�erotín 1985 N
Pelcman, in Tichý,
Vondráèek, 2005

5350 Ústí-Pra�ská ul. 19.05.85 odchyt Vondráèek, kol., 1987

5548 Kozly, (LN) 18.07.85 P 1 ex. �utera, kol., 1987

5549 Tøtìno, (LN) 28.11.85 P 1 ex.
�rùma, in Tichý,
Vondráèek, 2005

Neèichy 16.02.86 N
Smolík, in Tichý,
Vondráèek, 2005

5251 Bene�ov n. Pl., (DC) 13.11.86 úhyn Kol. 1988

5150 Rájec, (UL) 1982-86 N D-16
Vondráèek, �utera,
1986

5448 Miro�ovice, (TP) 1982-86 N P. Kaftan, kart.

130

5649 Peruc, (LN) 22.04.86 N
Tichý, Vondráèek,
2005

5153 D. Podlu�í, (DC) II.1987 úhyn T. Palièka, kart.

5350 Vaòov, (UL) 7.07.87 úhyn Vondráèek, kol., 1988

5549 Chraberce, (LN) 1985,87,92 N Tichý, 1995

5649 Peruc, (LN) 1982-93 N Tichý, 1995

5549 Chraberce, (LN) 17.03.87 N
�rùma, in Tichý,
Vondráèek, 2005

5646 Vinaøe, (CV) 1988 P J. Vondráèek

5550 Tøebenice, (LT), Ko��álov 1988 N D-13 Vondráèek, 1985

5152 Pustý Zámek, (DC) 1988 N D-16 A. Køivský

5349 Habøí, PR Raè, (UL) 3.03.88 N D-15 J. Vondráèek, deník

5349 Habøí, PR Raè, (UL) 3.03.88 N D-15 J. Vondráèek, deník

5649 Peruc, (LN) 1.04.88 N
Bárta, in Tichý,
Vondráèek, 2005

5152 Nad Lískou, (DC) 9.02.89 N 2 ovi V. �till, i. l.

5152 Pustý zámek, (DC) 1988 N
A. Køivský, dat. AOPK
ÈR

5152 Líska, (DC) 1988 N M. Malý, kart.

5649 Vr�ovice, (LN) 30.10.88 úhyn
Kepl, in Tichý,
Vondráèek, 2005

5152 Nad Lískou, (DC) 10.06.88 N Hpm-1 V. �till, i. l.

5445 Køímov, (CV) 2.04.89 P 1 ex.
V. Rù�ièka, dat.
AOPK CR

5152 Líska, (DC) 9.04.89 N D-15 V. �till, i. l.

5350 Ústí-Mariánský v. 18.06.89 P Vondráèek, 2005

5152 Líska, (DC) 1988-89 N M. Malý, V. �till

5745 Nepomy�l, (LN) VII.89 úhyn K. Trochta, in verb.

5449 Boreèský vrch, (LT) V.1990 N D-16 Vondráèek, 1990

131

5549 Srdov, LN 11.01.90 P 1 ex. Friml, kol., 1992

5449 Boreèský vrch, (LT) V.1990 N D-16 Vondráèek, 1990

5349 Habøí, PR Raè, (UL) 1.05.90 N HPm-3 J. Vondráèek, deník

5450 Sutomský vrch, (LT) 17.10.90 P 1 ex. Z. Janda, in verb.

5347 Klíny-�umenská, (CV) 1990 N
M. Borùvka, in dat.
AOPK ÈR

5351
Tìchlovice,
Buková h., (DC)

15.03.95 P 1 ex. J. Marek, kol., 1993

5645 SPR Úho��, (CV) 19.03.91 P V. Tejrovský, RK

5152 Líska, (DC) 16.04.91 N D-15 V. �till, i. l.

5456
Vysoká Pec,
Jezerka, (CV)

20.04.91 P 2 ex.
V. Frouz, dat. AOPK
ÈR, kol., 1993

5349 Habøí, (UL), SPR Raè V. 1991 N Vondráèek, kol., 1993

5251 M. Veleò, (DC) 31.05.91 P 1 ex.
Benda, in
Vondráèek, 2001-b

5450
V. �ernoseky,
(LT), Kalvárie

1991 N D-16 J. Vondráèek

5649 Peruc, (LN) 4.07.91 N H
Vondráèek, kolektiv,
1993, p.42

5151 Bynovec, (DC) 18.09.91 P 1 ex.
Z. Bárta, dat. AOPK
ÈR

5347 Fláje, (MO) 27.10.91 P 1 ex. V. Horák, kart.

5448 È. Zlatníky, (MO), Zlatník 29.01.92 P 1 ex.
P. Chvátal, dat,
AOPK ÈR

5645 Ra�ovické skály, (CV) 6.02.92 P
P. Chvátal, dat,
AOPK ÈR

9450 Snì�ník, (DC) 4.03.92 P 1 ex. P. Benda, kart.

5052 Kyjovské údolí, (DC) 4.04.92 P 1 ex. P. Benda

5454
V. �ernoseky,
Kalvárie (LT)

15.05.92 vývr�ky J. Vondráèek, deník

5446 Jirkov, u pøehrady, (CV) 18.10.92 P 1 ex.
Ing. �iroký, dat. AOPK
ÈR

5645 �elinský meandr, (CV) 1993 N
Vondráèek,
databáze

5645 Kotvina, (CV) 1993 N J. Medek

132

5251 Valkeøice, (DC) 1993 N D-12 V. Hohenkreuz, i. l.

5151 Labská Stráò, (DC) 1993 N
Benda, in
Vondráèek, 2001-a

5348 Lom, (MO) 5.05.93 P 1 ex. V. Horák, kart.

5645
Lestkov,
Ra�ovické sk., (CV)

10.05.93 P V. Tejrovský, dat.

5349 Habøí, (UL), SPR Raè 9.05.93 N HPm-2
J. Vondráèek,
databáze

5350 Ústí-Pra�ská ul. 15.07.93 odchyt Vondráèek, 2005

5347 Fláje, (MO) 6.08.93 P 1 ex. V. Horák, kart.

5645 �elinský meandr, (CV) 2.09.93 vývr�ky J. Vondráèek, deník

5549 Chraberce, (LN), lom 19.01.94 P 2 ex. H. Tichý , ex. B. Èerný

5548 CHÚ Milá, (MO) 13.02.94 P V. Horák, i. l.

5151 Kámen-Vøesová d., (DC) 11.03.94 P 2 ex.
E. Nìmec, dat. AOPK
ÈR

5649
Èernèice, (LN),
ba�antnice

10.04.94 P 1 ex. Tichý, ex. Peroutková

5152 Líska, (DC) 21.04.94 N 2 ovi
�till, in Holeèek, Kalík,
1994

5349 Habøí, (UL), SPR Raè 20.05.94 N HPm-3
J. Vondráèek,
databáze

5645 �elinský meandr, (CV) 1.06.94 N HPm-2
Vondráèek,
databáze

5748 Roèov, (LN) 20.05.94 N
Houda, in Tichý,
Vondráèek, 2005

5250 Tisá, (UL) 18.03.95 P
Vejmula, dat. AOPK
ÈR

5450 V. �ernoseky, (LT) 7.05.95 N
Vondráèek,
databáze

5649 Peruc, (LN) 1996 N
Ba�ant, in Tichý,
Vondráèek, 2005

5350 Ústí-Mariánská skála 1996 N HPm-2
Veselý, in
Vondráèek, 2008

5645 �elinský meandr, (CV) 2.05.96 N HPm-2 J. Vondráèek, deník

5051 D. Poustevna, (DC) 3.08.96 odchyt
P. Skalka, in
Vondráèek, 1998

5450 Libochovany, (LT) 11.12.96 odchyt
P. Skalka, in
Vondráèek, 1998

133

5549 Chraberce, (LN), lom 20.02.97 N
András, in Tichý,
Vondráèek, 2005

5250 Kr. Les, Mordová r., (UL) 22.04.97 P 1 ex.
Russig, in Vondráèek,
1998

5544
Mìdìnec, (CV),
�Orpus�

20.05.97 N D-16 Vondráèek, kol., 1998

4952 Ro�any, (DC) V.-VII.97 N D-12
Ridschel, in Kalík,
1997

5649 Peruc, (LN) VII.1997 N HPm-2
Ba�ant, Bárta, kol.,
1998

5445 Naèetín, (CV) 1997 P 2 ex.
P. Hora, dat AOPK
ÈR

5151 Høensko, (DC) 17.07.97 odchyt
R. Øehák, in
Vondráèek, 1999

5351 St. Týn, (LT) II.1998 úhyn B. Franìk

5548 Chraberce, v. Brník, (LN) II.1998 tok
Èerný, in Vondráèek,
1999

5349 Habøí, (UL), SPR Raè V. 1998 N D-16
V. �utera, in
Vondráèek, 1999

5550 Tøebenice, Ko��alov, (LT) 1998 vývr�ky Vondráèek, deník

5349 Mile�ov, v. Ostrý, (LT) 25.10.98 P 1 ex.
B. Zvariè, in
Vondráèek, 1999

5448 Bílina, PR Boøeò, (TP) 1998 hlas
M. Horák, in
Vondráèek, 2001-b

6349 Habøí, PR Raè, (UL) 16.05.99 N D-16
�utera, in
Vondráèek, 2000

5649 Peruc, (LN) 27.05.99 N
Ba�ant, in Tichý,
Vondráèek, 2005

5249 Vìtrov, (UL) V.1999 P 1 ex.
Hùlová, in
Vondráèek, M.s.,
1999

5249 Kr. Les, (UL) VIII.1999 P 1 ex.
Lapka, in
Vondráèek, M.s.,
1999

5347 Dlouhá Louka 26.07.00 P 1ex.
Vajnar, in
Vondráèek, 2001

5350 �ïár, (UL) 1.07.99 P 1 ex.
�utera, in
Vondráèek, 2000

5642 H. Beøkovice, (LT) 2001 N D-12
J. Tom�ovská, dat.
AOPK ÈR

5351 Tøebu�ín, (LT), PR Sedlo 2001 N D-12
J. Tom�ovská, dat.
AOPK ÈR

5448 Bílina, v. Kaòkov, (TP) 2001 N Horák, 2004

134

5649 Peruc, (LN) 1.04.04 N
Ba�ant, in Tichý,
Vondráèek, 2005

5748 Markvarec, (LN), Srázy 27.05.05 N
Bìlohoubek, in Tichý,
Vondráèek, 2005

Monitoring PO LP 2006 13 teritorií
P. Benda, ZOK pøi LP,
(2):p.5

Monitoring PO LP 2007 12 teritorií
P. Benda, ZOK pøi LP,
(3):p.3

5349 Roudníky, Milada, (UL) 18.12.07 P 1 ex.
�utera, in
Vondráèek, 2007

5450 Radobyl, (LT) V.2008 N D-16
P. Moravec, in
Vondráèek, 2008

5152 Srbská Kamenice, (DC) 13.06.08 N D-12
P. Benda, in
Vondráèek, 2008

Monitoring PO LP 2008 14 teritorií
P. Benda, ZOK pøi LP,
(4):p.5

Monitoring PO LP 2009 12 teritorií
P. Benda, ZOK pøi LP,
(5):p.5

5153 Katlice, (DC) 18.08.09 odchyt Benda, 2009-a

Monitoring PO LP 2010 10 teritorií
P. Benda, ZOK pøi LP,
(6):p.8

5150 Rájec, (UL) 7.03.10 P 1 p.
P. Benda, in
Vondráèek, 2010

5150 Rájec, (UL) 13.09.10 P 1 ex.
V. �utera, in
Vondráèek, 2011

5349 Mokø. Milada, (UL) 15.01.11 P 1 ex. V. �utera a kol., 1912

5150 Ostrov, (UL) 22.02.11 hlas
V. �utera, in
Vondráèek, 2011

5150 Rájec, (UL) 31.03.11 hlas
V. �utera, in
Vondráèek, 2011

5150 Ostrov, (UL) 3.03.11 hlas
V. �utera, in
Vondráèek, 2011

5349
Ko�tov, (UL), �iroký
kámen

29.04.12 P 1 ex.
V. �utera, J.
Vondráèek

Výreèek malý (Otus mops)
Výreèek malý je v Evropì obyvatelem Støedomoøí. Nejblí�e polo�ená hnízdi�tì le�í
v Rakousku a na Slovensku. V ÈR patøí ke vzácným zatoulancùm. Z Ústeckého kraje je
z minulosti známo nìkolik zasti�ení. Flasar a Flasarová, (1975), citují Edera, (1894), podle
nìho� preparoval koncem 19. století preparátor A. Hacker 2 jedince ulovené v okolí
Teplic. V coll. Teplického muzea je preparát pocházející ze sbírek Chomutovského
muzea. Taubmann, (1926), zaznamenal zástøel z r. 1890 od Varnsdorfu, (DC), jeho� doklad
prodal preparátor Biering do sbírky gymnasia v �itné ulici v Praze. Tý� zastøel zmiòuje Jirsík,
(1944).

135

Kvadrát: Lokalita: Datum: Status: Pramen:

5053 Varnsdorf, (DC) 1890 Z Taubmann, 1926, str. 129

Kalous u�atý (Asio otus)
Co do poètu je na�í druhou nejhojnìj�í sovou. V letech 2001-2003 byla jeho celková
poèetnost odhadována na 4-8000 párù. Hnízdí na celém území od ní�in a� vysoko do hor.
V posledních desetiletích bylo zaznamenáno pronikání do intravilánù mìst, kde poèíná
zimovat a hnízdit v mìstských parcích a zahradách. Tento trend se projevuje i na území
Ústeckého kraje.

Kvadrát: Lokalita: Datum: Status: Pramen:

5449 Mile�ov, (LT), Mile�ovka 26.05.67 U* 1 ex.
J. Vondráèek,
databáze

5151 N. Ole�ka, (DC), Vøesová d. 1967-73 U * 4 ex.
J. Vondráèek,
databáze

5350 Brná, (UL), Prùèelí 1973-75 U* 2 ex.
J. Vondráèek,
databáze

5481 Tøebu�ín, (LT), PR Sedlo 1972-74 U* 2 ex.
J. Vondráèek,
databáze

5350 Ústí-Klí�e, Slavíèkova ul. I-.II. 1977 H 8 ex. Vondráèek, 1985

5350 Moj�íø, (UL), Divoká rokle 1974-82 U* 7 ex.
J. Vondráèek,
databáze

5350 Ústí-Klí�e 1974-75
H 7-30
ex.

Vondráèek, 2005

5350 Vaòov, (UL), Panenská skála 1975-76 U* 2 ex.
J. Vondráèek,
databáze

5150 Rájec, (UL) 1975-78 U* 3 ex.
J. Vondráèek,
databáze

5450 Sebuzín, (UL), Krkavèí skála 1976-78 U* 2 ex.
J. Vondráèek,
databáze

5347 Louèná, (MO) 27.02.80 H 28 ex. Horák, 1999

5151 Høensko, (DC) 15.05.80 U* 1 ex.
J. Vondráèek,
databáze

5450 V. �ernoseky, (LT), Vendula 1975-80 U* 4 ex
J. Vondráèek,
databáze

5350 Dobìtická vý�ina, (UL) 27.03.82 U* 1 ex.
J. Vondráèek,
databáze

5053 Rumburk, (DC), les Trojka IV.1987 N D-12
Pá�al, in Holeèek,
Kalík, 1997

5350 Ústí-Klí�e 1979-85
N 9-20
ex.

Vondráèek, 1985

136

5350 Ústí-Klí�e, Slavíèkova ul. II.-IV.91 1-12 ex.
M. Holec, dat.
AOPK ÈR

5349 Ústí-Støí�ovický v. 11.12.91 P 3 ex.
M. Holec, dat.
AOPK ÈR

5347 Louèná, (MO), Osecký les 15.01.93 H 22 ex. Horák, 1999

5645 �elinský meandr, (CV) 9.03.93 U* 1 ex.
J. Vondráèek,
databáze

5450 Terezín, (LT), Malá pevnost 31.01.94 H 18 ex.
B. Franìk, dat.
AOPK ÈR

4952 �luknov-Harachov, (DC) 17.02.94 tok
Ridachel, in
Holeèek, Kalík,
1995

5052 Kunratice, (DC) 8.09.94 hlas
Ridachel, in
Holeèek, Kalík,
1995

5450 Lovosice, (LT), �kol. zahr. 10.05.96 N D-16
B. Franìk, dat.
AOPK ÈR

5450 Litomìøice, Mìstský park IV.97 N D-13
B. Franìk, dat.
AOPK ÈR

5550 Budynì, (LT) 2001 N D-12
J. Tom�ovská, dat.
CHKO ÈS

5649 Pátek n. O., (LN) 2001 N D-12
J. Tom�ovská, dat.
CHKO ÈS

5649 Peruc, (LN) 2001 N D-12
J. Tom�ovská, dat.
CHKO ÈS

5450 Terezín 2001 N D-12
J. Tom�ovská, dat.
CHKO ÈS

5450 V. �ernoseky (LT), Kalvárie 12.05.01 N
Vondráèek,
2001-a

5350 Ústí-Vrchlického sady 2003 N D-12 Vondráèek, 2005

5350 Ústí-Skøivánek, ul. SNP III.04 tok Vondráèek, 2005

5350 Ústí, ul. Kosmonautù 5.05,06 N D-16
I. Pavlík, dat.
AOPK ÈR

5350 Ústí-V�eboøice, ul. Návìtrná 28.07. N Hpm-3
J. Pláteníková, in
verb.

5349 Roudníky, mokø. Milada 15.12.09 H 12 ex. V. �utera

Kalous pustovka (Asio flammeus)
Na území ÈR zaletuje ze severnìji polo�ených hnízdi�� témìø ka�doroènì. Její poèetnost
v jednotlivých letech silnì kolísá, v nìkterých letech se objevuje pouze jednotlivì, jindy
v hejnkách dosahujících poètu 30-60 jedincù. Opakovanì byla zaznamenána hnízdìní,
která nìkdy mívají invazionelní charakter. To platí i pro Ústecký kraj. Hnízdìní zde byla

137

pozorována v zimách 1936/37, 1965/66.

Kvadrát: Lokalita: Datum: Status: Pramen:

5547 Bla�im, (LN) 12.12.36 N H-15 Ulrich, in Jirsík, 1944

Spoøice, (CV) 5.01.37 N D-16 Jirsík, 1944

5349 Chabaøovice, (UL) 1959 P 15 ex. Vondráèek, 1985

5249 Kr. Les, (UL) 1962 P 15-20 ex. Vondráèek, 1985

5349 Ústí-Pøedlice 11.-02.66 H 12 ex. Vondráèek, 1975

5548 Bìlu�ice, (MO) VI.1966 N D-12
Formánek, inFlasar,
Flasarová, 1975

5550 Budynì, (LT) 1966 N D-12 Flasar, Flasarová, 1975

5449 Hnojnice, (LN) 1966 N D-12 Flasar, Flasarová,1975

5449 Velemín, (LT) 1966 N D-12
Skalický, in Vondráèek,
1985

5449 Velemín, (LT) 1966 N D-16 J. Pakan, in verb

5648 Louny 1970 zástøel
Flasar, 1976; Vondráèek,
1985

5250 Bo�tì�ice, (UL) 1974 P 6 ex. Vondráèek, 1985

5649 Poèedìlice, (LN) 1974 P 2 ex.
H. Tichý, in Vondráèek,
1985

5649 Poèedìlice, (LN) 1974 P 2 ex.
H. Tichý, in Vondráèek,
1985

5648 Poèedìlice, (LN) 1975-94 P 7 ex. Tichý, 1993

5648 Lene�ice, (LN) 12.01.75 P 6 ex. Bárta, 1976

5348 Lom, (MO) 1975 P 18 ex.
Horák, in Vondráèek,
1985

5548 Odolice, (MO) 1975 P 6 ex.
Horák, in Vondráèek,
1985

5649 Poèedìlice, (LN) 1975 P 7 ex.
H. Tichý, in Vondráèek,
1985

5153
Studánka, (DC),
r. Svìtlík

23.10.75 P 1 ex. Klabník, 1986

5546 Zajeèice, (CV) 1975 P 21 ex.
V. Horák, in Vondráèek,
1985

138

5649 Èernèice, (LN) 1976 P 2 ex.
H. Tichý, in Vondráèek,
1985

5349 Chabaøovice, (UL) 1976 P 2 ex.
V. �utera, in Vondráèek,
1985

5649 Orasice, (LN) I.1976 H 29 ex. Tichý, Pleticha, 1982

5349 Chabaøovice, (UL) 14.04.77 P 2 ex. Èerný, Vondráèek, 1982

5548 Bedø. Svìtec, (MO) 26.11.78 P Bejèek, ZOS, 1979

5549 Cho�ov-Tøtìno, (LN) 11.11.78 H 42 ex. Tichý, 1993

5549 Tøtìno, (LN) 3.02.79 H 60 ex. Tichý, 1979

5549 SPR Oblík, (LN) 8.03.82 P 1 ex. Tichý, 1989

5153 Rybni�t, (DC), Velký r. 19.10.85 P 1 ex. V. �till, i. l.

5546 Údlice, (CV) 13.03.86 P 1 ex. P. Hora, i. l.

5546 Údlice, (CV) 5.05.89 P 1 ex. P. Hora, i. l.

