
RADOST
Z POZOROVÁNÍ

SAVCŮ

R A L F B Ü R G L I N

OBJEVUJTE S GRADOUV Í C E N E Ž 50
D R U H Ů

V lese – strana 63

muflon
– strana 72

plch zahradní
– strana 78

netopýr rezavý
– strana 84

rejsek obecný
– strana 86

jezevec lesní
– strana 88

rys ostrovid
– strana 94

R A L F B Ü R G L I N

RADOST
Z POZOROVÁNÍ
SAVCŮ

OBSAH

06 � OKOUZLENÍ POZOROVÁNÍM SAVCŮ
6  Epizoda 1
7  Epizoda 2

10 � JAK JE NAJDEME?
10  Jak se vyhneme rušivým zvukům?
11  A co říkají zákonodárci?

12 � ČEKAT, PLÍŽIT SE, NEBO PROHLEDÁVAT?
12  Správné čekání
13  Sledování zvěře pěšky / z auta

14 � VYBAVENÍ
14  Triedry  –  14  Kapesní svítilny
14  Fotografování
15  Fotopasti  –  15  Přístroj pro noční vidění
15  Termovize  –  15  Detektor netopýrů

08  CO JE TO VŮBEC ZA HOBBY?

06 � OKOUZLENÍ POZOROVÁNÍM SAVCŮ
6  Epizoda 1
7  Epizoda 2

10 � JAK JE NAJDEME?
10  Jak se vyhneme rušivým zvukům?
11  A co říkají zákonodárci?

12 � ČEKAT, PLÍŽIT SE, NEBO PROHLEDÁVAT?
12  Správné čekání
13  Sledování zvěře pěšky / z auta

14 � VYBAVENÍ
14  Triedry  –  14  Kapesní svítilny
14  Fotografování
15  Fotopasti  –  15  Přístroj pro noční vidění
15  Termovize  –  15  Detektor netopýrů

20 � SAVCI, KTERÉ UVIDÍTE
23 – na vesnici a ve městě
41 – na louce a na poli
63 – v lese
97 – u potoka, u řeky a u jezera
113 – na horách
129 – u moře

16 � „MYŠÍ“ CHAOS
16  Rejskovití  –  16  Rejskové
17  Bělozubky  –  17  Rejsci
17  Pravé myši  –  17  Hrabošovití

18 � NEBOJTE SE NETOPÝRŮ!
18  Netopýří etiketa
19  Určování netopýrů  –  19  Určování bez zbytečností
19  Nejvýznamnější netopýří lokality v ČR

137 � ZÁVĚREM
138  O autorovi  –  138  Zdroje fotografií
139  Užitečné informace
140  Rejstřík
141  Rozhovor

6

EPIZODA 1: Aschaffenburg, 22. května.
Věnuji se joggingu a běžím městským parkem
Schönbusch – svým způsobem. Řemínek
s kapesním triedrem jsem si natěsno přepásal
přes hrudník tak, aby se dalekohled příliš
nehoupal a nepřekážel mi při běhu. Pokud by
mou trasu zkřížilo nějaké zvíře, jsem připraven
zastavit a pozorovat ho. Tráva na lukách už
narostla do výšky. Tam někde mezi miliony stébel

odkládají srnčí matky svá mláďata a jen občas se
k nim vracejí, aby jim dopřály mateřského mléka.
Jestliže se v tomto ročním období vydávají večer
na otevřené plochy, je vysoce pravděpodobné,
že tam navštěvují svá mláďata.