5548
Beèov, (MO), PR
Píseèný v.

19.11.92 P 1 ex. Tichý, in kol., 1994

5447 Zálu�í, (MO) 3.03.95 H 7 ex. Horák, 1999

5548
Beèov, (MO), PR
Píseèný v.

18.11.97 P 2 ex. Chvátal, dat. AOPK ÈR

5349
Roudníky, (UL),
Milada

 31.01.08 H 4 ex. Vondráèek, 2008

5349
Roudníky, (UL),
Milada

17.12.08 H 3 ex.
�utera, in Vondráèek,
2009

5349
Roudníky, (UL),
Milada

16.01.09 H 4 ex. Vondráèek, 2009

5349
Roudníky, (UL),
Milada

2.01.10 H 2 ex. V. �utera

5349
Roudníky, (UL),
Milada

24.03.12 P 1 ex. V. �utera, J. Vondráèek

Souhrn:
Autor ve svém èlánku uvádí pozorování jednotlivých druhù sov:
Sova pálená (Tyto alba) je na území ÈR trvale ubývajícím druhem. V období posledního
mapování, v letech 2001-2003, byl její výskyt zaznamenán na 38 % rozlohy území, celková
poèetnost byla odhadována na 160 párù. V Ústeckém kraji byla zasti�ena ve 24 z 57
mapovacích kvadrátù, co� pøedstavuje 42 % rozlohy kraje.

139

Sýc rousný (Aegolius funereus) je jedním z mála ptaèích druhù vykazujících trvale
stoupající poèetnost, z 550-800 párù v letech 1985-98 stoupl v probìhu 15 let celkový poèet
na 1500-2000 párù. V Ústeckém kraji byl jeho výskyt zaznamenán na 35 % rozlohy území.
Sýèek obecný (Athene noctua) � od poèátku 90. let minulého století je ÈR zaznamenáván
trvalý pokles poèetnosti, v letech 2001-2003 èinila pøedpokládaná poèetnost pouhých
250-500 párù. V Ústeckém kraji témìø vymizel ze zemìdìlské krajiny a stal se pøevá�nì
synantropním druhem.
Kulí�ek nejmen�í (Glaucidium passerinum) je na�í nejmen�í sovou. Podobnì jako sýc
rousný, i kulí�ek zaznamenává v ÈR trvalý nárùst poèetnosti. V polovinì 80. let minulého
století hnízdil jednotlivì také na území Ústeckého kraje. Pøedpokládaná poèetnost
populace byla v letech 2001-2003 odhadována na 900-1300 párù.
Pu�tík obecný (Strix aluco) je na�í nejpoèetnìj�í sovou hnízdící na 90 % území. Jeho
poèetnost na území ÈR byla v letech 2001-2003 odhadována na 10-18 000 párù.
V Ústeckém kraji je poèetnìj�í v jeho východní polovinì.
Sovice snì�ní (Nyctea scandiaca) je arktickým druhem, který na území ÈR zaletuje
pouze vzácnì, v Ústeckém kraji se objevuje pouze ojedinìle.
Sovice krahujová (Surina ulula) je v ÈR vzácným zatoulancem. Vìt�ina údajù spadá do
konce 19. a první poloviny 20. století.
Výr velký (Bubo bubo) je na�í nejvìt�í sovou. Jeho pøedpokládaná poèetnost byla
v letech 2001-2003 odhadována na 600-900 párù. V Ústeckém kraji hnízdí od nepamìti.
Výreèek malý (Otus mops) je v Evropì obyvatelem Støedomoøí. V ÈR patøí ke vzácným
zatoulancùm. Z Ústeckého kraje je z minulosti známo nìkolik zasti�ení.
Kalous u�atý (Asio otus) je co do poètu na�í druhou nejhojnìj�í sovou. V letech 2001-2003
byla jeho celková poèetnost odhadována na 4-8000 párù. V posledních desetiletích
bylo zaznamenáno pronikání do intravilánù mìst, tento trend se projevuje i na území
Ústeckého kraje.
Kalous pustovka (Asio flammeus) zaletuje na území ÈR ze severnìji polo�ených hnízdi��
témìø ka�doroènì. Poèetnost v jednotlivých letech silnì kolísá, v nìkterých letech se
objevuje pouze jednotlivì, jindy v hejnkách dosahujících poètu 30-60 jedincù.

Summary:
The author presents in this paper sightings of the species of owls listed below.
The barn owl (Tyto alba) is a permanently declining species in the Czech Republic.
During the latest mapping, i.e. 2001-2003, the occurrence was recorded within 38% of the
territory�s area, the total abundance estimated at 160 pairs. In Ústí nad Labem Region, this
owl was encountered in 24 out of the 57 mapping squares, which represents 42% of the
region�s area.
The Tengmalm�s owl (Aegolius funereus) is one of the few bird species exhibiting
permanently increasing numbers; from 550 to 800 pairs between 1985 and 1998, there was
an increase within the 15 years to a total of 1,500-2,000 pairs. In Ústí nad Labem Region, the
species� occurrence was recorded in 42% of the region�s area.
The little owl (Athene noctua) - a steady decline has been recorded since the beginning
of the 1990s, the estimated abundance being a mere 250-500 pairs in 2001-2003. In Ústí
nad Labem Region, the species has almost disappeared from the farmland, becoming
largely a synanthropic species.
The pygmy owl (Glaucidium passerinum) is this country�s smallest owl species. Similarly as
the Tengmalm�s owl, this bird has been recorded to show a steady increase in numbers. In
the mid-1980s, it was nesting individually in Ústí nad Labem Region as well. The hypothetical

140

abundance of the population was estimated at 900-1,300 pairs in 2001-2003.
The tawny owl (Strix aluco) is this country�s most abundant owl, nesting on 90% of the
territory. The species� numbers in the Czech Republic was estimated at 10 thousand to 18
thousand pairs in 2001-2003. In Ústí nad Labem Region, this bird is more numerous in the
eastern portion.
The snowy owl (Nyctea scandiaca) is an Arctic species that strays only rarely in this country,
with appearances in Ústí nad Labem Region occurring in a few isolated cases.
The northern hawk owl (Surnia ulula) is a rare vagrant in the Czech Republic, with records
made largely in the late 19th century and the first half of the 20th century.
The eagle owl (Bubo bubo) is this country�s largest owl, its abundance estimated in 2001-
2003 at 600-900 pairs. In the territory of Ústí nad Labem Region, it has been nesting from
the distant past beyond memory.
The scops owl (Otus scops) dwells in Europe in the Mediterranean, being amongst rare
vagrants in the Czech Republic. Several encounters are known from the past in Ústí nad
Labem Region.
In terms of numbers, the long-eared owl (Asio otus) is this country�s second-most abundant
owl, the total numbers in 2001-2003 being estimated at 4,000-8,000 pairs. In recent decades,
the bird was recorded to penetrate into urban areas, this trend being reflected in Ústí nad
Labem Region as well.
The short-eared owl (Asio flammeus) strays to this country almost every year from its
breeding sites located more to the north. The abundance has been strongly fluctuating
every year. In some years, only single occurrences were noted, while in others one was
able to encounter the bird in small flocks reaching 30-60 individuals.

Literatura:
Benda, P., 2009: Ornitologické støípky 2009.
 � Zpravodaj Orn. klubu pøi LP, (5):9-10. 2009-a:
 Zajímavý nález výra velkého (Bubo bubo).
 � Zpravodaj Orn. klubu pøi LP,(5):11. 2010:
 Ornitologické støípky 2010.
 � Zpravodaj Orn. klubu pøi LP,(6):3-4. 2010-a:
 Výsledky monitoringu vybraných druhù ptákù v roce 2010.
 � Zpravodaj Orn. klubu pøi LP,(6): 8.
Èeøovský, V., 2000: Roz�íøení sovy pálené (Tyto alba Scopoli, 1769) v CHKO Èeské
 støedohoøí.
 � Sbor. Okr. Muz. v Mostì, øada pøír. ,2000,(22):74-86.
Duchoò, E., 1963: Vzácní hosté na Dìèínsku.
 � Vlastivìdné zprávy okr. muzea v Dìèínì. Kvìten, 1966, p.5-69.
Holeèek, V., Kalík, M., 1994: Pøehled zajímavých ornitologických pozorování v roce 1994.
 � (7 stran strojopisu)
 1995: Souhrn zajímavých ornitologických pozorování v roce 1995.
 � (9 stran strojopisu)
Horák, M., 2004: Inventarizaèní prùzkum NPR Boøeò z oboru ornitologie.

141

 � M.s., (14 stran), dep AOPK ÈR - støedisko Ústí n. L.
Horák, V., 1999: Ptáci mokøadu Dolní Jiøetín, okr. Most, v letech 1990-98.
 � FBS, (24):97-126.
Jirsík, J., 1944: Na�e sovy, datli,rorýsi�
 � Na�i ptáci sv. 2., Praha, ÈS. grafická unie, p. 7-188.
Kalík, M., 1997: Pøehled zajímavých ornitologických pozorování v roce 1997.
 � (9 stran strojopisu).
 1998: Pøehled zajímavých ornitologických pozorování v roce 1998.
 � (11 stran strojopisu).
Klabník, 1986: Ptactvo �luknovského výbì�ku.
 � Sborn. Severoèes. Muz.-Pøír. Vìdy, Liberec,15:103-138.
Kolektiv, 1983: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji.
 � FBS, (8):63-64.
 1985: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji.
 � FBS, (10):67-69.
 1987: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji.
 � FBS, (12):37-39.
 1988: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji.
 � FBS, (13):36-72.
 1992: Výskyt vzácnìj�ích druhù ptákù v Severoèeském kraji.
 � FBS, (17):59-66.
 1993: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 � FBS, (18):35-44.
 1994: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 � FBS, (19): 91-102.
Loos, K., 1906: Der Uhu in Böhmen nebst einigen Notizen über die Verbreitung dieser Eule
 in einigen andere Ländern.
 � Saaz. Str.1-170.
Ridschel, G., 1994: Ornitologická pozorování G. Ridschela v roce 1994
 � (M.s. 4 strany strojopisu)
��astný, K., Bejèek, V., Hudec, K., 2006: Atlas hnízdního roz�íøení ptákù v Èeské republice.
�utera, V. a kolektiv, 2012: Pøíroda nádr�e Milada.
 � Lesnická práce s.r.o., 1912: p. 1.-208.
Taubmann, J. A., 1926: Die gefiederte Welt des Lumpeparkes in Aussig-Schönpriesen.
 � Deutscher Natur-Vogelschutzbund, Sitz Aussig, 1926:5-135.
Tichý, H., 1993: Zimní spoleèenstva kalousù a pustovek.
 � FBS, (18):53-55.
 1995: Hnízdìní a výskyt vybraných druhù ptákù na okrese Louny.
 � FBS, (20):77-95.
Tichý, H., Pleticha, P., 1982: Ptactvo Lounska.

142

 � Zprávy MOS, (40):1982, p. 65-125.
Tichý, H., Vondráèek, J., 2005: 116 zajímavých druhù v okolí Loun v letech 1975-2005.
 � FBS, (30):183- 210.
Tyrner, P., Bárta, Z., 1971: K roz�íøení sovy pálené v severních Èechách.
 � Ochrana pøírody, Ochranáøský prùzkum (4): 94-95.
Vondráèek, J., 1970: K výskytu sýce rousného (Aegolius funereus) v severních Èechách
 a sousedících oblastech Saska.
 � Ochrana fauny, 4, (2):575-78.
 1971: Je�tì k roz�íøení sovy pálené v Severoèeském kraji.
 � Ochrana pøírody, Ochranáøský prùzkum (8): 31-32.
 1973: K roz�íøení výra velkého v Severoèeském kraji.
 � Ochrana pøírody, Ochranáøský prùzkum, 1973, (5): 17-18.
 1982: K výskytu kulí�ka nejmen�ího (Glaucidium passerinum L.) v Severoèeském kraji.
 � Sborn. Severoèes. Muz. Ser. Natur., Liberec, 12: 151-154.
 1985: Sovy v Severoèeském kraji.
 � Sborn. Severoèes. Muz.-Pøír. Vìdy, Liberec, 14: 137-168.
 1996: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 � FBS, (21): 51-63.
 1997: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 � FBS, (22): 88.
 1998: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 � FBS, (23): 82-83.
 1999: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 � FBS, (24): 86-88
 1999-a: Obratlovci Pøírodního parku Východní Kru�né hory.
 � 28 stran strojopisu, dep. SOPK ÈR - støedisko Ústí n. L.
 2000: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 � FBS, (25): 116-117.
 2001: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 � FBS, (26): 145-147.
 2001-a: Ptáci dolního Labe.
 � FBS, (26) 87-121.
 2001-b: Ptáci CHKO Èeské støedohoøí.
 � M.s., 87 stran, dep. správa CHKO ÈS.
 2002: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 � FBS, (27): 115.
 2003: Výskyt vzácnìj�ích druhù ptákù v severních Èechách.
 � FBS, (27): 121-133.
 2004: Vzácná pozorování 2004.
 � FBS, (29): 168-177.

143

 2006: Vzácná pozorování 2005.
 � FBS, (31): 79-89.
 2007: Vzácná pozorování 2007.
 � FBS, (32): 97-99.
 2008: Vzácná pozorování 2008.
 � FBS, (33): 88.
 2009: Vzácná pozorování 2009.
 � FBS, (34):114-115.
 2010: Vzácná pozorování v roce 2010.
 � FBS, (35):108-110.
 2011: Vzácná pozorování v roce 2011.
 � FBS, (36):101-115
Vondráèek, J., �utera, V., 2009: Postøehy z desetiletého sledování avifauny mokøadu
 Milada u Roudníkù (UL)
 � FBS, (34): 119-132.

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

144

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

TETØÍVEK OBECNÝ (Tetrao tetrix)
THE BLACK GROUSE (Tetrao tetrix)

Jiøí Vondráèek, Roman Vlèek

1) Soubor shrnuje poznatky o roz�íøení tetøívka obecného v Ústeckém kraji pod poèátku
20. století do souèasné doby.

Území Ústeckého kraje patøí k tradièním hnízdi�tím tetøívka obecného. Od nepamìti
hnízdil v Kru�ných horách, Labských pískovcích i v Èeském støedohoøí. Na poèátku
20. století se podle Schmatze, (1928) hojnì vyskytoval na Ústecku v okolí Petrovic, Tisé,
Horního Lesa, Krásného Lesa a Vìtrova. Michel, (1929) jej znal od Jílového, Libouchce,
Bynova, Labské Stránì a Boletic. V první polovinì 20. století se tetøívek poèetnì vyskytoval
 i v Èeském støedohoøí � Brejcha, (1910), Zörner, (1938), i v Labských pískovcích a �luknovské
pahorkatinì. Na vìt�inì tìchto lokalit v podstatì vymizel do poloviny století.
V prùbìhu 70. let docházelo v Kru�ných horách v dùsledku po�kození lesních porostù
imisemi k nárùstu poèetních stavù tetøívku, podle údajù Okresního mysliveckého
sdru�ení byl v honitbách Petrovice a Krásný Les v roce 1971 jarní stav odhadován na 140
jedincù. V roce 1974 shromá�dili v rámci dotazníkové akce údaje z celé Kru�nohorské
oblasti M. Vlèek a J. Vondráèek. Podle jimi zji�tìných údajù se na Dìèínsku vyskytoval
tetøívek v poètu 10 ex., na Ústecku 180 ex., na Teplicku 110 ex., na Mostecku 230 ex.
a na Chomutovsku cca 220 ex. V roce 1980, v prùbìhu sèítání organizovaného Fi�erem
a spol., (1980), byla na sledovaném území celková poèetnost odhadována na 430
jedincù, z toho v okrese Ústí na 95 ex., v okrese Teplice na 235 ex., v okrese Most na 150 ex.
a v okrese Chomutov na cca 120 ex. V letech 1998-99 provádìl v rámci prùzkumu roz�íøeni
tetøívka v Kru�ných horách organizovaného AOP ÈR J. Vondráèek. Na základì údajù MS
a informací od lesnického personálu zaznamenal pro celou oblast pøedpokládanou
poèetnost 284 ex. Novìji odhadují ��astný a spol., (2000), v roce 2000 celkovou poèetnost
v Kru�ných horách na 316 ex. Od roku 2000 probíhá pod patronací AOPK - støediska
v Ústí n. L. v oblasti pøírodního parku Východní Kru�né hory monitoring tetøívèí populace,
na nìm� se vedle profesionálních pracovníkù AOPK ÈR P. Bendy, V. Èeøovského,
E. Chvojkové, I. Markové, E. Mikolá�kové, I. Pavlíka, J. Vejmoly, R. Vlèka a O. Volfa podílí
i øada dobrovolných spolupracovníkù z øad èlenù ÈOS a lesníkù (P. Bultas, M. Holec,
F. Russig, V. �utera, P. Vajnar, J. Vondráèek a V. Vysoký). Výsledky uvedeného monitoringu
jsou souèástí následující tabulky.

Ètverec: Lokalita: Datum:
Status/
poèet:

Autor: Pramen:

5450 okres Lovosice 1898-99
uloveno
41 ex.

Peiter
in Flasar, Flasarová,
1975

5549 Tøebenice, (LT) 1910 N Brejcha, 1910

145

5350 Podle�ín, (UL) 1928 P Porsch, 1928

5249-50 Tisá-Vìtrov, (UL) 1928 P Schmatz, 1928

5549 Øísuty, (LN) 21.11.30 P 1-M Loos, 1930

5349 Øehlovice, (UL) 1938 P Zörner, 1938

5151
Janov-Lab. Stráò,
(DC)

1947-50 N Rychnovský
in Flasar, Flasarová,
1975

5150 Labská Stráò, (DC) 1950 P 15-M �varc Vondráèek, �utera,
1986

5052 Velký �enov, (DC) 1945-52 P Tobi�ka, M. s.

5350 Nìmèí, (UL) 1945 zástøel Beretl databáze

5449 SPR Bøezina, (TP) 1962 P Flasar, Flasarová, 1975

5544 Vejprty, (CV) 1963 N Krtil, 1963

5445 Kálek, (CV) 1963 N Krtil, 1963

5250 Tisá, (UL) 1968 P 20 ex. Li�ka in Vondráèek, �utera,
1986

5151 Høensko, (DC) 1970 P 2-M Vondráèek, �utera,
1986

5347 Fláje, (MO) 1971-72 N Bárta, 1974

5250 Vysoký Snì�ník,
(DC)

1974 stav
10 ex.

dotazník databáze
autora

5250 Libouchec-Tisá 1974 stav
60 ex.

dotazník databáze
autora

5349 Petrovice, (UL) 1974 stav
30 ex.

dotazník databáze
autora

5349 Telnice-Nakléøov,
(UL)

1974 stav
20 ex.

dotazník databáze
autora

5249 Kr. Les-Adolfov, (UL) 1974 stav
30 ex.

dotazník databáze
autora

5248 Cínovec-Dubí, (TP) 1974 stav
50 ex.

dotazník databáze
autora

5347 Moldava-Mackov,
(TP)

1974 stav
50 ex.

dotazník databáze
autora

5347 Mní�ek-Køí�atky,
(MO)

1974 stav
50 ex.

dotazník databáze
autora

5447 N. Ves-H. Jiøetín,
(MO)

1974 stav
10 ex.

dotazník databáze
autora

5447 LZ Janov, (MO) 1974 stav
50 ex.

dotazník databáze
autora

146

5447 LZ Litvínov, (MO) 1974 stav
120 ex.

dotazník databáze
autora

5545 Výsluní, (CV) 1974 stav
35 ex.

dotazníkdatabáze
autora

5545 Køímov-Blatno, (CV) 1974 stav
18 ex.

dotazník databáze
autora

5446 Radenov-Blatno,
(CV)

1974 stav
30 ex.

dotazník databáze
autora

5446 Tel�-Jirkov, (CV) 1974 stav
20 ex.

dotazník databáze
autora

5445 Naèetín, (CV) 1974 stav
52 ex.

dotazník databáze
autora

5544 Klá�terec-Kunov,
(CV)

1974 stav
15 ex.

dotazník databáze
autora

5544 Pøíseènice, (CV) 1974 stav
50 ex.

dotazník databáze
autora

5448 Bílina-v. Boøeò, (TP) 21.04.78 tok 1-M J. Vondráèek

5248 Cínovec, (TP) 1980 stav
40 ex.

Fi�er et al., 1980

5249 Panenská, (UL) 1980 stav
25 ex.

Fi�er et al., 1980

5249 Petrovice, (UL) 1980 stav
25 ex.

Fi�er et al., 1980

5249 Kr. Les, (UL) 1980 stav
20 ex.

Fi�er et al., 1980

5249 Vìtrov, (UL) 1980 stav
25 ex.

Fi�er et al., 1980

5249 Adolfov-Fojtovice,
(UL-TP)

1980 stav
25 ex.

Fi�er et al., 1980

5250 Libouchec-H. Les,
(UL)

1980 stav
25 ex.