Koutkem oka si povšimnu srny, jež se odvážila
vykročit z lesa. Pozvolna se zastavím, zhluboka
dýchám podobně jako biatlonista, abych zklidnil
svůj tep, a poté místo zbraně zvedám triedr. Stále

OKOUZLENÍ
POZOROVÁNÍM
SAVCŮ

Srnčata můžeme pozorovat od května

7

OKOUZLENÍ POZOROVÁNÍM SAVCŮ

pravidelně dýchám, zklidňuji se a po několika
dalších dechových cvičeních jsem schopen držet
triedr natolik klidně, že jím vidím srnu ve výřezu,
jenž konečně není roztřesený. To, že se jedná
o srnu, jsem zaznamenal ihned, protože na
její hlavě nejsou vidět žádné parůžky. Může to
však být srnčí matka, anebo je to čiplenka, jak
říkají myslivci, tedy jednoletá samička, která je
ještě příliš mladá na to, aby už měla vlastního
potomka?

Pátrám po příslušných znacích, pozoruji její
hlavu i krk. Čiplenky mívají stále ještě dětskou
tvář a tenčí krk. Pohled odzadu by mi také
pomohl. Pouze u zvířecí matky je totiž možné
rozeznat plné vemínko. Konečně se otáčí
správným směrem: ano, toto musí být srnčí
máma. Poté uběhne ještě několik minut a náhle
se odněkud z moře trávy vynoří mládě, v mžiku
stojí u své matky a ihned začíná pít. Je to tak
krásný pohled!

EPIZODA 2: . Endenburg, Schwarzwald,
18. března. Sedí tu nějaká „myš“. Svůj úkryt
nalezla pod schody soukromé kliniky Haus am
Stalten. Vydává se na krátké výlety po okolí
a poté se opět vrací pod svůj schod. Na první
pohled nedokážu přesně určit druh. Abych
si mohl zvířátko lépe prohlédnout, lákám ho
slunečnicovými semínky na přehlednější místo.
Netrvá to dlouho a myš jadérka objeví. Během
příští volné minuty si chystám fotoaparát
s teleobjektivem, vracím se zpět a za jedním
z květinových truhlíků čekám ve čtyřmetrovém
odstupu na svou myš.

V zoologii jsem se učil, jak můžeme jednotlivé
druhy systematicky identifikovat pomocí
určovacího klíče. U savců takový klíč částečně
vychází z rozměrů jednotlivých částí těla nebo ze
znaků viditelných na hlavě, popřípadě na lebce
zvířete. K tomu bych však potřeboval mrtvé zvíře
a vypreparovanou hlavu. Já však zde nyní nechci
chytat myši a preparovat je, jde mi jen o jejich
pozorování. Pomyslím si, že nějakým způsobem
by přece jen mělo být možné pouhým pozorová-
ním a fotografováním z určitého odstupu zjistit,
o který druh se zde jedná.

Jsem zpátky doma a prohlížím si své
fotografie: moje myš je v porovnání s krysou,

potkanem nebo ondatrou příliš malá a má ocas,
jehož délka nedosahuje ani poloviny délky těla
včetně hlavy. Teď už vím, že zde mám co do
činění s malým druhem hraboše. Prověřuji jejich
rozšíření: tady jsme na jihozápadě Německa.
Tím mi odpadají hraboš hospodárný i hraboš
sněžný. Prohlížím si velikost očí: jsou poměrně
velké. Takže se mohu rozloučit i s hrabošíkem
podzemním. A co uši: jsou zřetelně viditelné,
nejsou tedy z velké části skryty v srsti. Tím mohu
vyloučit i hraboše mokřadního. A nakonec srst:
není kupříkladu žlutavě hnědá nebo šedohnědá,
ale spíše červenavě hnědá. A už to mám: je to
norník rudý! Pozorovat a řešit hádanky, to mě
opravdu baví!