Fi�er et al., 1980

5347 Mackov, (MO) 1980 stav
60 ex.

Fi�er et al., 1980

5347 Mní�ek, (MO) 1980 stav
45 ex.

Fi�er et al., 1980

5446 Kvìtnov, (CV) 1980 stav
40 ex.

Fi�er et al., 1980

5446 Boleboø, (CV) 1980 stav
38 ex.

Fi�er et al., 1980

5545 Nová Ves, (CV) 1980 stav
45 ex.

Fi�er et al., 1980

147

5348 Nové Mìsto, (TP) 1980 stav
90 ex.

Fi�er et al., 1980

5348 Dubí-Vápenice, (TP) 1980 stav
45 ex.

Fi�er et al., 1980

5445 Pohranièí, (CV) 1980 stav
22 ex.

Fi�er et al., 1980

5445 Naèetín, (CV) 1980 stav
90 ex.

Fi�er et al., 1980

5445 Menhartice, (CV) 1980 stav
30 ex.

Fi�er et al., 1980

5544 Pøíseènice, (CV) 1980 stav
22 ex.

Fi�er et al., 1980

5544 Mìdìnec, (CV) 1980 stav
27 ex.

Fi�er et al., 1980

5052 Království, (DC) 8.05.95 P 2-M Ritschel in Vondráèek, 2002

5153
Studánka, r. Svìtlík,
(DC)

VI.-VII.95 P 1-M Ritschel in Vondráèek, 2002

5150
Snì�ník-Maxièky,
(DC)

 2000 stav 14/2 Benda in Vondráèek, 2004

5345 Kálek, (CV) 2000
stav
27 ex.

ing. �iroký dat. AOPK ÈR

5445 Naèetín, (CV) 2000
stav
16 ex.

ing. �iroký dat. AOPK ÈR

5445
Novodomské ra�.,
(CV)

 2000
stav
16 ex.

ing. �iroký dat. AOPK ÈR

5345 Pohranièí, (CV) 2000
stav
30 ex.

ing. �iroký dat. AOPK ÈR

5446 Kvìtnov, (CV) 2000 stav
40 ex.

ing. �iroký dat. AOPK ÈR

5446 Nová Ves, (MO) 2000 stav
15 ex.

ing. Gazùr dat. AOPK ÈR

5447 Køí�atky, (MO) 2000 stav
10 ex.

ing. Gazùr dat. AOPK ÈR

5347 Fláje, (MO) 2000 stav
20 ex.

ing. Gazùr dat. AOPK ÈR

5347 Mackov, (MO) 2000 stav
36 ex.

ing. Gazùr dat. AOPK ÈR

5347 Grünwaldské vøes.,
(TP)

 2000 stav
22 ex.

ing. Gazùr dat. AOPK ÈR

5348 Pramenáè, (TP) 2000 stav
12 ex.

ing. Gazùr dat. AOPK ÈR

148

5248 Cínovecký høbet,
(TP)

2000 stav
20 ex.

p. Tichý dat. AOPK ÈR

5249 Fojtovice-Adolfov,
(TP)

2000 stav 6 ex. V. �utera dat. AOPK ÈR

5249 Vìtrov, (UL) 2000 stav 7 ex. p. Tichý dat. AOPK ÈR

5249 Kr. Les, (UL) 2000 stav
10 ex.

p. Tichý dat. AOPK ÈR

5249 Panenská, (UL) 2000 stav
18 ex.

p. Tichý dat. AOPK ÈR

5250 Tisá-Libouchec, (UL) 2000 stav
4 ex.

P. Benda dat. AOPK ÈR

5249 Kr. Les-Vìtrov, (UL) 20.04.02 P 5-M Vondráèek Vondráèek, 2002

5249 Petrovice-Kr. Les,
(UL)

20.04.02 P 4-M Èeøovský in Vondráèek, 2002

5249 Adolfov-Fojtovice,
(UL)

27.09.03 P 7M/3-F P. Bultas in Vondráèek, 2003

5249 Nakléøov-Kr. Les,
(UL)

1.10.03 P 10 ex. Èeøovský,
Volf

in Vondráèek, 2003

5249 Petrovice-Kr. Les,
(UL)

30.04.05 P 4-M Pavlík,
Vondráèek

in Vondráèek, 2006

5249 Kr. Les-Nakléøov,
(UL)

30.04.05 P 4-M M. Holec in Vondráèek, 2006

5249 Kr. Les-Adolfov, (UL) 30.04.05 P 15-M dat. AOPK ÈR,
in Vondráèek, 2006

5249 Adolfov-Habartice,
(TP)

30.04.05 P 19-M dat. AOPK ÈR,
in Vondráèek, 2006

5250 Tisá-Libouchec, (UL) V.-VI.05 P 6-M P. Benda in Vondráèek, 2006

5347 Fláje-obora, (MO) V.-VI.05 P 10-M P. Vajnar in Vondráèek, 2006

5347 Grünwaldské vøes.,
(TP)

2005 P 12-M P. Vajnar in Vondráèek, 2006

5249 Adolfov-Habartice,
(TP)

27.04.08 P 10-M,2-F �utera,
Vondráèek

in Vondráèek, 2008

5150 Rájec, (UL) 25.04.08 P 11-M,2-F V. �utera in Vondráèek, 2009

5249 Fojtovice-Habartice,
(TP)

26.04.09 P 9-M,4-F �utera,
Vondráèek

in Vondráèek, 2009

5250 Tisá-�hájek�, (UL) V.09 P 2-M P. Benda in Vondráèek, 2009

5250 Petrovice, (UL) 18.04.10 P 4-M �utera,
Vondráèek

in Vondráèek, 2010

5150 Rájec, (UL) 24.04.10 P 1-M V. �utera in Vondráèek, 2010

149

5249 Fojtovice-Habartice,
(TP)

18.04.10 P 9-M,4-F �utera,
Vondráèek

 in Vondráèek, 2010

5150 Rájec, (UL) 3.04.11 P 1-F V. �utera in Vondráèek, 2011

5249 Fojtovice-Habartice,
(TP)

 12.04.11 P 9-M,4-F �utera,
Vondráèek

 in Vondráèek, 2011

5249 Adolfov-Èerná l.,
(TP)

20.04.11 P 10-M,8-F Vlèek, Køí� dat. AOPK ÈR

5249 Petrovice, Kr. Les,
(UL)

21.04.11 P 1-M,1-F Vlèek,
Mikolá�ková

dat. AOPK ÈR

5249 Nakléøov-Kr.Les, (UL) 22.04.11 P 2-M,2-F Vlèek,
Mikolá�ková

dat. AOPK ÈR

5249 Kr. Les-Adolfov, (UL) 22.04.11 P 3-M Vlèek,
Mikolá�ková

dat. AOPK ÈR

5247 Oldøí�-N. Mìsto, (TP) 24.04.11 P 2-M Vondráèek, 2011

5249 Adolfov-Èerná
l.,(UL)

10.04.12 P 2-F Vlèek,
Mikolá�ková

dat. AOPK ÈR

5249 Kr. Les-Adolfov, (UL) 22.04.11 P 2-M,1-F R. Vlèek dat. AOPK ÈR

5249 Petrovice, Kr. Les,
(UL)

20.04.12 P 2 M R. Vlèek dat. AOPK ÈR

5249 Adolfov-Èerná l.,
(TP)

20.04.12 P 7-M Vlèek,
Èeøovský

dat. AOPK ÈR

5249 Fojtovice, Komáøí
v., (TP)

22.04.12 P 2-M,1-F J.
Vondráèek,
V. �utera

5347 Fláje-obora, (MO) 2012 P 12-15 M P. Vajnar in
verb.

5348 N.
Mìsto-Grünwaldské
vøes., (TP)

2012 P 15 M P. Vajnar in
verb.

Monitoring PO Vých. Kr. Hory 2012 P
71-M,22-F

O. Volf, E.
Chvojková

Monitoring Novodomské
ra�el.-Kováøská

 2012 P
63-M,19-F

O. Volf, E.
Chvojková

Monitoring KH mimo PO 2012 P 39-M,
2-F

O. Volf, E.
Chvojková

2) Soubor shrnuje poznatky o roz�íøení tetøívka obecného ve východní èásti Kru�ných
hor, jmenovitì v ptaèí oblasti Východní Kru�ní hory.

Oblast Kru�ných hor patøí od nepamìti k tradièním hnízdi�tím tetøívka obecného, její

150

význam je�tì stoupl v posledních letech, kdy podle ��astného a spol., (2006) �ije v Kru�nách
horách témìø polovina celkové populace tetøívkù v ÈR. Nedílnou souèástí tohoto hnízdi�tì
je i novì vyhlá�ená ptaèí oblast Východní Kru�né hory zajímající rozlohu 16 368 ha, na
vrcholové èásti pohoøí na území okresù Most, Teplice a Ústí nad Labem v kvadrátech 5247,
5248 a 5249. Oblast je tetøívkem obývána od nepamìti, konkrétní údaje máme od 20. let
minulého století, kdy se podle Schmatze, (1928) poèetnì vyskytoval na Ústecku u Petrovic,
Tisé, Horního Lesa, Nakléøova, Krásného Lesa a Vìtrova.
Tì�i�tìm výskytu byly v té dobì Petrovice, kde autor v zimním období pozoroval hejnka
èítající 50-60 jedincù. Dal�í údaje jsou a� z poèátku �edesátých a sedmdesátých let
minulého století, kdy podle sdìlení Okresního mysliveckého sdru�ení èítala celková
populace v honitbách Petrovice a Krásný Les v roce 1961 15 a v roce 1971 a� 146 jedincù,
(�utera a spol., 1997). Bárta, (1974), odhaduje pro nejbli��í okolí Flájské pøehrady v letech
1971-72 poèetnost na 20-25 párù. Z té�e doby je i záznam I. a M. Flasarových, (1975), podle
nìho� bylo v roce 1972 pøi jarním sèítání mezi Petrovicemi a Kr. Lesem napoèítáno 36
kohoutkù. Z celého území souèasné ptaèí oblasti shromá�dili v roce 1974 údaje v rámci
dotazníkové akce adresované mysliveckým sdru�ením Severoèeskéjho kraje M. Vlèek
a J. Vondráèek. Podle jejich zji�tìní byla poèetnost na Teplicku v oblasti Moldavy
a Cínovce odhadována na 50 a na Ústecku v oblasti Petrovic na 60 jedincù. K nárùstu
poèetnosti tetøívkù v Kru�ných horách do�lo koncem 70. let, kdy byl zaznamenán nárùst
poèetnosti jmenovitì v imisemi po�kozených lesních porostech. Pøi sèítání stavù tetøívkù
organizovaném Fi�erem a spol., (1980) se celková poèetnost na sledovaném území
pohybovala okolo 430 ex. Z toho 95 na Ústecku, v oblasti Kr. Lesa, Libouchce, Panenské
a Vìtrova, a 235 v okrese Teplice v oblasti Cínovce, Fojtovic, Nového Mìsta a Moldavy.
V následujících letech v�ak do�lo i v oblasti Kru�ných hor k poklesu. V letech 1998-99
provádìl z popudu AOPK ÈR v celé oblasti Kru�ných hor od Sokolova na Karlovarsku
po Petrovice na Ústecku prùzkum roz�íøení tetøívka J. Vondráèek. Na základì údajù
O�P tehdej�ích ONV, informací od lesnického personálu a vlastních terénních �etøení
zaznamenal pro celou oblast Kru�ných hor pøedpokládanou poèetnost 284 ex., z toho
78 na území dne�ní ptaèí oblasti. Novìji odhaduje Vondráèek, (2004), na základì
sèítání provedeného v roce 2000 celkovou poèetnost v Kru�ných horách na minimálnì
400 kohoutù, a ��astný a spol., (2006), v Atlase hnízdního roz�íøení v té�e dobì na 350-
400 kohoutù. Tejrovský, 2007, odhadoval na základì sèítání v roce celkový poèet na
150 tokajících kohoutù. Dne 31.05.2008 bylo území ve východní èásti Kru�ných hor mezi
obcemi Mní�ek na Mostecku a Petrovice na Ústecku za úèelem udr�ení optimálních
podmínek pro výskyt tetøívka vyhlá�eno Ptaèí oblastí Východní Kru�né hory.
Od roku 2000 probíhá pod patronací Èeské spoleènosti ornitologické a Èeské zemìdìlské
univerzity v Praze v Kru�ných horách ka�doroèní sèítání tokajících kohoutù a v oblasti
pøírodního parku Východní Kru�né hory pod patronací Ústeckého a støediska AOPK
monitoring tetøívèí populace, na nìm� se vedle profesionálních pracovníkù AOPK ÈR
V. Èeøovského, E. Chvojkové, I. Markové, I. Pavlíka, Stuchlíka, R. Vlèka a O. Volfa podílela
i øada dobrovolných spolupracovníkù z øad èlenù ÈOS a lesníkù (P. Benda, P. Bultas,
M. Holec, F. Russig, V. �utera, P. Vajnar, J. Vejmola, J. Vondráèek a V. Vysoký. Sèítací karty
vèetnì mapových zákresù jsou ulo�eny v databázi AOPK ÈR.
V pøedkládané tabulce jsou uvedené skuteènì zji�tìné, tedy minimální poèty tetøívkù
zaznamenané na tokani�tích ve východní èásti ptaèí oblasti v jednotlivých letech.

151

Lokalita/ rok 2000 2001 2004 2005 2007 2008 2010 2011 2012

Nakléøov � Kr. Les 3/0 7/1 10/3 11/0 5/4 3/0 3/4 2/2 2/1

Petrovice � Kr. Les 3/0 7/3 1/0 1/0 2/0 2/0 2/0

Kr. Les � Adolfov 4/0 7/0 10/0 16/0 7/0 5/1 5/0 5/0 4/2

Adolfov � Habartice 6/0 6/0 10/3 7/3 11/2 14/4 11/9 7/4

Habartice � Fojtovice 2/0 1/0 2/0 1/0

Cínovecký høeben 20

Pramenáè 12 12 15

Grünwaldské vøes. 12

Mackov 36

Fláje 27 10 15

Diskuse výsledkù:
Z dlouhodobého sledování tetøívèí populace v Kru�ných horách je zøejmé, �e od 80. let
minulého století dochází ke sni�ování poèetních stavù. Pøesto pøedstavuje kru�nohorská
populace podle Atlasu hnízdního roz�íøení ptákù v ÈR, (��astný a spol., 2006) svými 350-
400 kohouty témìø polovinu celkové populace tetøívka v ÈR. Z více jak patnáctiletého
sledování tetøívkù ve východní èásti Kru�ných hor, jako� i z monitoringu probíhajícího
od poèátku tisíciletí v pøírodním parku Východní Kru�né hory, který je souèástí souèasné
významné ptaèí oblasti, je patrné, �e na spoleèných tokani�tích toká v souèasné dobì
jen men�í èást tetøívèí populace, zatímco pøevá�ná èást tetøívkù (cca 75 %) toká soliternì.
��astný a spol., (2006), pova�ují mizení spoleèných tokani�� a zvy�ující se poèet individuálnì
tokajících kohoutù za jeden z pøíznakù poèínajícího oslabování populace. Ve východní
èásti ptaèí oblasti, mezi Cínovcem a Petrovicemi, pøesahoval poèet kohoutù na tokani�ti
pouze výjimeènì 10 jedincù, vìt�inou se pohyboval rozmezí 3-7 ex. Domníváme se, �e
alespoò na námi sledovaném území Východní Kru�né hory mù�e být tento fakt zpùsoben
i dal�ími faktory jako celková poèetnost místní populace, konfigurace terénu, jako�
i nepøímé ru�ení toku v dùsledku blízkosti frekventovaných dopravních tras a relativnì vy��í
frekvence turistického vyu�ívání oblasti. Významnou pøíèinou sni�ování poèetnosti tetøívkù
mù�e vedle antropogenních vlivù být i nárùst poèetnosti predátorù, jmenovitì èerné zvìøe
(Sus scrofa) a krkavce velkého (Corvus corax). Souèasný stav tetøívkù v Kru�ných horách
nepøesahuje podle na�ich pozorování a údajù vìrohodných zpravodajù 100 - M a 50 - F.

Summary:
The author is building on the long-term monitoring of the black grouse population in the
mountains of Kru�né hory (Ore Mountains), where it is evident that the numbers have
decreased since the 1980s. Yet the local population, according to an atlas of birds nesting
in the Czech Republic (Atlas hnízdního roz�íøení ptákù v ÈR, ��astný et al., 2006) is with
its 350-400 males almost half of the total population of the black grouse in this country.
More than fifteen years of monitoring the black grouse in the eastern portion of the
mountain range, as well as from that taking place since the beginning of the millennium
in the nature park of Východní Kru�né hory, which is part of the current important special
protection area (SPA), make it evident that at the joint lekking sites mating occurs only

152

for a small part of the species� population while the majority of the birds (about 75%) are
solitary in this regard. ��astný et al. (2006) consider the disappearance of joint lekking sites
and the increasing number of males lekking separately one of the signs of the onset of
population�s weakening. In the eastern portion of the SPA, between Cínovec and Petrovice,
the number of males per lekking site was only exceptionally exceeding 10 individuals and
ranged mostly between 3 and 7 birds. The author believes that even additional factors
might be involved such as the overall abundance of the local population, topography,
indirect disturbance of lekking due to nearby busy traffic routes and a relatively higher
frequency of use of the area by tourism. Besides anthropogenic factors, an increase in
abundance of predators, namely the wild boar (Sus scrofa) and raven (Corvus corax)
may be a major cause of declining numbers of the black grouse. According to sightings
and records of credible reporters, the current status of the species in the mountains of
Kru�né hory does not exceed 100 (males) and 50 (females) birds.

Prameny:
Bárta, Z., 1974: Avifauna Flájské údolní pøehrady a blízkého okolí.
 � Sbor. Okr. Muz. v Mostì. Øada pøírodovìdná 1/1974, str. 37-64.

Brejcha, L., 1910: Ornitologické pomìry na Tøebenicku.
 � Les a lov, 3, (9):p. 138-140.

Èerný, J., Vondráèek, J., 1982: Ptáci � Pøíroda Ústecka. p. 179-211.

Èeøovský, V., Vlèek, R. a spol.: Mapové záznamy monitoringu 2000-2008
 � Databáze AOPK ÈR støediska Ústí n. L.

Fi�er, Z., Hanu�, V., Bouchner, M., 1980: Inventarizace stavu tetøívkù (Lyrurus tetrix L.) v ÈSR.
 � Práce VÚLHM, 57, 1980: 179-211.

Flasar, I., Flasarová, M., 1975: Die Wirbeltierfauna Nordwestböhmens.
 � Zool Abh. Mus. Tierk. Dresden, Bd.33., Suppl., 1975:1-150.

Krtil, F.,1963: Chránìná zvíøena ptactvo Chomutovska.
 � Památky-pøíroda-�ivot, 1963, (2):p. 41.

Michel, J., 1929: Tiere der Heimat.

Schmatz, R., 1928: Tiere des Erzgebirges.
 � Heimatkunde des Bezirkes Aussig: 214-219.

Svobodová, J., 2005: Nehasnoucí hvìzda � tetøívek obecný (Tetrao tetrix).
 � Sylvia, 41:17-33.

��astný, K., Málková, P., Bejèek, V., 2000: Tetøívek obecný (Tetrao tetrix),
 � Sylvia, 36/1, (2000): 43-46.

153

��astný, K., Bejèek, V., Hudec, K., 2006: Atlas hnízdního roz�íøení ptákù v Èeské republice
 2001-2003.

�utera, V., Vondráèek, J., Vysoký, V., 1997: Ptáci okresu Ústí n. L.

Volf, O., Chvojková E., 2012: Monitoring tetøívka obecného Tetryl tetrix.
 � Kru�né hory 2012.

Vondráèek, J., 2002: Tetøívek obecný na území okresu Ústí nad Labem.
 � FBS, 27, 2002: 109-110.

 2004: K roz�íøení tetøívka obecného (Lyrurus tetrix) v severních Èechách na
 pøelomu tisíciletí.
 � Fauna Boh. Sept., 29: 157-160.

 2006: Vzácná pozorování 2005.
 � Fauna Boh. Sept., 31, 2006: 88.

 2009: Vzácná pozorování 2009.
 � Fauna Boh. Sept., 34, 2009: 115

 2010: Vzácná pozorování v roce 2010.
 � Fauna Boh. Sept., 35, 2010: 108.

 2011: Vzácná pozorování v roce 2011.
 � Fauna Boh. Sept., 36, 2011: 114.

Vondráèek, J., �utera, V., 1986: Ptactvo CHKO Labské pískovce.
 � Fauna Boh. Sept., 11, 1986, 39-58.