Při pozorování „myší“ je třeba nejprve určit druh

8

CO JE TO VŮBEC ZA
HOBBY?
To, jakým způsobem nás mohou fascinovat
savci okolo nás, jste se dočetli na předchozích
stranách. Přesto se můžeme setkat s celou řadou
lidí, u nichž dokážeme z pokrčeného čela vyčíst
nevyřčenou otázku: „Pozorování zvířat – co to
má být?“ Zoolog Vladimir Dinets je toho názoru,
že „‚mammalwatching‘ je dnes tím, čím bylo
před sto lety pozorování ptáků“. Tenkrát byl
„birdwatching“ poměrně neznámým koníčkem,
jemuž se věnovalo jen pár podivínů. Neexisto-
valy žádné příručky v kapesním formátu a u řady
druhů panovalo přesvědčení, že je ve volné
přírodě není možné spolehlivě určit. Od té doby
se ale mnoho věcí změnilo.

Dnes je „birdwatching“ podle Dinetse nej-
rychleji rostoucím turistickým odvětvím. Podle
studie, kterou v roce 2016 vypracovala americká
federální agentura Fish and Wildlife Service, se

jen v Americe věnuje pozorování ptáků okolo
45 milionů lidí. A při akci Německého svazu
ochránců přírody (NABU) nazvané „Hodina zim-
ních ptáků“ (Stunde der Wintervögel) nahlásili
pozorovatelé ptactva v Německu jen během
14. ledna 2021 spatření téměř 5 milionů ptáků.

A jaká je dnes situace s „mammalwatchin-
gem“? Stejně jako kdysi u ptáků máme stále
k dispozici jen málo publikací věnujících se
určování savců. Klasická kniha na toto téma,
Brohmerova Fauna von Deutschland (Německá
fauna), nám ještě nyní ve 25. vydání radí,
abychom počítali zuby, popřípadě prsty zvířat,
a pomohli si tak k určení rejsků či šelem. Určitě
však existují i „pozorovatelsky přívětivější“
způsoby!

Na internetových stánkách národního parku
Bavorský les, nejstaršího národního parku

Kozorožec a jeho pozorovatel: v oblastech, kde zvířata nejsou lovena, může být jejich pozorování
docela snadné

9

CO JE TO VŮBEC ZA HOBBY?

v Německu, i po 50 letech marně hledáme
v programu bod věnovaný pozorování zvěře.
Věří tamní lidé stále ještě tomu, že jelení obora
nebo venkovní výběh pro zvěř, v nichž jsou
k vidění zvířata v podobných podmínkách jako
v zoologických zahradách, mohou opravdu
nahradit pozorování zvěře ve volné přírodě?
Čísla hovoří o tom, že mnoho návštěvníků by
si přálo něco jiného. Podle zoologa Dinetse
stoupá popularita pozorování volně žijících savců
doslova „exponenciálně“. Je zcela zřejmé, že savci
jsou ještě zajímavější než ptáci. Jsou mnohem
rozmanitější, co se týká velikosti, tělesných tvarů

i způsobu života. Existují létající savci i takoví,
kteří žijí ve vodě – naproti tomu neznáme ptáky,
kteří by žili pod zemí nebo výhradně jen ve vodě.
To, že bylo pozorování ptáků ještě donedávna
populárnější, je dáno spíše tím, že je můžeme
snáze zahlédnout. V současnosti však už existují
nové, fascinující technické pomůcky, jež nám
umožňují zažít setkání i s takovými savci, kteří jsou
aktivní především v noci, a to stejným způsobem,
jako by byl jasný den (viz Vybavení, str. 14).

Budete-li mít v pozorování savců vyšší ambice,
postoupíte tím také na vyšší úroveň intimního
vztahu s přírodou. Naučíte se být pozornějšími,
trpělivějšími a citlivějšími. Abeceda stopování
zvěře i řeč šustícího listí se vám dostanou pod
kůži. Získáte schopnost interpretovat zvířecí
pachy a začnete se v přírodě cítit jako doma –
a to nejenom ve dne, ale i uprostřed noci.