Zörner, A., 1938: Tierbeobachtungen im Böhmischen Mittelgebirge.
 � Natur u. Heimat, 9, (4): 113-11

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

154

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

VZÁCNÁ POZOROVÁNÍ 2012
RARE SIGHTINGS IN 2012

Jiøí Vondráèek

Bekasina otavní � Gallinago gallinago

5349 Chabaøovice, r. Koleje UL 21.10.11 P 1 ex. V. �utera

5153 H. Podlu�í, Velký r. DC 18.03.12 P 1 ex. J. Plekanec

5349 Mokøad Milada UL 17.04.12 P 1 ex. V. �utera

5745 Nová Ves LN 4.05.12 P 1 ex. P. Skalka

5349 Mokøad Milada UL 5.08.12 P 1 ex. V. �utera

5249 Adolfov - Èerná louka UL 1.10.12 P 2 ex. R. Vlèek

Berne�ka velká � Branta canadensis

5349 Modlanský r. u Srbic TP poè. IV.12 P 3 ex Z. Rokos, in verb.

Bìloøit �edý � Oenanthe oenanthe

5349 mokø. Milada UL 20.10.11 P 1 ex. V. �utera

5349 mokø. Milada UL 18.05.12 P 5 ex. V. �utera

5349 mokø. Milada UL 19.05.12 P 4 ex.
J. Vondráèek,
V. �utera

5349 mokø. Milada UL 18.06.12 P 3 ex.
 J. Vondráèek,
V. �utera

5349 mokø. Milada UL 20.07.12 P 2 ex. V. �utera

5349 mokø. Milada UL 5.08.12 P 1 ex. V. �utera

Bramborníèek èernohlavý � Saxicola torquata

5349 Roudníky,
mokø. Milada

UL 27.04.12 P 1-M J. Vondráèek

5349 mokøad Milada UL 28.04.12 P 1-M V. �utera

155

5349 Stadice UL 29.04.12 P 1-M V. �utera,
J. Vondráèek

5349 Ú�ín � kalová nádr� UL 19.05.12 P 2-M J. Vondráèek,
V. �utera

5349 mokøad Milada UL 15.07.12 P 5 ex J. Vondráèek,
V. �utera

Bramborníèek hnìdý � Saxicola rubetra

5349 mokøad Milada UL 19.05.12 P 3-M J. Vondráèek

5349 Ú�ín � kalová nádr� UL 19.05.12 P 7-M J. Vondráèek

Brkoslav severní � Bombicilla garrulus

5545 Prunéøov CV 28.04.11 P 12 ex. J. Círl

Bøehule øíèní � Riparia riparia

5350 Ústí-Labe pod
zdymadlem

UL 5.05.12 P 5-8 párù J. Vondráèek

5349 mokøad Milada � PE UL 12.05.12 P 9 ex. V. �utera

5350 Ústí
pod Støekovským náb.

UL 28.05.12 P 2 ex. J. Vondráèek

Bukaè velký � Botaurus stellaris

5349 mokøad Milada
�laguna

UL 1.013 P 1 ex. V. �utera,
J. Vondráèek

Èáp bílý � Ciconia ciconia

5349 Chabaøovice UL 4.04.12 pøílet 1 ex. J. Nerge

5648 Lene�ice LN 8.04.12 2 ex.
H. Tichý, ex.
Belan

5349 Chabaøovice UL 4.05.12
pøílet 2.
èápa

J. Nerge

5349 Chabaøovice UL 18.06.12 N
1 pull.
úhyn

J. Nerge

5349
Roudníky �
Marie Antonie

UL 6.07.12 P 1 ex. J. Vondráèek

5349 Chabaøovice UL 6.07.12 D-16 (HPm3) J. Vondráèek

156

5349 Chabaøovice UL 28.08.12
odlet
èápù

J. Nerge

Èáp èerný � Ciconia nigra

5349 Chabaøovice � Koleje UL 28.04.12 P 1 ex. J. Vondráèek, V. �utera

5349 mokøad Milada UL 28.04.12 P 1 ex. V. �utera

5745 Nová Ves LN 4.05.12 P 1 ex. P. Skalka

5250 Tisá � Cihláøský r. UL 29.05.12 P 1 ex. R. Vlèek

5350 Roztoky UL 27.06.12 P 1 ex. R. Vlèek

5351 Le�tina UL 19.05.12 P 1 ex. R. Vlèek

5350 Svádov � pøelet UL 19.05.12 P 1 ex. J. Vondráèek

5249
mokø. Milada
u Roudníkù

UL 27.06.12 P 1 ex. J. Vondráèek

5349
Roudníky
� mokø. Milada

UL 7.07.12 P 1 ex. J. Vondráèek

5350 Ne�tìmice UL 21.07.12 P 1 ex. L. Vlèek

5349 mokøad Milada UL 5.08.12 P 1 ex. V. �utera

5350 Ne�tìmice UL 2.09.12 P 2 ex. L. Vlèek

5249
Adolfov � Èerná
louka

UL 1.10.12 P 1 ex. R. Vlèek

5347 Fláje � Puklý kámen MO 2012 N HPm-3 P. Vajnar

5352 Dubièná LT 2012 N
 HPm-
3M

Hanu�, ex. Z. Køivánek

Èejka chocholatá � Vanellus vanellus

5349
mokø. Milada u
Roudníkù

UL 15.03.12 P 2 ex. V. �utera

5349
mokø. Milada u
Roudníkù

UL 1.04.12 P 1/1 J. Vondráèek

5349
mokø. Milada u
Roudníkù

UL 17.04.12 P 3 ex. V. �utera

5745 Nová Ves LN 7.05.12 P 1 ex. P. Skalka

5349
mokø. Milada u
Roudníkù

UL 27.06.12 P 1 ex. J. Vondráèek

157

5349
Chabaøovice, dùl
Petri

UL 18.03.12 P 2 ex. V. �utera, J. Vondráèek

5350
Pod Støekovským
náb.

UL 12.12.12 P 1 ex. J. Vondráèek

Èírka modrá � Anas querquedula

5349
mokø. Milada u
Roudníkù

UL 17.03.12 P 7 ex.
V. �utera,
J. Vondráèek

5349
Roudníky, zdr�
potoka

UL 13.04.12 P 4-M/1-F J. Vondráèek

5153 H. Podlu�í, Velký r. DC 18.03.12 P 1 ex. J. Plekanec

Èírka obecná � Anas crecca

5349
mokø. Milada
u Trmic

UL 29.01.12 P 25 ex.
J. Vondráèek,
V. �utera

5349
mokø. Milada
u Roudníkù

UL 16.03.12 P 2/2 J. Vondráèek

5349
mokø. Milada
u Roudníkù

UL 17.03.12 P 2 ex. V. �utera

Èí�ek lesní � Carduelis spinus

5449 Radejèín UL
6.02.-
10.03.12

P 1-5 ex. V. �vejdová

Datel èerný � Dryocopus martius

5250 Dìèín � lesopark DC 24.04.12 P 1 ex. R. Jelínková

5153 Jedlová DC 19.06.12 P 1 ex. J. Plekanec

Dlask tlustozobý � Coccothraustes coccothraustes

5449 Radejèín UL 19.02.12 P 3 ex. V. �vejdová

5349 Stadice UL 29.04.12 P 1 pár V. �utera,
J. Vondráèek

5350 Ústí � ul SNP UL 3.01.13 P 1 ex. J. Vondráèek

5349 Kateøina TP 13.01.13 P 1 ex. V. �utera,
J. Vondráèek

158

Dudek chocholatý � Upupa epops

5255 Dru�cov LI 10.04.12 T 1 ex. J. Kopøiva

5348 Duchcov, Zám. park TP 18.04.12 T 1 ex. F. Vrba

5347 Fláje � obora MO V.-VI. P 1 ex. P. Vajnar

Hohol severní � Bucephala cilangula

5349 Roudníky,
mokø. Milada

UL 13.01.12 P 2-M J. Vondráèek

5450 Lovosice,
u Pøívozu

LT 5.02.12 P 1 ex. V. �utera

5350 Labe v Ústí UL 8.-
12.02.12

P 1/1 J. Vondráèek

5349 Roudníky,
mokø. Milada

UL 4.03.12 P 1-M J. Vondráèek

5349 mokø. Milada
u Hrbovic

UL 17.03.12 P 3/3 J. Vondráèek, V. �utera

5349 Roudníky,
mokø. Milada

UL 13.01.13 P 4-M/8-F V. �utera, J. Vondráèek

Holub høivnáè � Columba palumbus

5250 Tisá UL 4.10.12 P 2 ex. V. �utera

Hrdlièka divoká � Streptopelia turtur

5150 Ostrov UL 5.05.12 P 2 ex. V. �utera

Husa bìloèelá � Anas albifrons

5450 Lovosice, u Pøívozu LT 5.02.12 P 1 ex. V. �utera

Husa krátkozobá � Anser brachyrhynchus

5350 Ústí, mezi mosty UL 7.-23.01.12 P 1 ex. J. Vondráèek

Husa polní � Anser fabalis

5350 Chlumec,
Zámecký r.

UL 5.12.11 P 1 ex. V. �utera

159

5350 Ústí,
Labe mezi mosty

UL 14.04.12 P 1 ex. J. Vondráèek

Husa velká � Anser anser

5350 Ústí, mezi mosty UL
23-
29.01.12

P 1-2 ex J. Vondráèek

5350 Labe v Ústí UL
8.-
12.02.12

P 1/1 J. Vondráèek

5450 Lovosice, u Pøívozu LT 5.02.12 P 2 ex. V. �utera

5349
Roudníky,
mokø. Milada

UL 13.03.12 P 52 ex. J. Vondráèek

5349
Roudníky,
mokø. Milada

UL 18.03.12 P 9/9 ex.
J. Vondráèek,
V. �utera

5746 Knì�ice LN 4.04.12 P 1 ex. K. To�nerová

5349 mokø. Milada, zdr� UL 17.04.12 N HPm4 V. �utera

5349 mokø. Milada � PN UL 12.05.12 N
1/1+2
juv.

J. Vondráèek,
V. �utera

5349 mokø. Milada � PN UL 27.06.12 P 4 ex. J. Vondráèek

5648 Lene�ický r. LN 6.10.12 P 5 ex. J. Vondráèek

5349 mokø. Milada � PN UL 1.01.13 P 4 ex.
V. �utera,
J. Vondráèek

Husice rezavá � Tadorna ferruginea

5450 Lovosice �
Labe u pøívozu

LT 20.12.12-
13.02.13

P 1-F V. �utera, J.
Vondráèek

Hvízdák eurasijský � Anas penelope

5349 Roudníky,
mokø. Milada

UL 18.03.12 P 1-M J. Vondráèek, V.
�utera

Chocholou� obecný � Galerida cristata

5349 mokø. Milada
u Trmic

UL 13.04.12 P 1 ex. J. Vondráèek, V.
Vysoký

Chøástal polní � Crex crex

5250 Arnultovice UL 10.05.12 hlas V. �utera

160

5349 Chabaøovice UL 10.05.12 hlas V. �utera

5249 Chlumec UL 10.05.12 hlas V. �utera

5350 Chuderov UL 10.05.12 hlas V. �utera

5250 Chudìrovec UL 10.05.12 hlas V. �utera

5250 Strá�ky UL 10.05.12 hlas V. �utera

5350 �e�ice UL 10.05.12 hlas V. �utera

5150 Ostrov UL 24.05.12 hlas V. �utera

5250 Malé Chvojno UL 29.05.12 6-M R. Vlèek

5348 Újezdeèek TP 30.05.12 3-M R. Vlèek

5348 Ko��any TP 30.05.12 3-M R. Vlèek

4953 Jiøíkov DC 8.06.12 1-M E. Mikolá�ková

4953 Rumburk DC 8.06.12 2-M E. Mikolá�ková

5053 Krásná Lípa DC 8.06.12 1-M E. Mikolá�ková

5153 Dolní Podlu�í DC 8.06.12 5-M E. Mikolá�ková

5153 Jiøetín p. Jedlovou DC 8.06.12 1-M E. Mikolá�ková

5249
Adolfov,
Èerná louka

UL 13.06.12 2-M R. Vlèek

5349 mokø. Milada UL 18.06.12 P 2 ex. V. �utera, J. Vondráèek

5250 Tisá UL 18.07.12 2-M R. Vlèek, V. Èeøovský

Jeøáb popelavý � Grus grus

5153 Horní Podlu�í DC 27.03.11 P 9 ex. J. Plekanec

5255 Dru�cov LI 3.04.12 P 2 ex. J. Kopøiva

5649
Poèedìlice
� Lou�ek

LN 4.04.12 P 6 ex. H. Tichý

5249
Adolfov
� Èerná louka

UL 17.04.12 P 2 ex. R. Vlèek

5249 Vìtrov UL 20.04.12 P 2 ex. R. Vlèek

5248 Cínovecký høbet TP 22.04.12 P 3 ex. R. Vlèek

5349
Chabaøovice
u st. Rybáøství

UL 17.04.12 P 3 ex. R. Vlèek

5249 Vìtrov UL 29.04.12 P 2 ex. R. Vlèek

161

Jespák malý � Calidris minuta

5349
mokø. Milada
u Roudníkù

UL 3.08.12 P 3 ex. J. Vondráèek

5349
mokø. Milada
u Roudníkù

UL 15.08.12 P 1 ex.
J. Vondráèek,
J. Lohnický

Jestøáb lesní � Accipiter gentilis

5053 Varnsdorf DC 20.03. P 1 ex. J. Plekanec

5150 Ostrov UL 28.03.12 P 1 ex. V. �utera

5450 Sebuzín UL 1.05.12 P 1 ex. V. �utera, J. Vondráèek

5351 Knínice LT 11.05.12 P 1 ex. L. Gregu�

5349 Podhoøí � leti�tì UL 4.06.12 P 1 ex. J. Vondráèek

5349 mokø. Milada
u Roudníkù

UL 6.07.12 P 1 ex. J. Vondráèek

5450 Lovosice LT 10.10.12 P 1 ex. R. Vlèek

Kachnièka mandarinská � Aix galericulata

5052 Rynartice �
Paulínino úd.

DC 8.05.11 P 1/1 J. Plekanec

5350 Svádovský luh UL 28.04.12 P 1/1 M. Èerná, in verb.

5350 Ústí
pod Støekovským náb.

UL 2.08.12 P 1/1 M. Fabó

5251 Dìèín, Zámecký r. UL 31.10.12 P 1-M R. Jelínková

Kavka obecná � Corvus monedula

5350 Ústí � Severní terasa UL 15.05.12 P 4 ex. J. Vondráèek

5349 Podhoøí � skládka UL 20.05.12 P 6 ex. J. Vondráèek

5350 Ústí � Severní terasa UL 8.06.12 P 12 ex. J. Vondráèek

Konipas bílý � Motacilla alba

5350 Svádovský luh UL 12.01.13 H 1 ex. J. Vondráèek

162

Konipas horský � Motacilla cinerea

5350
Ústí,
pod Støekovským náb.

UL 5.08.12 P 1 ex. J. Vondráèek

Konipas luèní � Motacilla flava

5546 Drou�kovice CV 22.04.11 K 1 ex. F. Novák

5649 Èernèice,
u drùbe�árny

LN 19.04.12 P 2 ex. H. Tichý

5349 mokø. Milada UL 15.07.12 P 10 ex. J. Vondráèek, V. �utera

Kopøivka obecná � Anas strepera

5349
mokø. Milada
u Roudníkù

UL 4.03.12 P 6-M/6-F J. Vondráèek, V. �utera

5349
mokø. Milada
u Roudníkù

UL 17.03.12 P 6 ex. V. �utera

5349
Chabaøovice,
Velký luèní r.

UL 13.04.12 P 1/1
J. Vondráèek,
J. Lohnický

5349
Podhoøí,
r. pod leti�tìm

UL 4.06.12 P 4/3 J. Vondráèek

Kormorán velký � Phalacrocorax carbo

5349 mokø. Milada UL 27.10.11 P 82 ex. V. �utera

5349 nádr� Modlany TP 13.01.12 P 135 ex.
J. Vondráèek,
J. Lohnický

5349 mokø. Milada UL 28.01.12 P 93 ex. V. �utera

5349 mokø. Milada UL 28.02.12 P 10 ex.
J. Vondráèek,
V. �utera

5349 mokø. Milada UL 18.08.12 P 4 ex.
J. Vondráèek,
V. �utera

5648 Lene�ický r. LN 6.10.12 P 3 ex. J. Vondráèek, H. Tichý

5349
Sobìchleby,
n. Kateøina

TP 1.11.12 P 53 ex.
J. Vondráèek,
J. Lohnický

5349
mokø. Milada
u Hrbovic

UL 1.11.12 P 97 ex.
J. Vondráèek,
J. Lohniský

163

5349 mokø. Milada UL 1.01.13 P 130 ex.
V. �utera,
J. Vondráèek

Koroptev polní � Perdix perdix

5349 Chabaøovice UL V. 2012 P 4 ex. R. Vlèek

5551 Vìdomice LT 14.01.13 P 9 ex.
J. Vondráèek,
J. Lohniský

Krahujec obecný � Accipiter nisus

5150 Ostrov UL 28.03.12 P 1 ex. V. �utera

5645 Kadaò CV 27.05.12 P 1 ex. R. Vlèek

5349 mokø. Milada UL 30.07.12 P 1 ex. J. Vondráèek

5349 mokø. Milada UL 1.11.12 P 1 ex.
J. Vondráèek,
J. Lohniský

5347 Mní�ek TP VI.2012 P 1 ex. R. Vlèek

5645 Kadaò CV 27.05.12 P 1 ex. R. Vlèek

Krutihlav obecný � Jynx torquilla

5649 Èernèice,
u drùbe�árna

LN 29.04.12 P 1 ex. H. Tichý

5450 Sebuzín UL 1.05.12 P 1 ex. V. �utera, J. Vondráèek

5649 Vr�ovice, ba�antnice LN 19.06.12 P 1 ex. H. Tichý

5349 mokø. Milada
u Roudníkù

UL 15.07.12 P 1 ex. V. �utera, J. Vondráèek

Køepelka polní � Coturnix coturnix

5448 Hrobèice TP 5.06.11 K 1 ex. M. Horák

Kukaèka obecná � Cuculus canorus

5349
Chabaøovice
� �Popelák�

UL 28.04.12 P hlas J. Vondráèek

5349
Podhoøí � golfové
høi�tì

UL 20.05.12 P 2 ex. J. Vondráèek

5349 Habrovický r. UL 8.06.12 P 1 ex. J. Vondráèek

164

5349 mokøad Milada UL 18.06.12 P 1 ex. J. Vondráèek

Kulík øíèní � Charadrius dubius

5349 Chabaøovice
� sádky

UL 17.03.12 P 6 ex. V. �utera

5252 Karlovka DC 14.05.11 P 1 ex. M. Pùlpán

5349 Chabaøovice
� sádky

UL 13.04.12 P 2 ex. J. Vondráèek,
J. Lohnický

5349 mokøad Milada UL 13.04.12 P 2 ex. J. Vondráèek,
J. Lohnický

5349 mokøad Milada UL 28.04.12 P 6 ex. V. �utera

5349 mokøad Milada � PN UL 12.05.12 P 4 ex. V. �utera

5349 Milada, Kalový r. UL 14.05.12 P 1 ex. J. Vondráèek

5349 mokøad Milada UL 20.10.12 P 1 ex. V. �utera

Kulí�ek nejmen�í � Glaucidium passerinum

5152 Jetøichovice DC 3.09.11 P 2 ex. J. Plekanec

Labu� èerná � Cygnus atratus

5649 Vlèí LN 0.03.12 pøelet 1 ex. H. Tichý, ex. Z. �ùs

Labu� velká � Cygnus olor

5348
Podhoøí �
r. pod leti�tìm

UL 23.06.12 N
D-12 (1/1
+ 3 �.)

J. Vondráèek

5349 mokøad Milada UL 6.07.12 N
D-12 (1/1
+ 3 b +1 �.)

 J. Vondráèek

5359 mokøad Milada UL 15.07.12 N
D-12 (1/1
+ 5 �.)

J. Vondráèek

5349
Chabaøovice,
r. �Glazr�

UL VII.12 N
D-12 (1/1
+4)

J. Nerge

5350 Habrovický r. UL 13.08.12 N
D-12 (1/1
+ 3 �.)

J. Vondráèek

Ledòáèek øíèní � Alcedo atthis

5450 Litomìøice, Píseèný o. LT 13.01.12 P 1 ex. R. Vlèek

165

5646 Hoøenice,
Nechranická n.

CV V.2012 P 1 ex. R. Vlèek

5251 Dìèín, Jílovský p. DC 25.05.12 N D-13 R. Vlèek

5052 Království DC 27.09.12 P 1 ex. R. Vlèek

5746 Bu�kovice LN 18.06.12 P 1 ex. P. Skalka

5251 Bene�ov u Benaru DC 23.07.12 P 1 ex. M. Rohlík

5052 Království DC 27.09.12 P 1 ex. R. Vlèek

5349 Kateøina � nádr� TP 13.01.13 H 1 ex. V. �utera, J. Vondráèek

Luòák èervený � Milvus milvus

5052 Mikulá�ovice DC 3.04.02 P 1 ex. R. Vlèek

5249
Habrovice �
Jedlová h.

UL 9.04.12 P 1 ex. J. Vondráèek

5249 Habrovice � pastvina UL 13.04.12 P 1 ex
J. Vondráèek,
J. Lohniský

5249
Adolfov �
Èerná louka

UL 20.04.12 P 1 ex. R. Vlèek

5249 Podhoøí � za leti�tìm UL 23.06.12 P 1 ex. J. Vondráèek

5249
Adolfov �
Èerná louka

UL 18.08.12 P 1 ex. J. Vondráèek

Luòák hnìdý � Milvus migrans

5053 Varnsdorf DC 1.04.11 P 1 ex. J. Plekanec

5053 Varnsdorf DC 1.04.11 P 1 ex. J. Plekanec

5349 Arnultovice UL 24.03.12 P 1 ex. V. �utera

5252 Habartice DC 10.04.12 P 1 ex. R. Jelínková

5152 St. Ole�ka DC 29.04.12 P 1 ex. R. Vlèek

5748 Nová Ves � Velký r. LN 1.05.12 P 1 ex. P. Skalka

5349
mokø. Milada
u Hrbovic

UL 26.05.12 P 1 ex. J. Vondráèek

5053 Krásná Lípa DC 7.06.12 P 1 ex. R. Vlèek

5153 H. Podlu�í DC 12.06.12 P 1 ex. R. Jelínková

5349 Arnultovice UL 22.07.12 N D-12 V. �utera

166

L�ièák pestrý � Anas clypeata

5349
Roudníky,
mokø. Milada

UL 17.03.12 P 1/1 V. �utera

5349
Roudníky,
mokø. Milada

UL 18.03.12 P 2/2 ex.
J. Vondráèek,
V. �utera

5349 Habrovický r. UL 13.04.12 P 1/1
J. Vondráèek,
J. Lohnický

5349
Chabaøovice,
�kolní r.

UL 13.04.12 P 1-F
J. Vondráèek,
J. Lohnický

5349 nádr� Kateøina TP 13.04.12 P 1-M
J. Vondráèek,
J. Lohnický

5648 Lene�ický r. LN 5.10.12 P 2/1 M. Porte�

Mlynaøík dlouhoocasý � Aegithalos caudatus

5449 Radejèín UL 3.04.12 P 3 ex. V. �vejdová

Morèák bílý � Mergus albellus

5350 Ústí � pod
Støekovským náb.

UL 25.02.12 P 1-F M. Rohlík

5450 Lovosice LT 13.02.13 P 1-F V. �utera

Morèák velký � Mergus merganser

5349 mokø. Milada u Trmic UL 29.01.12 P 2-M/2-F
J. Vondráèek,
V. �utera

5350 Labe v Ústí UL 8.-10.02.12 P 2-M/1-F J. Vondráèek

5349
mokø. Milada
u Roudníkù

UL 4.03.12 P 6-M/6-F
J. Vondráèek,
V. �utera

5349
mokø. Milada
u Roudníkù

UL 17.03.12 P 5-M/4-F V. �utera

5349
mokø. Milada
u Roudníkù

UL 13.01.13 P 3-M/2-F
V. �utera,
J. Vondráèek

5450
Lovosice, Labe
u pøívozu

LT 14.01.13 P 1-M/1-F
J. Vondráèek,
V. Vysoký

167

Moták pochop � Circus aeruginosus

5349
Roudníky,
mokø. Milada

UL 24.03.12 P 1-F
V. �utera,
J. Vondráèek

5349
Roudníky,
mokø. Milada

UL 13.04.12 P 1/1 J. Vondráèek

5250
Adolfov �
Èerná louka

UL 22.04.12 P 1-M J. Vondráèek

5349
Chabaøovice,
r. Koleje

UL 22.04.12 P 1/1 J. Vondráèek

5349
Roudníky,
mokø. u M. Ant.

UL 27.04.12 P 1/1 J. Vondráèek

5250 mokøad Milada UL 28.04.12 P 5 ex. V. �utera

5349 Habøí, SPR Raè UL 29.04.12 P 1-M
V. �utera,
J. Vondráèek

5746 Bu�kovice LN 9.05.12 P 2 ex. P. Skalka

Moták pilich � Circus cyaneus

5349 mokø. Milada UL 28.01.12 P 1-M V. �utera

5349 mokø. Milada � jezero UL 7.02.12 P 1 ex. V. �utera

5349 mokø. Milada UL 1.01.13 P 1- F
J. Vondráèek,
V. �utera

Moták stepní � Circus macrourus

5649 Èerrnèice
u drube�árny

LN 30.04.12 P 1-M H. Tichý

5648 Lene�ický r. LN 6.10.12 P 1 ex. M. Porte�

Moudivláèek lu�ní � Remiz pendulinus

5546 Drou�kovice CV 16.07.11 K 1 ex. F. Novák

5349
mokø. Milada
u Roudníkù

UL 13.03.12
loòské
hnízdo

J. Vondráèek

5349 Zalu�any � bahnisko UL 19.05.12 N D-13
V. �utera,
J. Vondráèek

5349 mokø. Milada � zdr� UL 19.10.12 N
nález
hnízda

V. �utera

168

5349
Chabaøovice
� lesopark Fridrich

UL 2.11.12 N
nález
hnízda

J. Vondráèek

Orel moøský � Haliaetus albicilla

5349
Roudníky,
mokø. Milada

UL 13.01.12 P 1 ex.
J. Vondráèek,
J. Lohnický

5349 mokø. Milada u Trmic UL 29.01.12 P 1 ex.
J. Vondráèek,
V. �utera

5349 mokø. Milada � jezero UL 7.02.12 P 1 ex. V. �utera

5349 mokø. Milada � jezero UL 15.03.12 P 1 ex. V. �utera

5349
mokø. Milada
u Hrbovic

UL 17.03.12 P 1 ad. ex. J. Vondráèek

5153 H. Podlu�í � Velký r. DC 18.03.12 P 1 ex. J. Plekanec

5349
mokø. Milada
u Hrbovic

UL 18.03.12 P 1 ad. ex.
V. �utera,
J. Vondráèek

5052 Království DC 13.04.12 P 1 ex. M. Malý

5349 Ú�ín, kalový r. UL 13.04.12 P 1 ad. ex.
J. Vondráèek,
J. Lohnický

5748 Nová Ves � Velký r. LN 1.05.12 P 2 ex. P. Skalka

5551 Ole�lo LT 2.05.12 N 1 p. E. Mikolá�ková

5450
Velké �ernoseky
� Labe

LT 9.02.13 P 1 ex. R. Vlèek

Orlovec øíèní � Pandion haliaetus

5846 Vidhostice LN 27.06.12 P 1 ex. R. Vlèek

5648 Sedlec LN 27.06.12 P 1 ex. R. Vlèek

5349 mokø. Milada,
PE nádr�

UL 10.09.12 P 1 ad. J. Vondráèek

5550 Budynì LT 30.09.12 P 1 ex. M. Fabó

5648 Lene�ický r. LN 6.10.12 P 1 ex. J. Vondráèek,
H. Tichý

5347 Fláje � nádr� MO IX.2010 P opakovanì P. Vajnar

Oøe�ník kropenatý � Nucifraga caryocatactes

5153 Jedlová DC 30.01.12 P 1 ex. M. Rohlík

169

5649 Èernèice �
u drùbe�árny

LN 24.03.12 P 1 ex. H. Tichý

Ostralka �tíhlá � Anas acuta

5451
V. �ernoseky,
pískovna

LT 14.01.12 P 1-M R. Vlèek

5451 V. �ernoseky, Labe LT 15.03.12 P 1-M R. Vlèek

5349
mokø. Milada
u Hrbovic

UL 17.03.12 P 1-M J. Vondráèek

Pisík obecný � Actitis hypoleucos

5349 mokø. Milada
u Hrbovic

UL 14.05.12 P 1/1 J. Vondráèek

5349 mokø. Milada u Trmic UL 19.05.12 P 5 ex. J. Vondráèek

5349 mokø. Milada UL 7.06.12 P 3 ex. J. Vondráèek

5349 mokø. Milada UL 20.07.12 P 1 ex. V. �utera

5349 mokø. Milada u Trmic UL 15.08.12 P 2 ex. J. Vondráèek

Po�tolka obecná � Falco tinnunculus

5349 mokø. Milada UL 13.01.12 H 3-M
J. Vondráèek,
J. Lohnický

5350 Ústí � starý pøístav UL 14.01.12 H 1-M J. Vondráèek

Polák velký � Aythya ferina

5350 Labe v Ústí UL 8.-10.02.12 P 21-M;17-F J. Vondráèek

Potápka malá � Tachybaptus ruficollis

5349 mokø. Milada UL 19.01.12 H 1 ex. J. Vondráèek

5350 Labe v Ústí UL 8.-10.02.12 P 1-4 ex. J. Vondráèek

5349 mokø. Milada UL 1.01.13 H 3 ex. J. Vondráèek,
V. �utera

Potápka roháè � Podiceps cristatus

5349 mokø. Milada UL 29.01.12 P 28 ex.
J. Vondráèek,
V. �utera

5349 Habrovický r. UL 13.04.12 P 1/1
J. Vondráèek,
J. Lohnický

170

5349 Ú�ín � kalový r. UL 13.04.12 P 1/1
J. Vondráèek,
J. Lohnický

5349
Chabaøovice �
V. luèní r.

UL 13.04.12 P 1/1
J. Vondráèek,
J. Lohnický

5349
Sobìchleby,
n. Kateøina

TP 13.04.12 P 2/2
J. Vondráèek,
J. Lohnický

5349 Modlanský r. TP 13.04.12 P 4/4
J. Vondráèek,
J. Lohnický

5349 Malhostický r. TP 13.04.12 P 1/1
J. Vondráèek,
J. Lohnický

5347 Fláje � pøehrada MO 2012 N D-16 P. Vajnar

5349
Sobìchleby,
n. Kateøina

TP 1.11.12 P 32 ex.
J. Vondráèek,
J. Lohnický

5349 mokø. Milada UL 1.01.13 P 23 ex.
J. Vondráèek,
V. �utera

Potápka �lutorohá � Podiceps auritus

5447
E. Mikolá�ková,
V. Beran

Potáplice severní � Gavia arctica

5447 Mostecké jezero MO VI-IX.12 P 1 ex. J. Ba�ant

Racek chechtavý � Larus ridibundus

5349
nádr� Kateøina,
u Srbic

TP 3.04.12 P 180 ex.
J. Vondráèek,
J. Lohniský

Racek støíbøitý/bìlohlavý � Larus argentatus

5349 mokø. Milada u Trmic UL 29.01.12 P 150-200 ex.
J. Vondráèek,
V. �utera

5350 Labe v Ústí UL 8.-10.02.12 P 50 ex. J. Vondráèek

Rákosník prou�kovaný � Acrocephalus schoenobaenus

5349 mokø. Milada,
laguna u Hrbovic

UL 15.08.12 P 6 ex. J. Vondráèek,
J. Lohniský

Rákosník velký � Acrocephalus arundinaceus

5349 mokø. Milada, PN UL 14.05.12 P 1-M J. Vondráèek

171

Rehek domácí � Phoenicurus ochruros

5150 Ostrov UL 11.10.12 P 1 ex. V. �utera

Rehek zahradní � Phoenicurus phoenicurus

5350 Ústí � Skøivánek UL 4.06.12 P 1 ex. J. Vondráèek

Rorýs obecný � Apus apus

5649 Èernèice LN 28.04.12 pøílet J. Paroutková

5350 Ústí � mìsto UL 28.04.12 pøílet 3 ex. J. Vondráèek

5350 Ústí � mìsto UL 27.07.12 odlet J. Vondráèek

Skorec vodní � Cinclus cinclus

5250 Libouchec �
Jílovský p.

UL 10.03.12 P 2 ex. V. �utera

5053 Varnsdorf, Mandava DC 10.01.13 P 2 ex. Procházková

5251 Dìèín � Jílovský p. DC 12.01.13 P 1 ex. M. Rybáø, M. Pùlpán

Slavík obecný � Luscinia megarhynchos

5349
mokø. Milada
u Roudníkù

UL 27.04.12 zpìv 2-M J. Vondráèek

5349
Chabaøovice �
r. �Popelák

UL 28.04.12 zpìv 3-M J. Vondráèek

5349
mokø. Milada
u Roudníkù

UL 2.05.12 zpìv 6-M J. Vondráèek

5650 Ústí, Mariánský vrch UL 15.05.12 zpìv 3-M J. Vondráèek

Slípka zelenonohá � Gallinula chloropus

5350 Habrovický r. UL 13.08.12 P 1 ex. J. Vondráèek

5349 mokø. Milada � zdr� UL 19.10.12 P 1 ex. V. �utera

Sluka lesní � Scolopax rusticola

5349 mokø.Milada UL 27.10.11 P 1 ex. V. �utera

5250 Tisá UL 10.03.12 P 1 ex. V. �utera

5349 mokø. Milada UL 15.03.12 P 2 ex. V. �utera

5349 mokø. Milada UL 17.03.12 P 2 ex. V. �utera

5349 mokø. Milada UL 28.03.12 P 1 ex. V. �utera

5349 mokø. Milada UL 17.04.12 P 2 ex. V. �utera

172

5349 mokø. Milada UL 28.04.12 P 2 ex. V. �utera

5150 Ostrov UL 5.05.12 P 1 ex. V. �utera

5250 Tisá UL 4.11.12 P 1 ex. V. �utera

5349 mokø. Milada UL 5.10.12 P 1 ex. V. �utera

5350
Ústí �
Dobìtická vý�ina

UL 8.132.12 P 2 ex. V. �utera

Sokol stìhovavý � Falco peregrinus

5250 Dìèín � Bìlá DC 25.02.12 P 1 ex. R. Jelínková

5152 Na Tokání DC 18.03.12 P 1 ex. R. Jelínková

5152 Jetøichovice
� Rudolfùv k.

DC 3.04.12 P 1 ex. J. Plekanec

5349 mokø. Milada UL 28.04.12 P 1 ex. V. �utera

5152 Jetøichovice DC 3.04.12 P 1 ex. J. Plekanec

5447 Zálu�í � komín
teplárny

MO V.12 N HPm-4

5349 mokø. Milada UL 20.07.12 P 1 ex. V. �utera

Sova pálená � Tyto alba

5649
Èernèice
u drùbe�árny

LN 23.06.12 P 1 ex. H. Tichý

5347 Vysoké Bøezno MO 20.07.12 N HPm-5
J. Vondráèek
K. Poprach

5646 Libìdice CV 20.07.12 N Pm-4
J. Vondráèek,
K. Poprach

5746 Vysoké Tøebu�ice LN 20.07.12 N HPm-6
J. Vondráèek,
K. Poprach

Strakapoud prostøední � Dendrocopos medius

5449 Radejèín UL 11. a 26.02 P 2 ex. V. �vejdová

5349
mokø. Milada,
u Hrbovic

UL 15.08.12 P 2 ex.
J. Lohnický,
J. Vondráèek

Strnad zahradní � Emberiza hortulana

5349 Habøí � SPR Raè UL 29.04.12 P 1 ex. V. �utera

Sýc rousný � Aegolius funereus

5347 Dlouhá Louka TP 17.09.11 P 2 ex. M. Hanzlíková

173

5150 Ostrov UL 2.08.12 P 1 ex. V. �utera

5150 Ostrov UL 19.08.12 N 1ad + juv V. �utera

5150 Rájec UL 20.08.12 P
1 ad + 1
juv.

V. �utera

Sýèek obecný � Athene noctua

5251 Dìèín � St. Mìsto DC 24.03.11 P 1 ex. P. Benda

5251 Dìèín � Boletice DC 24.03.11 P 1 ex. P. Benda

Tetøívek obecný � Tetrao tetrix

5250
Nakléøov �
Habartice

UL-TP 22.04.12 P 5-M/2-F
J. Vondráèek,
V. �utera

5250 Nakéøov � Panenská UL 20.04.12 P 2-M/1-F R. Vlèek

5250 Kr. Les � Adolfov UL
18.-
22.04.12

P 4-M/2-F
 R. Vlèek,
E. Mikolá�ková

5250 Adolfov � Habartice UL-TP
10.-
21.04.12

P 8-M/4-F
V. Èeøovský,
E. Mikolá�ková,
R. Vlèek

5347 Fláje � obora MO 2012 P 12-15 M P. Vajnar

5348
N. Mìsto �
Moldavan

 TP 2012 P 15-M P. Vajnar

�uhýk obecný � Lanius collurio

5349 Zalu�any � bahnisko UL 19.05.12 P 1-M J. Vondráèek

5349 mokø. Milada UL 15.07.12 N D-12
V. �utera,
J. Vondráèek

5349 Ú�ín � kalová nádr� UL 19.05.12 P 1-M
J. Vondráèek,
V. �utera

5349 mokøad Milada UL 15.07.12 P 2 ad.+ 3 juv.
J. Vondráèek,
V. �utera

5349 mokø. Milada UL 15.08.12 P 2 juv.
J. Vondráèek,
J. Lohniský

�uhýk �edý � Lanius excubitor

5349 mokø. Milada UL 5.11.11 P 1 ex. V. �utera

5349 mokø. Milada u Trmic UL 29.01.12 P 1 ex.
J. Vondráèek,
V. �utera

5349 mokø. Milada UL 5.11.11 P 1 ex. V. �utera

174

5349 mokø. Milada u Trmic UL 13.01.13 P 1 ex.
J. Vondráèek,
V. �utera

Vla�tovka obecná � Hirundo rustica

5350
Ústí � Labe
pod Støek. náb.

UL 2.04.12 P 2 ex. J. Vondráèek

5649
Èernèice
u drùbe�árny

LN 19.04.12 P 1 ex. H. Tichý

5648 Lene�ický r. LN 6.10.12 P 3 ex.
H. Tichý,
J. Vondráèek

Vodou� kropenatý � Tringa ochropus

5745 Nová Ves � Velký r. LN 1.05.12 P 1 ex. P. Skalka

5548 Lu�ice MO 13.08.12 P 1 ex. M. Fabó

Volavka bílá � Egretta alba

5746 Knì�ice LN 4.04.12 P 9 ex. K. To�nerová

5349 mokø. Milada UL 20.10.11 P 3 ex. V. �utera

5349 mokø. Milada UL
11.-
16.03.12

P 1 ex.
J. Vondráèek,
V. �utera

5745 Nová Ves � Velký r. LN 1.05.12 P 1 ex. P. Skalka

5349 mokø. Milada UL 7.04.12 P 3 ex. J. Vondráèek

5349
mokø. Milada u
Trmic

UL 14.05.12 P 1 ex. J .Vondráèek

5349 mokø. Milada UL 18.05.12 P 2 ex. V. �utera

5745 Nová Ves � Velký r. LN 20.10.12 P 1 ex. P. Skalka

5349 mokø. Milada UL 28.10.12 P 1 ex.
V. �utera,
J. Vondráèek

5349
Habrovice
� Habrovický r.

UL 30.10.12 P 2 ex. P. Majer

5349 mokø. Milada UL 20.10.11 P 3 ex. V. �utera

5349 mokø. Milada UL 20.10.11 P 3 ex. V. �utera

5349 nádr� Kateøina TP 1.11.12 P 6 ex.
J. Vondráèek,
J. Lohniský

5349 mokø. Milada UL 8.11.12 P 9 ex. J. Vondráèek

5349 mokø. Milada UL 17.11.12 P 2 ex.
J. Vondráèek,
V. �utera

175

Výr velký � Bubo bubo

5149 Rájec UL 15.02.12 hlas V. �utera

5152 Dolní Chøibská DC 25.03.11 P 1 ex. V. Sus

5349 Habøí, SPR Raè UL 29.04.12
pobytové
stopy

V. �utera,
J. Vondráèek

5349
Ko�tov � �iroký
kámen

UL 29.04.12 P 1 ex. V. �utera

Zrzohlávka rudozobá � Netta rufina

5350 Ústí, starý pøístav UL 26.02.12 P 1-M J. Vondráèek

5349 mokø. Milada UL 4.03.12 P 2-M J. Vondráèek,
V. �utera

5349 mokø. Milada UL 18.03.12 P 2-M J. Vondráèek,
V. �utera

5648 Lene�ický r. LN 5.10.12 P 2/2 M. Porte�

�luva hajní � Oriolus oriolus

5447 Komoøany MO 12.05.12 P 1 ex. E. Mikolá�ková

5349
Chabaøovice
� �kolní r.

UL 18.06.12 P 1-M J. Vondráèek

Souhrn:
Autor uvádí v èlánku vzácnìj�í druhy ptákù, které byly pozorovány v prùbìhu roku 2012
a které stojí za to zaznamenat.

Summary:
The author reports in this paper rare species of birds that were sighted during 2012 and
are worth recording.

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

176

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

Camponotus piceus � NOVÝ MRAVENEC PRO ÚSTECKO
(Hymenoptera: Formicidae)
Camponotus piceus - A NEW ANT IN THE REGION OF ÚSTÍ NAD LABEM
(Hymenoptera: Formicidae)

Václav Vysoký

Mravenec Camponotus (Myrmentoma) piceus (Leach, 1825) byl pùvodnì popsán v rodu
Formica. Z mnoha synonym jsou nejèastìji pøipomínána následující dvì: Camponotus
atricolor (Nylander, 1849) (nejasné systematické postavení � podle Werner-Wiezik, 2007)
a Orthonotomyrmex merula (Losana, 1834). Druh se �tìpí na dvì validní rasy (ssp. piceus
a ssp. spissinodis), kdy� ostatní jsou vedené jako synonyma (napø. ssp. abunanus, fryi,
impatibilis, jamaicensis, jasoni, pudorosus, quatemalensis etc.).