Jakmile si osvojíte všechny potřebné
dovednosti, zažijete na vlastní kůži to, co je
ostatním dopřáno jen před televizní obrazovkou:
smál jsem se kozorožci, který sklouzl po svahu,
neboť si na jeho horní hraně zdříml a ztratil tím
rovnováhu. Vysvětloval jsem medvědovi klidným
hlasem, že se naše cesty zkřížily jen náhodou
a já už bych ho nechtěl dále rušit. (Myslím si, že
to přijal s pochopením.) Byl jsem svědkem toho,
jak vlk ukořistil vydru, a také vím, jak mlaská
rejsec vodní, když si do své špičaté tlamičky
snaží nasoukat ponravu. Takové zážitky jsou při
pozorování savců pověstnými zlatými hřeby, nad
nimiž člověk doslova zajásá!

Analýza stop (zde vlčích) tvoří součást pozoro-
vání zvířat

Noční pátrání po zvířatech může být opravdu napínavé

Pokud se na to nesoustředíte nebo nemáte
dostatek cviku, uvidíte volně žijící savce jen
zřídka. Ve skutečnosti se však kolem nás neustále
pohybují nějaká zvířata a záleží většinou
jen na tom, abychom byli ve správný čas na
správném místě a nevyplašili je už svým pouhým
přiblížením.

Mnozí savci jsou aktivní za svítání či za
soumraku, tedy krátce před východem slunce
i krátce po jeho západu. Existují však i zvířata
aktivní během dne, jako jsou kamzík, svišť či
norník, nebo naopak zvířata aktivní výhradně
v noci, mezi něž patří většina druhů netopýrů.
Na druhou stranu se mnoho druhů zvířat dokáže
přizpůsobit a jsou pak podle podmínek aktivní
ve dne nebo v noci. Tento rozdíl je většinou
způsoben jejich lovem.

V některých případech se obliba určitých
časů překrývá s jinými přirozenými faktory:

pro divoká prasata, která jsou běžně aktivní
v noci, bývají například noci se svítícím
úplňkem příliš jasné. Mnoho zvířat nemá
rádo déšť, přičemž srnčí zvěř vychází z lesa na
louku především po bouřce. Na mnohá zvířata
je zbytečné čekat v zimě, neboť druhy jako
ježek, plch nebo křeček upadají do zimního
spánku. Vydry můžeme na pobřeží pozorovat
nejlépe při odlivu, neboť loví především
tehdy, když se pro ryby žijící u dna nemusejí
potápět příliš hluboko.

JAK SE VYHNEME RUŠIVÝM ZVUKŮM?
Nejdůležitější je chovat se v terénu pokud
možno nenápadně. Je to vlastně samozřejmé, ale
přesto bych chtěl na tomto místě zdůraznit: kdo
dělá rámus, ten je také slyšet.

První přikázání tedy zní: zavřete pusu! I proto
je nejlepší vydat se do přírody sám. Jste-li však

JAK JE NAJDEME?

Kdo chce v Německu pomáhat, smí se nakrátko ujmout volně žijících zvířat (zde plši zahradní) – a pozorovat je

11

na cestě ve skupině, běžte jako první. Způsobem,
jakým se budete pohybovat (pomalými a tichými
kroky!), i příležitostnými znameními můžete
ostatní členy skupiny (téměř) beze slov poučit,
aby se také chovali tiše.

Bundu, jež šustí, nechte raději doma. Zipy na
kapsách jsou sice v zásadě praktické, ale rovněž
hlučné. Pokud s nimi manipulujete, dělejte to
pomalu a tahejte přímo jezdcem, nikoliv za
koncovku – tím utlumíte zvuk. Ošidné mohou být
i suché zipy.

Treková obuv má mnoho výhod, avšak tvrdé
podrážky jsou především na sypkém a tvrdém
podkladu – štěrkové cesty, koryta potoků
a podobně – velmi hlučné. Zde, ale i ve vodě
mohou být výhodné měkké sandály. Mimocho-
dem: je třeba se vyhnout i plácání komárů; lepší
je předem použít vhodný repelent.