Dosud známý areál roz�íøení druhu Camponotus piceus (Leach, 1825) je následující:
Ssp. piceus: Ji�ní Evropa (je uvádìn z pevniny, napø. Bulharsko, Francie, Chorvatsko, Itálie,
Montenegro, Portugalsko, Rumunsko, Øecko, Slovinsko, Srbsko, �panìlsko, �výcarsko;
ale druh je znám i z nìkterých ostrovù: Dodekanes, Ji�ní Sporady, Jónské ostrovy, Kréta,
Kyklady, Mallorca, ostrovy v severní èásti Egejského moøe, Sardinie, Sicilie), støední Evropa
(pevnina, napø. Èeská republika: Morava, Maïarsko, Rakousko, Slovenská republika, na
sever po Nìmecko, Polsko), východní Evropa (evropská èást Ruska) � vìt�ina nálezù
ve støední a východní Evropì má charakter izolovaných enkláv bez souvislého areálu
roz�íøení a pravdìpodobnì se jedná o výskyt na zbytkových zachovalých teplých
stepích nebo lesostepi). Dal�í nálezy: Severozápadní èást Afriky (Al�ír, Tunis), Asie (Kavkaz,
Kazachstan-sever. èást, Irán, Izrael, Libanon, Malá Asie).
Ssp. spissinodis: Al�ír, ? Jemen, Maroko, Tunis, Sicilie

U výskytu v Èeské republice se jedná podle práce Bezdìèka-Bezdìèková, 2011 o: �silnì
xerotermofilní druh velmi vzácnì se vyskytující na vhodných stanovi�tích moravského
termofytika a kontaktních lokalit, preferuje vápencové podlo�í�. Vyskytuje se hlavnì na
oslunìných lokalitách stepní a lesostepní povahy, kamenité stránì øíèních údolí, lesní
lemy. Hnízdí pod kameny, v kamenné suti nebo má èistì zemní hnízda s nenápadnými
vchody, èasto v travním porostu, a tak jej lze jen obtí�nì nalézt.
Pøi nìkolika náv�tìvách PP �atec se mi zde podaøilo, mimo jiné, také potvrdit tento
druh � jedná se o prvý nález v Ústeckém kraji a pravdìpodobnì i o prvý nález
v Èechách. Doklady byly po urèení porovnány s dokladovými materiály poskytnutými
a determinovanými panem RNDr. Petrem Wernerem z Prahy.
11.5.2011 � 2 dìlnice sesmýkané na svahu pod posedem v PP �atec.
31.5.2011 � 5 dìlnic sesmýkaných na stejném místì, ale kolonii se ve vysoké trávì
nepodaøilo nalézt. Mimo tohoto místa se ve smyku tento druh nepodaøilo potvrdit!!
7.7.2011 � 2 ex. ve smyku na stejném místì jako 11.5.2011.

Nasmýkaný materiál pochází z prostoru cca 10 x 10 m s hustým stepním porostem na
teplém svahu PP �atec mezi roklí a �utr�eným svahem� ve støední èásti PP.

177

Souhrn:
Mravenec Camponotus piceus (Leach, 1825) je znám vìt�inou jen z teplých otevøených
biotopù. Vzhledem k tomu, �e má nenápadná hnízda v zemi, je jen velmi obtí�né jej
v zarostlých stepích nalézt. Velmi pravdìpodobnì vylézá za potravou na byliny, kde byl
autorem smýkáním opakovanì zji�tìn, ale hnízdo se nepodaøilo nalézt.
Autor uvádí výskyt nového mravence pro Ústecký kraj i s podrobnostmi o jeho výskytu
a s vyhodnocením roz�íøení a bionomických nárokùm tohoto teplomilného druhu, který
má pravdìpodobnì nejbli��í nalezi�tì na Moravì.
Vzhledem k tomuto nálezu je pravdìpodobné, �e se najde v Èechách i na jiných teplých
xerothermních lokalitách, ale jeho nález je pouze náhodný a je nutno pou�ít rùzné sbìrné
metody, aby se jej podaøilo potvrdit.

Summary:
Camponotus piceus (Leach, 1825), a black carpenter ant species, is known mostly from
warm, open habitats. Due to its discrete nests in the ground, it is very difficult to find in
vegetated steppes. To seek food, this ant is very likely climbing up herbs, where it was
repeatedly detected by the author using a sweep net, but any nest was impossible to
find.
The author gives the presence of this ant species as new to Ústí nad Labem Region,
detailing this ant�s occurrence and evaluating the distribution as well as bionomic
requirements of this thermophilous species, one that probably has its closest site in
Moravia.
Given this finding, it is likely that this ant may be found in this country even at other warm
xerothermic sites. Nonetheless, the discovery is only incidental and various collection
methods are necessary to employ to be able to confirm the same.

Pou�itá literatura:
Bezdìèka P., Bezdìèková K., 2011: Mravenci ve sbírkách èeských, moravských
a slezských muzeí. � Muzeum Vysoèiny Jihlava, 147 str.

Czechowski W. 2002: Formicidae. Mrówki. W: Czerwona lista zwierz¹t gin¹cych
i zagro¿onych w Polsce Z. G³owaciñski (red.). � Instytut Ochrony Przyrody PAN, Kraków,
62-65.

Czechowski W., Czechowska W., Radchenko A., 2004-2009 (2012): Polska Czerwona
Ksiega Zwierzat, Bezkregowce. Camponotus piceus (Leach, 1825) Gmachówka smolista.
- www.iop.krakow.pl/pckz/opis.

Czechowski W., Radchenko A., Czechowska W. 2002: The ants (Hymenoptera, Formicidae)
of Poland. � MIZ PAS, Warsaw: 200 + 1 pp.

Pisarski B. 1961: Studien über die polnischen Arten der Gattung Camponotus Mayr
(Hymenoptera, Formicidae). � Ann. Zool. 9: 147-208.

Pisarski B., Huflejt T., Garbarczyk H., G³ogowski S., Kierych E., Marczak P., Sawoniewicz
J., Skibiñska E. 1992: B³onkówki Hymenoptera. W: Czerwona lista zwierz¹t gin¹cych
i zagro¿onych w Polsce. Z. G³owaciñski (red.). � ZOP i ZN PAN, Kraków: 43-48.

Seifert B. 1996: Ameisen: beobachten, bestimmen. � Naturbuch Verlag, Augsburg, 352 ss.

178

Seifert B., 2007: Die Ameisen Mittel- und Nordeuropas. � Lutra Verlag, Tauer, 367 str.

Vysoký V., �utera V., 2001: Mravenci severozápadních Èech (Hymenoptera: Formicidae).
� Albis International, Ústí n.L., 211 str.

Werner P., Wiezik M., 2007: Vespodea: Formicidae (mravencovití). � Acta Entomologica
Musei Mationalis Pragae 11: 133-164
.
http://d6.formicidae.org/taxon/camponotus-piceus/view (zde zájemci naleznou napø.
isynonyma tohoto druhu a pøíslu�nou bibliografii)

Adresa autora:
Václav Vysoký, Herbenova 11, 400 01 Ústí nad Labem

179

ZOO ÚSTÍ NAD LABEM
SE TÌ�Í NA VA�I NÁV�TÌVU!

180

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

POZNÁMKY K VÝSKYTU KLÍNÌNKY JÍROVCOVÉ (Cameraria ohridella)
NA ÚSTECKU
(Lepidoptera: Gracillariidae)
COMMENTS ON THE OCCURRENCE OF THE HORSE-CHESTNUT LEAFMINER
(Cameraria ohridella) IN THE REGION OF ÚSTÍ NAD LABEM
(Lepidoptera: Gracillariidae)

Václav Vysoký

Úvod
V souèasné dobì se jen vzácnì nalezne jírovec maïal (Aesculus hippocastanum L.),
který by mìl èistì zelené listy a� do podzimu. Kdy� se u nás poprvé (tj. pøed cca 20 lety)
objevily �hnìdé skvrny� na listech jírovce maïalového (syn.: ka�tan, ka�ta koòský, koòský
ka�tan), bylo to pøièítáno k nìjakému druhu rezi. Ov�em brzy se pøi�lo na to, �e se jedná
o miny motýla Cameraria ohridella Deschka et Dimic, 1986. Nejdøíve se myslelo, �e se jedná
o nìkterého zástupce rodu Cameraria ze Severní Ameriky (tento rod je v Americe vázán
na nìkolik druhù jírovcù), ale tento druh tam nebyl popsán. Podle adaptace housenek i na
jiné listnáèe (napø. na javory, lípy) se uva�uje o zavleèení z nìkteré oblasti východní Asie,
kde nebyl dosud objeven a jeho výskyt je tam jen øídký, regulovaný nemocemi a parazity,
které ale v Evropì chybí, a proto mu je zde umo�nìn tak rychlý hustý výskyt na stále
vìt�ím území. V Evropì byl její vývoj zaznamenán na jírovcích (Aesculus hippocastanum
L. - jírovec maïal; Aesculus x carnea Hayne - jírovec ple�ový; Aesculus pavia L. - jírovec
pávie; Aesculus octandra Marshall - jírovec �lutý, a na jejich rùzných køí�encích), na
javorech (Acer platanoides L. - javor mléè), lípách (Tilia spec. � zde bylo prokázáno
kladení vajíèek, ale bez následného vývoje housenky) a dal�ích blí�e nespecifikovaných
døevinách.
Tento drobný okrovì hnìdý motýl s bílou kresbou na køídlech o velikosti kolem 4 mm
a s rozpìtím 6-8 mm byl pro vìdu objeven (resp. byl popsán) a� roku 1986, z okolí
Ochridského jezera (ale jeho pozorování bylo zaznamenáno v Makedonii i v severním
Øecku ji� roku 1984; na www stránkách se objevuje údaj i konec 70. let 20. století). �e
se nejedná o pùvodní evropský druh naznaèuje jeho neobvykle rychlé plo�né roz�íøení
v Evropì, kdy� jeho souèasný výskyt v Evropì je zaznamenán z následujících zemí: Albánie,
Belgie, Bulharsko, Bosna, Èeská republika (1993 - Bøeclav, Lednice a okolí), Dánsko (2002),
Estonsko (2007), Finsko (2006), Francie (1993), Hercegovina, Chorvatsko, Itálie (1993),
Kosovo, Lichten�tejnsko, Litva (2007), Loty�sko, Lucembursko, Maïarsko, Makedonie,
Moldávie, Nìmecko (1994), Nizozemsko, Polsko (1998), Rakousko (1989 - okolí Lince,
udává se i rok 1992), Rumunsko, Rusko-evropská èást (2011), Øecko, Slovenská republika
(1993 - jihozápadní èást), Slovinsko, Srbsko, �panìlsko, �védsko (2002), �výcarsko, Turecko,
Ukrajina (2002), Velká Británie (2002). V Èeské republice podle v�eho chybí ve vy��ích
horských polohách. Kdy se dostala do Evropy, se podle nových poznatkù neví, proto�e
napø. po prostudování herbáøe T. Heldreicha byl nalezen doklad ze støedního Øecka
z r. 1879, kde je list jírovce prokazatelnì napaden klínìnkou jírovcovou (napø. podle angl.
a nìmecké verze www.Wikipedia).
V souèasné dobì se jedná v Èeské republice o velmi vá�ného �kùdce jírovcù. Housenky

181

klínìnky jírovcové toti� minují (formou plochých min) na listech jírovcù a tyto listy
pøedèasnì usychají, kroutí se a opadají. Plodnost jednoho páru klínìnek se odhaduje
na 1200 potomkù bìhem sezóny, kdy� jedna samice v 1. pokolení vyklade 20-82 vajíèek.
Jírovec v na�ich podmínkách není na tohoto �kùdce adaptovaný, a tak nemá schopnost
plnì nahradit po�kozené listy � náhradní listy (ale i kvìty) pak ra�í a� koncem léta a na
podzim a tím jsou stromy velmi oslabované a pøi víceletém maximálním výskytu klínìnky
jírovcové hrozí stromùm silné zeslabení, pøípadnì i zánik.
Vzhledem k tomu, �e je negativní i estetický vzhled napadených døevin, je nutno
pøistoupit k nìkterým opatøením zaji��ujícím co mo�ná nejni��í populaci klínìnky jírovcové.
Ale ve�kerá opatøení nejsou nic platná, pokud nebudou o�etøovány v�echny plochy
pøicházející v úvahu. Podstata vìt�iny opatøení (nemluvì o chemickém o�etøení) je
ve vèasném sbìru a likvidaci listí na podzim, èím� jsou znièené housenky a kukly
posledního pokolení (v roce má tento druh 2-4 pokolení). Na�e pozorování v r. 2012
ukazuje, �e v místech, kde se pravidelnì shrabuje listí, je mnohem ni��í napadení jírovcù
ne� v místech kde jsou listy ponechané pod stromy, èím� je pro jarní pokolení umo�nìn
maximální nástup, proto�e u nás má tento druh jen minimálnì nepøátel, jako je tomu
vùbec u v�ech introdukovaných druhù. V souèasné dobì je na www stránkách uvádìna
øada metod na likvidaci nebo alespoò na sní�ení výskytu klínìnky jírovcové, ale podle
nás bude trvat del�í dobu, ne� se její stavy samy vyrovnají bez nápadné gradace, jaká
je v posledních letech. Podrobnosti o problematice výskytu, postupu, gradace a metody
potlaèení gradace výskytu nalezne zájemce napø. v práci HRDÝ-KALINOVÁ-SVATO�
(2000) a také v øadì èlánkù na www stránkách. Pøi hledání dal�ích podrobností
doporuèujeme hledat tento druh nejen podle èeského nebo latinského názvu, ale také
podle názvu v angliètinì (Horse-chestnut leaf miner), nìmèinì (Rosskastanienminiermot
te nebo Balkan-Miniermotte), francou�tinì (Mineuse du marronnier), pol�tinì (Szrotówek
kasztanowcowiaczek) a pøípadnì i jiných jazycích.
Podle MARKA (1999) jsou významnou èástí biologického odporu parazitoidé z nadèeledi
Chalcidoidea. U nás se jedná o druhy Cirrospilus pictus (Nees), Cirrospilus vuttatus (Walker),
Closterocerus trifasciatus (Westwood), Chrysochares pentheus (Walker), Minotetrastichus
frontalis (Nees), Pnigalio agraules (Walker), Pnigalio pectinicornis (L.). V men�ím poètu
se jedná i o zástupce èeledi Braconidae. Ov�em parazitace je na na�em území je�tì
pomìrnì na nízké úrovni, kdy� napø. v sezónì 1998 byla jen 11% a v posledních letech
dosahuje vy��í úrovnì jen lokálnì.
Z celého areálu roz�íøení (podle rùzných www stránek) jsou uvádìné následující
druhy parazitù napadající vajíèka, housenky nebo kukly této klínìnky: HYMENOPTERA:
Braconidae: Blacus maculipes, Colastes braconius, Colastes flavitarsis, Pholetesor
circumscriptus; Encyrtidae: Isodromus vinulus; Eulophidae: Cirrospilus elegantissimus,
Cirrospilus pictus, Cirrospilus singa, Cirrospilus talitzkii, Cirrospilus variegatus, Aprostocetus
spec., Elachertus inunctus, Melittobia acasta, Chrysocharis laomedon, Chrysocharis
nephereus, Chrysocharis nitetis, Chrysocharis orchestis, Chrysocharis pentheus,
Closterocerus lyonetiae, Closterocerus trifasciatus, Neochrysocharis chlorogaster,
Diglyphus isaea, Euplectrus bicolor, Hemiptarsenus dropion, Hemiptarsenus ornatus,
Pediobius saulius, Pnigalio agraules, Pnigalio longulus, Pnigalio pectinicornis, Pnigalio
soemius, Sympiesis euspilapterygis, Sympiesis gordius, Sympiesis sericeicornis, Baryscapus
nigroviolaceus, Eutetrastichus amethystinus, Minotetrastichus frontalis, Minotetrastichus
platanellus; Eupelmidae: Eupelmus urozonus, Eupelmus vesicularis; Ichneumonidae:
Adelognathus spec., Gelis aerator, Gelis agilis, Itoplectis alternans, Itoplectis clavicornis,
Itoplectis maculator, Scambus annulatus, Scambus brevicornis, Zatypota percontatoria;

182

Pteromalidae: Mesopolobus spec., Pteromalus semotus.

Mezi predátory z øí�e hmyzu jsou uvádìné následující druhy: Hymenoptera - Formicidae:
Crematogaster scutellaris (Radeghieri, 2004); Dermaptera: Forficula auricularia L., 1758;
Coleoptera - Coccinellidae: Harmonia axyridis Pallas, 1773; Orthoptera: Tettigoniidae:
Meconema meridionale (Costa, 1860), Phaneroptera paleata.
Z ptákù lovících klínìnku jírovcovou je zaznamenáno kolem 20 druhù, z nich� jsou
nejèastìji uvádìné následující druhy sýkorek: Parus caeruleus L.- sýkora modøinka; Parus
major L. - sýkora koòadra; Parus palustris L. - sýkora babka.

Lokality s potvrzeným výskytem klínìnky jírovcové na Ústecku
Lokality výskytu min na listech jírovce maïalového jsou uvedené podle abecedy a za
názvem lokality je uveden mapový ètverec sí�ového mapování. Pokud není uvedeno
jinak, platí lgt. et vidi Vysoký.

BRNÁ - STØEKOV (zdymadla)-podél Labe (5350) � 28.X.2011 nìkolik napadených stromù.
BYNOV (5250) � 2012, lgt. et vidi J. Èerný.
CÍRKVICE - cesta mezi zahradami ke spodnímu okraji lesa (5450) � 21.IX.2011dokladované
miny.
ÈERTOVA VODA - mezi Labem a �eleznicí (5151) � 17.6.1998 lgt. et vidi J. Èerný. 20.9.2003
vidi napadený strom.
DÌÈÍN - STARÉ MÌSTO � 2012, lgt. et vidi J. Èerný.
DOBÌTICE - MLÝNI�TÌ-prostor kolem cesty (5350) � 14.VII.2011 dokladované miny.
DOLNÍ OLDØICHOV (5251) � 2012, lgt. et vidi J. Èerný.
HOMOLE U PANNY (5351) � 12.9.2012 1 napadený strom.
HRBOVICE (5349) � 1.8.2012: nìkolik stromù støednì silnì napadených v okolí silnice.
HØENSKO - SUCHÁ BÌLÁ � 12.8.2012 lgt. et vidi J. Èerný.
CHABAØOVICE (5349) � 26.6.2012: 2 stromy v obci, slabé napadení; 3 stromy v okolí
høbitova � velmi silné napadení, 1 mladý strom v aleji k bývalému nádra�í � velmi slabé
napadení.
CHLUMEC - intravilán (5249, 5349) � 1.8.2012: 2 slabì napadené stromy (v místì se
pravidelnì seká tráva a likviduje zeleò) a 1 silnì napadený strom pøi okraji lesního porostu.
21.9.2012 1 napadený strom na okraji centrálního parku.
CHLUMEC - okolí (mezi nádra�ím a okrajem obce) (5249) � 23.VIII.2011 dokladované
miny.
CHLUMEC - sportovní areál (5249) � 21.9.2012 1 napadený strom na okraji fotbalového
høi�tì a 1 silnì napadený strom na okraji kynologického cvièi�tì.
CHLUMEC - D8, prostor mezi rybníky a mezi silnicí DC-TP a D8 (5249) � 2.VIII.2011
dokladované miny.
CHOTIMÌØ (5450) � 2.8.2012 vidi napadený strom.
KUNDRATICE (LT) a okolí (5450) � 28.VII.2011 dokladované miny.
LHOTA POD PANNOU (5351) � 11.9.2012 1 napadený strom.
LIBOCHOVANY a okolí (5450) � 2.11.2011 støednì silnì napadený strom + 2.8.2012 vidi
napadený strom.
LOUBÍ (5251) � 1.7.2006 lgt. et vidi J. Èerný.
LUKAVEC (5450) � 2.8.2012 vidi napadený strom.
LU�EC - mezi mlýnem a osadou (5350) � 4.10.2005 støednì silnì napadené stromy.
MALÉ BØEZNO (5351) � 3.10.2012 velmi slabì napadené 2 stromy v intravilánu u silnice.

183

MARIE - ANTONIE - samota pøi silnici Chabaøovice-Roudníky-prostor v okolí (5349)�
15.VII.2011 dokladované miny.
MEZNÁ (5151) � 10.6.2008 lgt. et vidi J. Èerný.
MLÝNI�TÌ - KRÁSNÉ BØEZNO (prostor) - okolí znaèené cesty (5350) � 14.7.2011 dokladované
miny.
NE�TÌMICE - intravilán (5350) � 13.8.2012 støednì silnì napadené 2 stromy.
NOVÁ VES - STØEKOV (5350) � 17.7.2011 dokladované miny + 25.8.2012 1 silnì napadený
strom na horním okraji lesa nad støekovskými zahradami.
OL�INKY - u lodìnice (5350) � 18.8.2012: jeden silnì napadený strom.
OPARENSKÉ ÚDOLÍ - od mostu D8 pod Vilemínem a� po Malé �ernoseky (5450) � 25.IX.2011
dokladované miny.
PETROVICE - RÁJEC (okolí znaèené cesty) (5149-5150) � 21.VIII.2011 dokladované miny.
PLE�IVEC - okraj lesní cesty (po modré) (5450) � 18.9.2012 1 strom ve støední èásti vrchu + 1
strom u Kaple sv. Jana ve spodní èásti vrchu.
PODHOØÍ - okraj silnice (5349) � 21.9.2012 jeden napadený strom.
PODMOKLY � 2012, lgt. et vidi J. Èerný.
POHOØÍ - okolí smìrem na Horní Zálezly (5350) � 28.IX.2011dokladované miny.
POVRLY - okolí høbitova (5350) � 4.9.2012 støednì napadený mladý strom.
PØEDNÍ LHOTA (5251) � 3.10.2012 støednì silnì napadený strom.
RÁJEC - TISÁ (okolí silnice) (5150-5250) � 21.VIII.2011 dokladované miny.
ROUDNÍKY - intravilán a okolí (5349) � 15.7.2011 dokladované miny + 4.XI.2011 � støednì silnì
napadený strom.
RYJICE (5350) � 13.8.2012: areál zdravotního ústavu, silnì napadené stromy klínìnkou
jírovcovou.
RYJICE - intravilán (5350) � 24.VII.2011 dokladované miny.
RYJICE - BLANSKO - cesta lesem po znaèené stezce (5350) � 25.9.2012 napadený jeden
mladý osamìlý strom uprostøed lesa.
RYTÍØOV (5351) � 3.10.2012 silnì napadené stromy.
SEBUZÍN - okraj cesty zahradami pod lesem od Kostelního sedla (5450) � 18.9.2012 nìkolik
silnì napadených stromù a 1 strom uprostøed obce a 1 slabìji napadený strom u Labe pøi
vtoku Tluèeòského potoka.
SEBUZÍN - BRNÁ (podél Labe) (5350-5450) � 28.VIII.2011 dokladované miny.
SKOROTICE - okolí kostela (5350) � 9.7.2011 dokladované miny + 6.9.2012 støednì silnì
napadené stromy.
SOUDNÝ VRCH - prostor od okraje Hostovic a� po okolí vrchu (rozcestník) (5350) � 24.X.2011
søednì silnì napadené stromy.
STRADOV (u Chlumce) (5349) � 22.9.2012 jeden slabì napadený strom.
STØÍ�OVICE - intravilán (5349) � 1.10.2012 3 stromy, nejménì napadený je velký strom
u Støí�ovické studny a nejvíce je napadený strom ve spodní èásti obce.
�LUKNOV (4952-5052) � 20.7.2011 lgt. et vidi Ritschel (archiv J. Èerný).
TISÁ - intravilán (5250) � 9.8.2012 silnì i slabì napadené stromy klínìnkou jírovcovou.
TRABICE - okraj lesní cesty vedoucí ji�ním svahem (5450) � 18.9.2012 støednì silnì
napadený strom.
UL - Bukov (5350) � 19.6.2012: zahrada pod døívìj�ím �sanatoriem� � velmi hojnì napadené
stromy, miny na v�ech listech a èasto velmi hustì (na podzim a v zimì se v areálu listy
vùbec neuklízejí).
UL - Bukov (5350) � 19.6.2012: ojedinìlé stromy pøi parkovi�ti u zimního stadionu (14 stromù),
napadení jen øídké a ne na v�ech listech (pod stromy pravidelné sekání bylinného

184

porostu a také shrabování listí po celý rok).
UL - Bukov (5350) � 21.6.2012: v ulici Vinaøská, u chodníku nad nádr�í Klí�ského potoka
� jeden velmi silnì napadený strom s minami skoro na v�ech listech (listy ponechané od
podzimu na zemi) � jinak zde byly nalezené je�tì dva stromy, jejich� napadení je øid�í,
jsou v oblasti sekané a odstraòované trávy a tím i listí spadané na zemi � viz foto ze dne
22.6.2012: jírovec ka�tan.
UL - BUKOV-okolí Rondelu (5350) � 6.9.2012 3 slabì a� støednì silnì napadené stromy.
UL - Hornická ul. a nad ní (5350) � 10.9.2005 støednì silnì napadené stromy.
UL - Krásné Bøezno (5350) � 13.8.2012: zámecký park a parèík u pivovaru, silnì napadené
stromy. 23.8.2012 � silnì napadené jsou stromy pouze ve spodní polovinì, nahoøe je
napadení slab�í.
UL - Krásné Bøezno - pøístav (5350) � 25.9.2012 nìkolik silnì napadených stromù na okraji
silnice.
UL - Støekov: Kamenný vrch (mezi �kolou a høbitovem) (5350) � 17.8.2012 napadené
stromy.
UL - Støekov: MALÉ SEDLO na vrcholu (5350) � 17.8.2012 støednì silnì napadený strom.
UL - areál zoo (5350) � 22.9.2012 zaznamenáno nìkolik støednì a� silnì napadených
stromù.
Ú�ÍN (5349) � 1.8.2012: silnì napadené stromy (cca 20) u silnice. 10.9.2012 na v�ech
stromech rezavé zkroucené listy od spodu a� nahoru � neudr�ované plochy kolem
bývalého oplocení areálu plynárny.
VALTÍØOV (5350) � 11.9.2012 1 napadený strom, nejvìt�í napadení jen ve spodní èásti.
VAÒOVSKÝ VODOPÁD - údolí pod vodopádem (Podle�ínský potok) (5350) � 10.9.2011
dokladované miny.
VARTA - okolí (5350) 6.XI.2011 støednì silnì napadené stromy.
VELKÉ BØEZNO - horní èást obce (5350) � 11.9.2012 vidi 2 napadené stromy.
VELKÉ �ERNOSEKY (5450) � 2.8.2012 vidi napadený strom.
VITÍN (5351) � 3.10.2012 silnì napadený strom.
VRKOÈ - podél Podle�ínského potoka (5350) � 10.9.2012 nìkolik silnì napadených stromù,
vidi Ing. Pavel Majer.
ZADNÍ JETØICHOVICE (5152) � 19.6.2004 lgt. et vidi J. Èerný.
ZALU�ANSKÝ POTOK - pod nádr�í Kateøina smìrem k Zalu�anské nádr�i (5349) � 12.7.2012:
na jednom stromì zji�tìny miny cca do 6 metrové vý�ky, kdy� nejhustìj�í (skoro a� plo�né)
byly do cca 2 metrù nad zemí a pak postupnì øídly, vrchol byl bez zøetelných min.
�ALHOSTICE (5450) � 2.8.2012 vidi napadený strom.

Mimo Ústecký kraj jsme pozorovali støednì a� silnì napadené jírovce také na následujících
lokalitách:

Blahotice (KL) � 2.8.2012; Je�ín (KL) � 2.8.2012; Libu�ín (KL) � 2.8.2012; Slaný (KL) � 2.8.2012;
Smeèno (KL) � 2.8.2012; Tuchlovice (KL) � 2.8.2012; Vítov (KL) � 2.8.2012.

Pou�itá literatura:
Hrdý I., Kalinová B., Svato� A., 2000: Pøíbìh klínìnky jírovcové pokraèuje. Pomù�e feromon
najít její domovinu? � Vesmír 79/3: 79.
Mráz M., 1999: Ochrana jírovce maïalu (ka�tanu koòského) a jiných døevin pøed klínìnkou
jírovcovou (�ivotní projevy �kùdce a jeho parazitoidé). � Soutì�ní práce z Národního finále
Soutì�e vìdeckých a technických projevù mláde�e EXPO Science AMAVET.

185

�afránková I., 1996: Nový druh klínìnky v ÈR a kalamitní po�kození jírovcù. �iva 44 (4): str.
172�173
Dále pou�ity, mimo jiné, následující www stránky:
http://www.quido.cz/83/jirovec.htm
http://www.vesmir.cz/clanek/pribeh-klinenky-jirovcove-pokracuje
http://mbudejovice.cz/vismo/dokumenty2.asp?u=9890&id_org=9890&id=325127
http://www.profizahrada.cz/a/cz/6455-rostlinolekar-klinenka-jirovcova-cameraria-ohridel
la/
http://ru.wikipedia.org/wiki - zde se uvádí mimo jiné také predátoøi a parazité klínìnky
jírovcové)

Souhrn:
Klínìnka Cameraria ohridella Deschka et Dimic, 1986 vytváøí na listech jírovce maïalu
(Aesculus hippocastanum L.) charakteristické ploché miny. Tyto listy vìt�inou pøedèasnì
usychají, kroutí se a pøedèasnì opadají. V Èeské republice je oznaèován jako �kùdce
jírovcù (Aesculus) a doporuèují se rùzné zpùsoby, jak tohoto �kùdce nièit, popøípadì
omezit jeho masivní výskyt. Vzhledem k tomu, �e nám není znám �ádný prùzkum zabývající
se roz�íøením výskytu tohoto druhu na Ústecku, pøedkládáme výsledky jednoroèního
prùzkumu v roce, kdy byl zaznamenán velmi hustý výskyt tohoto �kùdce na jírovcích.
V tomto pøíspìvku jsou shrnuté výsledky pozorování min klínìnky jírovcové na Ústecku
i s poznámkou o síle napadení listù v místech nálezù. Zajímavé je, �e byly napadené také
jednotlivé stromy vzdálené i nìkolik km od nejbli��ího stromu, nìkdy i v lesním porostu.
Je to dùkazem, �e je tato klínìnka schopná od místa výskytu migrovat (jistì za pomoci
vzdu�ných proudù) na velkou vzdálenost, a tím se dá také vysvìtlit její velmi rychlé
roz�íøení skoro po celé Evropì bìhem relativnì velmi krátké doby.

Summary:
The horse-chestnut leafminer (Cameraria ohridella, Deschka et Dimic, 1986) forms flat
mines, typical of the species, on the leaves of horse chestnuts (Aesculus hippocastanum
L.). These leaves usually dry out, curl up and fall off prematurely. In this country, it is referred
to as a pest of chestnuts (Aesculus), with various recommended ways of destroying the
pest, or regulating any massive presence. Since the authors are not aware of any research
dealing with the distribution of this species in the region of Ústí nad Labem, results are
presented of a one-year survey, the year of which being one of a very dense occurrence
of this pest recorded on horse chestnuts.
This paper summarises the results of sightings of species� mines in the region of Ústí
nad Labem, commenting on the intensity of infesting leaves at the sites of discovery.
Interestingly, individual trees were also attacked within a few kilometres away from the
nearest tree, sometimes even in a forest stand. It is an evidence of this insect being able to
migrate from the place of occurrence to a great distance, using air currents with certainty.
This can also explain the very rapid spread of the species almost all over Europe within
a relatively short time.

Adresa autora:
Václav Vysoký, Herbenova 11, 400 01 Ústí nad Labem

186

Spodní èást silnì napadeného stromu klínìnkou jírovcovou v areálu Krajské hygienické
stanice v Ústí nad Labem (foto: Vysoký, 2012)

Slabì napadené listy minami C. ohridella z lokality UL Bukov (foto: Vysoký, 2012)

Silnì napadené listy minami C. ohridella z lokality UL Bukov (foto: Vysoký, 2012).

187

ZOO ÚSTÍ NAD LABEM
SE TÌ�Í NA VA�I NÁV�TÌVU!

188

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

ZAJÍMAVÝ NÁLEZ STØEVLÍKA Diachromus germanus NA ÚSTECKU
(Coleoptera: Carabidae)
AN INTERESTING FINDING OF THE GROUND BEETLE Diachromus germanus
IN THE REGION OF ÚSTÍ NAD LABEM
(Coleoptera: Carabidae)

Václav Vysoký

V roce 2012 jsem mìl mo�nost nav�tívit lokalitu Háj u Duchcova s vypu�tìným rybníkem.
Tento rybník byl podle vzrostlých náletových døevin na dnì vypu�tìn ji� pøed více lety.
Rybníkem protékal regulovaný �Bezejmenný potok� pramenící v lese pod silnicí severnì
od Oseku, který se po prùtoku rybníkem (vìt�í èást vody je ale nyní vedena regulovaným
korytem mimo rybník) spojuje s Flájským potokem, který protéká zástavbou Háje
u Duchcova a pak vtéká do Domaslavického potoka. Ten dále napájí nìkolik drobných
nádr�í a velký rybník Dub nacházející se východnì od Háje u Duchcova a ZSZ od
Jeníkova � dále tok pokraèuje a� k potoku Bouølivec, jeho� je pravým pøítokem.
Zde se mi podaøilo na �tìrkopískovém dnì vypu�tìného rybníka øídce zarostlém bylinným
patrem nalézt pod kamenem 1 samici støevlíka Diachromus germanus (Linnaeus, 1758)
(èesky nìkdy uvádìný jako Dvojbarvec nìmecký). Jedná se o západopalearktický
druh známý z ji�ní Evropy, z ji�ní èásti støední Evropy a je znám také z Holandska, Dánska,
Britských ostrovù, z Kavkazu a ze západní Sibiøe.
Z Ústecka mi jsou známé dosud pouze následující údaje:
VESELÝ, RESL, TÌ�ÁL (2002): Slatina pod Hazmburkem.
Coll. Muzeum Teplice, sbírka pana Pi�la: Litomìøice, 9.5.1951, lgt. Pulc.
Ve støední Evropì se nachází od ní�in do podhùøí na vlhèích stanovi�tích bez zastínìní jako
jsou zarostlé bøehy vod, slaniska, zarostlá dna vypu�tìných rybníkù, v náplavech apod.

Souhrn:
Støevlík Diachromus germanus (Linnaeus, 1758) se na Ústecku vyskytuje jen velmi zøídka
a byl dosud nalezen jen na dvou na sobì nezávislých lokalitách. Jeho výskyt se uvádí
z otevøených, bylinami zarostlých biotopù, mezi kterými jsou i star�í vypu�tìné rybníky, kde
se nám tento druh podaøilo také potvrdit.
Autor uvádí v tomto pøíspìvku novou lokalitu a údaje o souèasných znalostech výskytu
druhu Diachromus germanus na území Ústeckého kraje.

Summary:
The ground beetle Diachromus germanus (Linnaeus, 1758) occurs in the Ústí nad Labem
region only very rarely and has been found only at two sites independent on each other.
Its occurrence has been reported from open sites vegetated by herbs, which includes
older drained fishponds, where the authors were able to confirm the presence.
The author presents in this paper a new site and data on the current knowledge of the
occurrence of the species in the territory of Ústí nad Labem Region.
.

189

Pou�itá literatura:
HÙRKA K., 1996: Carabidae Èeské a Slovenské republiky. Ilustrovaný klíè. � Kabourek, Zlín,
565 str.
VESELÝ P., RESL K., TÌ�ÁL I., 2002: Zajímavé nálezy støevlíkovitých broukù (Coleoptera:
Carabidae) z Èeské republiky v letech 1997-2001 a doplnìk údajù o sbìrech
z pøedcházejícího období. � Klapalekiana, 38: 85-109.

Adresa autora:
Václav Vysoký, Herbenova 11, 400 01 Ústí nad Labem

190

FAUNA BOHEMIAE SEPTENTRIONALIS, TOMUS 37, 2012, ÚSTÍ NAD LABEM

MINY NA LISTECH NETÝKAVEK (Impatiens spp.)
MINES ON THE LEAVES OF TOUCH-ME-NOT (Impatiens spp.)

Václav Vysoký

V tomto pøíspìvku uvádím výsledky prùzkumu min (chodby a plochy) na netýkavkách
vyskytujících se v SZ Èechách. Za pomoc pøi obstarávání literatury a za rady v této
problematice velmi srdeènì dìkuji panu Milo�i Èernému, na�emu pøednímu znalci much
z èeledi Agromyzidae. Po�erky byly nalezené a zji�tìné na listech netýkavky malokvìté
(Impatiens parviflora DC.), netýkavky �láznaté (Impatiens glandulifera Royle) a netýkavky
nedùtklivé (Impatiens noli-tangere L.). Na v�ech hostitelských druzích netýkavky se jedná
o stejný druh larev, které zde tvoøí typické miny. Miny od netýkavky �láznaté nebyly v ÈR
dosud uvádìné.
Na tìchto rostlinách se také pomìrnì èasto vyskytují rùzné druhy mravencù, hlavnì
z rodu Leptothorax a Myrmica, pøesto�e jsme tam nikdy nepozorovali m�ice. Je to
pravdìpodobnì podmínìno chemickými látkami dosud zji�tìnými v listech netýkavek
jako jsou uhlovodany (cukry, �kroby), flavony (kemferol, kvercetin), kyselina kumarová,
kyselina ferulová, kyselina 4-hydroxybenzoová, vitamin C, fenolkarbonové soli, slabì
jedovatá hoøèina a mnoho dal�ích. V semenech jsou obsa�eny bílkoviny a olej, jeho� hlavní
slo�kou je kyselina parinová. Kvìty a lodyha jsou bohaté na barviva (leukoathocyanin)
� v minulosti se rostliny pou�ívaly i k barvení látek a k úpravám vlasù. Døíve se dokonce
èásti rostlin netýkavky nedùtklivé vyu�ívaly jako léèivky, napø. v lidovém léèitelství k vaøení
projímavých èajù, dále jako antidotum, proti parazitùm, pøi léèbì bradavic a trichofytózy,
pøi popálení kopøivami, na vyrá�ky z rostlin apod., zevnì se pøikládaly èásti rozdrcených
rostlin na rány a vøedy. Z jeho ��ávy se také pravdìpodobnì získává fungicid.

Katalog sledovaných netýkavek:
èeleï Netýkavkovité � Balsaminaceae A. Richard
rod Netýkavka � Impatiens Linnaeus
syn.: Balsamina Mill., Impatienella H. Perrier, Semeiocardium Zoll., Trimorphopetalum Baker.

Netýkavka malokvìtá � Impatiens parviflora DC.
Netýkavka nedùtklivá � Impatiens noli-tangere Linnaeus
syn.: Netýkavka obecná, Netýkavka �lutá � Impatiens noli tangere L.
Netýkavka �láznatá � Impatiens glandulifera Royle
syn.: Netýkavka royleova, Netýkavka �lázonosná � Impatiens roylei Walpers

Výskyt netýkavky malokvìté (Impatiens parviflora DC.):
Pùvodní areál roz�íøení zahrnuje ji�ní èást západní Sibiøe, západní Mongolsko a západní
Himaláj. Druhotnì zavleèena do dal�ích èástí Asie, velké èásti Evropy, severní Afriky
a Severní Ameriky, na mnoha místech zcela zdomácnìla. V na�ich zemích se zaèala
roz�iøovat na konci 19. stol. Za pùvodce roz�íøení se pova�ují botanické zahrady, zámecké
parky, soukromé sbírky. Do souèasnosti se netýkavka malokvìtá staèila roz�íøit na znaènou

191

èást na�eho území. Chybí pouze ve vy��ích horských polohách.

Výskyt netýkavky nedùtklivé (Impatiens noli-tangere Linnaeus):
V ÈR je takøka na celém území vyjma suchých a zkultivovaných oblastí (napø. ji�ní
Morava), chybí ve vy��ích horách. A v prùbìhu 20. stol. je místnì vytlaèována expanzivní
netýkavkou malokvìtou a také vinou zanikajících zastínìných stanovi�� v okolí vodních
tokù. Celkovì je známa v Evroasii od Pyrenejského poloostrova a Velké Británie a� po
Japonsko a Kamèatku, na jihu po Kalábrii, Èernou Horu, Bulharsko a Kavkaz; na severu je
po 65° severní �íøky. Dále roste na Alja�ce a v západní Kanadì.

Výskyt netýkavky �láznaté (Impatiens glandulifera Royle):
Pùvodní areál roz�íøení zahrnuje západní Himaláj, kde roste v nadmoøských vý�kách 1800
a� 3000 m n. m., do Evropy byla jako okrasná a nektarodárná rostlina pøivezena v roce
1839.

Ukázky min na listech jednotlivých druhù netýkavek jsou zobrazeny v pøíloze na konci
èlánku.

Miny na listech netýkavek (Impatiens sp.) jsou od larev dvoukøídlého hmyzu (Diptera)
z èeledi vrtalkovití (Agromyzidae Bigot, 1852 � syn.: Agromyzi Lioy, 1895; Agromyzina
Rondani, 1856; Agromyzinae Br., 1880; Agromyzini Handlirsch, 1925; Borboridae (pars)
Handlirsch, 1925; Ephydridae Becker, 1905; Leptomyzi Lioy, 1895; Phytomydae Rob.;
Phytomyzidae Loew, 1862; Phytomyzinae Becker, 1905; Phytomyzites Newmann, 1834).
Vìt�inou se jedná o malé a� velmi malé mu�ky, které mají na rozdíl od jiných drobných
druhù u obou pohlaví pøed pohlavními orgány 6 èlánkù a nikoliv 5, jak je tomu u jiných
èeledí. Larvy této èeledi jsou z vìt�í èásti býlo�ravé, vìt�inou vytváøejí v listech rùzných
rostlin typické hyponomy (miny), jen nìkteré vytváøejí na rostlinách rùzné hálky. Larvy
v listech netýkavek �ijí v parenchymu listù, kde vytváøejí chodbièkové i plo�né miny. Jedná
se o druh:

Phytoliriomyza melampyga (Loew, 1869) � Vrtalka netýkavková
syn.: Agromyza flaviventris Johnson, 1902; Agromyza impatientis Brischke, 1880; Agromyza
lutea Kaltenbach nec Meigen, 1862; Agromyza melampyga Loew, 1869; Liriomyza
melampyga (Loew, 1869).
Rod Phytoliriomyza Hendel, 1931 je nìkdy uvádìn jako podrod rodu Liriomyza a má
následující synonyma: Lemurirnyza Spencer, 1965, Nesomyza Spencer, 1973, Pteridomyza
Nowakowski, 1962, Xyraeomyia Frick, 1952.
Druh je znám z Evropy, na sever dosahuje do Dánska, Finska, Norska a �védska, dále
je také v Kanadì a USA. V Evropì je uvádìn její vývoj z netýkavek Impatiens noli-tanger
L., Impatiens glandulifera Royle a Impatiens parviflora DC; v amerických botanických
zahradách byl tento druh nalezen také na netýkavce z Nepálu Impatiens scabrida Cand.
a ze Severní Ameriky je znám i z volné pøírody, napø. z Impatiens capensis Meerb. My
jsme v SZ Èechách po�erky nalezli na v�ech z Evropy udávaných druzích a tedy také na
Impatiens glandulifera Royle, (tj. na druhu, který jako hostitel nebyl dosud od nás uvádìn),
a to v�dy v okolí napadených rostlin Impatiens parviflora DC. Hendel jej uvádí také
z èarovníku paøí�ského (Circacea lutetiana L.). V roce 1931 byl tento druh znám pouze
z Nìmecka, Holandska, Rakouska a Norska, v souèasné dobì je roz�íøen na velké èásti
Evropy, vèetnì Velké Británie.

192

Pøesto�e je nacházeno velké mno�ství min, tak se jako imago do�ije pouze málo jedincù,
proto�e má tento druh v larvárním stavu i ve stadiu kukly velké mno�ství predátorù
a parazitù (z parazitù to jsou zvlá�tì druhy z øádu Hymenopter � z èeledi Eulophidae zvlá�tì
z rodu Chrysocharis, Cirrospilus, Closterocerus, Diglyphus atd., a z èeledi Pteromalidae
zvlá�tì z rodu Halticoptera a Miscogaster).
Poznámka: vyobrazení imaga se mi nepodaøilo dosud opatøit.

Na Ústecku jsme vrtalku netýkavkovou zaznamenali na následujících lokalitách:
Èeské støedohoøí:
Arnultovice - okolí hlavní silnice � 14.8.2011 vìt�í mno�ství rostlin netýkavky malokvìté,
u nich� bylo nalezeno pouze nìkolik min.
Brná (smí�ený les nad zahradami-východnì od Sluneèní stránì, cca do poloviny svahu)
� 9.8.2011 v podrostu minami napadená netýkavka malokvìtá.
Buková hora - Vitín-okolí lesní cesty � 3.10.2012 nìkolik minami napadených rostlin
netýkavky malokvìté.
Byòov (nad Velkým Bøeznem) - u zahrad smìrem na Horní Zálezly � 28.9.2011 hojné miny
na netývkách malokvìtých a miny na ètyøech netýkavkách �láznatých v jejich velkém
porostu u silnice.
Církvice � 21.9.2011 (cesta zahradami ke spodní èásti lesa smìrem ke studánce) � miny na
netýkavkách malokvìtých.
Církvice � 21.9.2011 (stezka lesem nad zahradami a� po cestu k lomu v horní èásti svahu)
� miny na netýkavce malokvìté.
Církvice-Sebuzín � 28.8.2011 (okraj lesa nad �eleznicí, pøi cyklostezce) � miny na netýkavce
malokvìté.
Církvice-Sebuzín � 21.9.2011 (lesem ve svahu mezi silnicí k lomu /nahoøe pod vrcholem
nad Církvicemi/a� po okraj Sebuzína) � miny na netýkavce malokvìté.
Èeøeni�tì-sedlo Varho�� (kolem silnice) � 28.7.2011 smí�ený les s podrostem netýkavky
malokvìté a netýkavky nedùtklivé s minami.
Dubièky mezi Prackovickým a Radejèínským tunelem (tj. prostor mezi Dubièkami
a nádra�ím Radejèín) � 18.7.2011 smí�ený su�ový les, velmi hojný podrost netýkavky
malokvìté s minami.
Frá� (484) a� po Velké Bøezno, lesem v okolí zelené stezky � 11.9.2012 lokálnì hojné miny na
netýkavkách malokvìtých, vìt�inou na prosvìtlené èásti lesa, pøi okraji cesty.
Holý vrch (u Hlinné) - na svazích a pøi úpatí � 28.7.2011 smí�ený porost s hustým keøovým
zápojem s podrostem netýkavky malokvìté s minami.
Horní Zálezly - okolí � kolem silnice � 28.9.2011 více min na netýkavkách malokvìtých.
Hradi�tì, vrch nad �eleznièní tratí mezi Velkým Bøeznem a Svádovem � 23.7.2011 na úpatí
nad �eleznicí, na v�ech svazích a v listnatém lese na vrcholovém platu na netýkavce
malokvìté a na úpatí nad �eleznicí na netýkavce �láznaté (v okolí byly v�dy miny na
netýkavce malokvìté).
Chuderovec - intravilán (okolí silnice, podél plotù a ve �karpách) � 14.8.2011 zji�tìn vìt�í
poèet rostlin netýkavky malokvìté, ale miny byly nalezené pouze u nìkolika rostlin.
Chuderovec (okraj obce) a podél silnice smìrem na Arnultovice (po odboèku na
Milbohov) � 14.8.2011 pouze nìkolik rostlin netýkavky malokvìté s minami.
Kostelní sedlo - okraj znaèené cesty (modrá) smìrem k Sebuzínu � 18.9.2012 � miny na
netýkavkách malokvìtých.
Kundratice - okolí (smí�ený les smìrem k Holému vrchu) � 18.7.2011 místy hustý podrost
netýkavky malokvìté s minami.

193

Libov - Ryjice (okolí silnice) � 24.7.2011 na okraji silnice v oblasti lesa zji�tìné miny na
netýkavce malokvìté (roztrou�ené porosty) a netýkavce nedùtklivé (velký porost).
Malé �ernoseky � 25.9.2011 miny na nìkolika rostlinách netýkavky malokvìté.
Ma�kovice - hájovna nad obcí Povrly � 4.9.2012 slabì minami napadené netýkavky
malokvìté podél lesní cesty vedoucí nad levou stranou rokle.
Mlýni�tì - Krásné Bøezno (okolí podél znaèené stezky) � 14.7.2011 ve smí�eném lese na
netýkavce malokvìté byly miny.
Ne�tìmice (okolí Ryjického potoka v okolí zahrad) � 24.7.2011 miny byly zji�tìné na nìkolika
rostlinách netýkavky malokvìté.
Nová Ves (okraj silnice pod obcí smìrem ke Støekovu) � 16.10.2011 miny na netýkavkách
�láznatých.
Oparenské údolí od mostu D8 pod Velemínem a Malými �ernosekami � 25.9.2011 miny na
netýkavkách malokvìtých.
Povrly - høbitov a� k vrchu Bradlo � 4.9.2012 minami slabì napadené netýkavky malokvìté
podél lesní a luèní cesty.
Prùèelská rokle (stezka na pravém svahu a� po èelní su�ové pole) � 14.9.2011 miny na
rostlinách netýkavky malokvìté. Rostliny byly pouze u posledních zahrad a pak na
krátkém oslunìném úseku v cca polovinì rokle.
Prùèelská rokle - Sedlo (osada) (pøi znaèené lesní cestì) � 14.9.2011 miny na rostlinách
netýkavky malokvìté.
Rovný - svah podél cesty od Stadic po vrchol � 24.9.2011 miny na netýkavkách
malokvìtých.
Rovný - vrcholové plato � 24.9.2011 miny na netýkavkách malokvìtých pøi okraji porostù.
Rovný - svah mezi vrcholem a obcí Ko�tov � 24.9.2011 miny na netýkavkách malokvìtých,
místy hojnì.
Ryjice (intravilán) � 24.7.2011 miny byly zji�tìné na netýkavce malokvìté (øídké ostrùvkovité
porosty, hlavnì v blízkosti Ryjického potoka nebo okolí jeho levostranných drobných
bezejmenných pøítokù).
Ryjice - Blansko (cesta lesem po znaèené stezce) � 25.9.2012 nìkolik minami napadených
rostlin netýkavek malokvìtých na okraji stezky.
Sebuzín - Brná (okolí cesty podél Labe) � 28.8.2011 miny na ostrùvkovitì se vyskytujících
skupinách rostlin netykavky malokvìté.
Sebuzín - bøeh Labe � 21.9.2011 miny na nìkolika rostlinách netýkavky �láznaté.
Sedlo (UL-osada) � 17.7.2011 okraj lesní cesty smìrem na Maleèov, miny na netýkavce
malokvìté.
Sedlo (osada) - Sluneèní stráò (okolí neznaèených lesních cest) � 14.9.2011 miny na
netýkavkách malokvìtých a na nìkolika rostlinách netýkavky nedùtklivé.
Sluneèní stráò � 14.9.2011 miny na netýkavkách malokvìtých po celém vrcholovém
høebenu.
Sovolusky - �e�ice � 22.10.2011 miny na netýkavkách malokvìtých podél silnice vedoucí
smí�eným lesem.
Stadice - cesta od obce ke spodnímu okraji lesa vrchu Rovný � 24.9.2011 miny na
netýkavkách malokvìtých pøi okraji cesty v prostoru pastvin.
Strá�ky (les nad statkem smìrem na �ïár a na Neznabohy) � 15.7.2011 smí�ený les
s minami na bohatém podrostu netýkavky malokvìté a na ojedinìlých rostlinách
netýkavky nedùtklivé.
Strá�ky - levý bøeh Klí�ského potoka � 15.7.2011 smí�ený pobøe�ní porost s bohatým
podrostem netýkavky malokvìté s minami.

194

Sedlo Varho�� - Kundratice � 28.7.2011 okraj silnice s porosty netýkavky malokvìté
s minami.
UL - Støekov - Malé Sedlo, od úpatí po vrchol � 17.8.2012 minami napadeno cca 10% rostlin
netýkavky malokvìté.
UL - Støekov (krematorium) - Nová Ves, rokle � 28.8.2012 minami napadeno pouze nìkolik
rostlin netýkavky �láznaté v hustém porostu v zaniklé zahradì a kolem potoka v horní
èásti rokle, tìsnì pod Novou Vsí. V rokli bylo napadeno minami cca 50% netýkavek
malokvìtých.
UL - Støekov (krematorium) - Ol�inky, prostor lesem � 18.8.2012 porosty netýkavek
malokvìtých kolem cesty a pì�in napadeny minami z cca 20%.
Valtíøov - okolí Labe smìrem na Svádov � 11.9.2012 minami ojedinìle napadené rostliny
netýkavky �láznaté v okolí cyklostezky.
Vaòov � 10.9.2011 údolí pod Vaòovským vodopádem, miny na netýkavce malokvìté.
Vaòov - stezka smìrem na Podle�ín k bodu �Nad Vaòovem� � 20.9.2011 miny na netýkavce
malokvìté.
Vaòovský vodopád - stezka smìrem k Vìtru�i po odboèku na Podle�ín � 10.9.2011 miny na
netýkavkách malokvìtých.
Velemín - spodní èást a� po most D8 � 25.9.2011 miny na netýkavkách malokvìtých.
Vrkoè � 10.9.2011 podél znaèené cesty a� na vrcholovou vyhlídku miny na netýkavce
malokvìté.
�ïárek - chatová osada � 21.8.2011 miny na roztrou�ených rostlinách netýkavky
malokvìté.
�e�ice - Ryjice, okolí lesní cesty � 13.8.2012 minami napadeno cca 20% netývek
malokvìtých a cca 5% lokálnì se vyskytujících rostlin netýkavky nedùtklivé.

Podkru�nohorská kotlina:
Bánov - okolí � 11.9.2011 miny na listech netýkavky malokvìté kolem cest a plotù zahrad.
Chlumec - nádra�í a okolí smìrem k obci Chlumec � 23.8.2011 více min na netýkavkách
malokvìtých.
Chlumec - zámecký rybník, v okolí Telnického potoka � 1.8.2012 zji�tìny miny na
netýkavkách malokvìtých i na netýkavkách �láznatých.
Støí�ovický vrch-svah nad UL - Klí�e (kolem cesty a� na horní okraj lesa) � 1.8.2011 roztrou�ený
porost netýkavky malokvìté, ale minami napadeno pouze cca 10% rostlin.
Varva�ov - Knínice, ��karpa� kolem silnice � 6.9.2012 miny na ojedinìlých netýkavkách
malokvìtých.
Zalu�anský potok (prostor mezi silnicí Chabaøovice - Roudníky a prvou malou nádr�í)
� 16.7.2011 smí�ený pobøe�ní porost s hojným podrostem netýkavky malokvìté s minami.
Zalu�any - nádr� � 26.6.2012 velmi slabé napadení minami netýkavech malokvìtých, kdy�
v silném porostu rostlin napadeno jen nìkolik rostlin, vìt�inou jen na jednom listu.

Kru�né hory:
Chlumec - nádra�í a okolí smìrem k obci Chlumec � 23.8.2011 více min na netýkavkách
malokvìtých.
Chlumec - okolí �eleznièní trati nad tratí, mezi viadukty � 23.8.2011 hojnì min na
netýkavkách malokvìtých a zøídka i na netýkavce nedùtklivé (pouze v okolí viaduktù!).
Libouchec - okolí, podél Bezejmenného levého pøítoku Jílovského potoka nad Zadním
Libouchcem � 9.8.2012 miny na netýkavkách malokvìtých a netýkavkách nedùtklivých.
Libouchec - okolí, okolí lesních cest nad Zadním Libouchcem � 9.8.2012 více min na

195

netýkavkách malokvìtých.
Litvínov - mokøad a okraj lesa nad Koldomem � 26.7.2011 øídké miny na dosti velkém
porostu netýkavky malokvìté a pouze nìkolik min na netýkavce nedùtklivé.
Telnice - les kolem �eleznice smìrem na Knínice � 11.9.2011 kolem lesní cesty miny na
netýkavce malokvìté.
Telnice - les pod �elez. tratí � 6.9.2012 na okraji lesní cesty byly minami ojedinìle napadené
netýkavky malokvìté.
Unèín - Chlumec, pøi okraji lesních cest nad �eleznièní tratí � 22.9.2012 minami ojedinìle
napadené netýkavky malokvìté.

Labské pískovce
Petrovice (spodní èást obce, poèátek znaèené cesty na Rájec) � 21.8.2011 miny na
ostrùvkovitém výskytu netýkavky malokvìté pøi oplocení objektù.

Lu�ické hory
Jiøetín pod Jedlovou - okolí pravostranného bezejmenného pøítoku Lu�nièky (pramení
severnì od vrchu Jedlová), západnì od obce � 16.9.2011 miny na netýkavce malokvìté,
pouze na okraji mokøadu v okolí potoka.

Náhodná pozorování (vìt�inou bez dokladù)
Bìlá pod Bezdìzem (CL) � 23.9.2011 více rostlin netýkavky malokvìté s minami, podél
plotù u silnice v obci.
Praha - Zoo Troja � 4.9.2011 dosti èasté po�erky na izolovaných skupinách rostlin netýkavky
malokvìté v okolí cestièek v areálu zoo.
Vrchbìlá (u Bìlé pod Bezdìzem) � 23.9.2011 miny na více rostlinách netýkavky malokvìté
kolem silnice vedoucí údolím a v okolí cest v �ir�ím okolí Motokrosového areálu.

Souhrn:
Autor v tomto pøíspìvku uvádí lokality, kde byl zji�tìn minující druh Phytoliriomyza
melampyga (Loew, 1869) � vrtalka netýkavková (Diptera: Agromyzidae) na netýkavkách
(Impatiens spec.) v SZ Èechách. Jsou to prvé údaje o tomto druhu na Ústecku. Výskyt
po�erkù (min) na netýkavce �láznaté (Impatiens glandulifera Royle) nebyl dosud
z Èech uvádìn, ale byl ji� zji�tìn v jiných èástech Evropy (napø. na Britských ostrovech:
Velká Británie, Irsko). Vìt�ina uvedených nálezù min se týká pouze netýkavky malokvìté
(Impatiens parviflora DC.), pouze nìkolik lokalit se týká netýkavky nedùtklivé (Impatiens
noli-tangere Linnaeus) � Èeøeni�tì-sedlo Varho��, Chlumec-u �eleznice, Libouchec,
Libov-Ryjice, Litvínov, Sedlo (osada)-Sluneèní stráò, Strá�ky-okolí a okolí lesní cesty
�e�ice-Ryjice. Na netýkavce �láznaté (Impatiens glandulifera Royle) byly miny nalezené
pouze v okolí Byòova, u rybníka v Chlumci, pod Novou Vsí nad Støekovem, u Svádova
pøi úpatí vrchu Hradi�tì, na bøehu Labe u Sebuzína a na bøehu Labe mezi Svádovem
a Valtíøovem.

Summary:
The author is listing in this paper sites where Phytoliriomyza melampyga (Loew, 1869),
a leaf-mining fly, was identified (Diptera: Agromyzidae) on touch-me-not plants (Impatiens
spec.) in north-west Bohemia. These are the first records of this species in the Ústí nad

196

Labem region. The occurrence of feeding marks, i.e. mines, on Indian balsams (Impatiens
glandulifera Royle) has not yet been reported from the Czech Republic, but has been
detected in other parts of Europe (e.g. the British Isles: Great Britain, Ireland). The majority
of these findings listed herein apply only to small balsams (Impatiens parviflora DC.), with
only a few sites concerning touch-me-not balsams (Impatiens noli-tangere Linnaeus).
As regards Indian balsams (Impatiens glandulifera Royle), mines were found only in the
vicinity of Byòov, near the fishing lake in Chlumec, below Nová Ves above Støekov, near
Svádov at the foot of the hill of Hradi�tì, and on the banks of the River Elbe near Sebuzín
and between Svádov and Valtíøov.

Pou�itá literatura:
BUHR H., 1964: Bestimmungstabellen der Gallen (Zoo - und Phytocecidien) an Pflanzen
Mittel - und Nordeuropas. Band I. Pflanzengattungen A-M, Gallennummern 1-4388. � VEB
G.Fischer Verlag Jena, 761 str.

BUHR. H., 1965: Bestimmungstabellen der Gallen (Zoo - und Phytocecidien) an Pflanzen
Mittel- und Nordeuropas. Band II. Pflanzengattungen N-Z, Gallennummern 4389-7666.
� VEB G.Fischer Verlag Jena, 763-1479 str.

ÈERNÝ M., VÁLA M., 2009: Agromyzidae Fallén, 1810. � In Checklist of Diptera of the Czech
Republic and Slovakia, electronic version 2 (2009).
Zde je uvedeno celkové mno�ství druhù v ÈR 463 (ze 7917 známých Dipter), z toho
v Èechách 362 (6455) a na Moravì 386 (6833) druhù.

HENDEL, F. (1931-36): 59. Agromyzidae. In: LINDNER E. (ed.): Die Fliegen der palaearktischen
Region VI, 2, Stuttgart; 12 + 570 pp, Taf. I-XVI.

HOLMAN J., ROHDENDORFOVÁ E., 1977: 72.èeleï Vrtalkovití � Agromyzidae. In DOSKOÈIL
J. a KOL.: Klíè zvíøeny ÈSSR V. � Academia Praha, 373 (247-253) str.

MILLER F., 1956: Zemìdìlská entomologie. � NÈSAV Praha, 1056 str.

OBENBERGER J., 1964: Entomologie V. Systematická èást 4. XXVIII øád Trichoptera, XXIX øád
Lepidoptera, XXX. Øád Diptera. � NÈSAV Praha, 775 (644-645) str.

SPENCER K. A., 1976: The Agromyzidae (Diptera) of Fennoscandia and Denmark. �
Fauna Entomologica Scandinavica, Vol. 5 Part 1 (1-304), Part 2 (305-606). Scandinavian
Science Press Ltd., Klampenborg.

�EDIVÝ a KOL., 1977: Klíè k urèování chorob a �kùdcù polních plodin. � SZN Praha, 485 str.
http://www.bladmineerders.nl/minersf/dipteramin/phytoliriomyza/melampyga/
melampyga.htm

http://www.leafmines.co.uk/html/Diptera/P.laticornis4.htm

http://www.ukflymines.co.uk/Flies/Phytoliriomyza_melampyga.html

197

Zde nalezneme mnoho podrobností o vývoji sledované vrtalky. Zde je také odkaz na velké
mno�ství literatury týkající se této problematiky.
http://zoology.fns.uniba.sk/diptera2009/families.htm

Zde je Checklist Dipter ÈR a SR v elektronické podobì ve versi 2 (2009).

Adresa autora:
Václav Vysoký, Herbenova 11, 400 01 Ústí nad Labem

198

UKÁZKY MIN NA LISTECH JEDNOTLIVÝCH DRUHÙ NETÝKAVEK
(Impatiens spp.)

Impatiens parviflora DC - + Hradi�tì u Svádova, svah a úpatí nad �elezni-
cí � 23. 7. 2011, lgt, coll. et foto V. Vysoký (2 listy)

Impatiens noli-tangere L. - Litvínov - Koldum (mokøad a okraj lesa nad sil-
nicí) 26:7. 2011, lgt., coll. et foto V. Vysoký. Ukázka velmi nápadnì vynikají-

cích min na vrcholových listech.

199

Impatiens noli-tangere L. � Litvínov - Koldum (mokøad a okraj lesa nad
silnicí), 26. 7. 2011, lgt., coll. et foto V. Vysoký. (2 listy)

Impatiens glandulifera Royle - vrch Hradi�tì u Svádova, okraj smí�eného
lesa pøi úpatí nad �eleznièní tratí, 23. 7. 2011, lgt., coll. et foto V. Vysoký.

200