Další záležitostí je barva. V zásadě doporučuji
nenápadné oblečení v přírodních barvách.
Mnozí savci jsou sice zčásti nebo i úplně
barvoslepí, jiní však vnímají barvy velmi dobře.
U ptáků můžeme určitě vycházet z toho, že
dobře vidí většinu barev. Pokud vzlétnou
a spustí alarm, varují tím i savce. A v neposlední
řadě zde žijeme v hustě osídlené zemi a při
pozorování určitě nechceme být obtěžováni
ani svými spoluobčany. Moje péřová bunda
je ale křiklavě červená, proto přes ni nosím
ještě pracovní bundu (fotografie nahoře), aby
nebyla tolik vidět. V případě, že bych si něco

zlomil a zůstal ležet, však může její pestrá barva
pomoci, aby mě ostatní našli.

A CO ŘÍKAJÍ ZÁKONODÁRCI?
Ti celou věc dost výrazně komplikují a zároveň pro
nás mají v zásobě hned několik různých zákonů.
Lovná zvěř, a to i druhy celoročně hájené, je
například chráněna zákonem o myslivosti, ostatní
zvěř pak zákonem o ochraně přírody a krajiny.
V zákoně o myslivosti je uvedeno: „Je zakázáno plašit
zvěř jakýmkoliv způsobem, s výjimkou opatření
k zabránění škodám působeným zvěří a dovolených
způsobů lovu. Dále je zakázáno rušit zvěř při
hnízdění a kladení mláďat a provádět další činnosti
záporně působící na život zvěře jako volně žijících
živočichů, pokud nejde o činnosti při obhospoda-
řování pozemků nebo o činnosti při návštěvách
honiteb jako součástí krajiny.“ Co to znamená?

Zásadně je zde důraz kladen na slova
„plašit“ a „rušit“. Zvěř tedy můžeme beze všeho
pozorovat i fotografovat, musíme však zaručit,
že ji přitom neznepokojíme. Spolkový zákon
o ochraně přírody říká, že „je zakázáno chytat
volně žijící zvířata bez přiměřeného důvodu.“
Bydlím na starém statku – občas i společně
s myšicí lesní, norníkem rudým či bělozubkou
tmavou. Kladu pasti pro odchyt živých zvířat. Ty
mi umožňují zajímavá pozorování a krátce po
nich jsou zvířata opět na svobodě. (V ČR řeší tuto
problematiku § 5 a 50 zákona č. 114/1992 Sb.,
o ochraně přírody a krajiny – pozn. red.)

PC150066 und Ralf-Buerg-
lin-rote-Jacke_Foto-Luke-
-Eberhard-Phillips

Úspěšné pozorování je rovněž záležitostí správného oblečení

12

Chcete-li se setkat s určitým savcem, pokládáte
si otázku: mám na zvíře čekat v úkrytu, opatrně
a tiše ho následovat v terénu, nebo hbitě urazit
co možná nejdelší trasu, abych se s ním setkal?
Odpověď je stručná: záleží na okolnostech.

SPRÁVNÉ ČEKÁNÍ
Čekat na zvíře na jednom místě má smysl pouze
tehdy, můžeme-li předpokládat, že se tam
opravdu objeví. Vhodnými místy jsou například
okraj louky, na níž srnčí máma odložila své
mládě, okolí kaliště s čerstvými stopami divokých

prasat nebo lokalita se zralým ovocem, na němž
nacházíme stopy po okusu. Nejen stopy zvěře,
ale i fotopast nám může ukázat, že se na určité
místo pravidelně vrací například kuna skalní
(viz kapitola Vybavení). V ideálním případě se
usaďte na takovém místě, kde si vás zvěř nikdy
nevšimne. To můžete ovlivnit jednak volbou
vhodného odstupu, jednak tím, že si dřepnete
do příhodné skrýše. Je však nutné vzít v úvahu,
že savci často nejen dobře vidí, ale mají i výborný
sluch a čich. Na to byste měli brát ohled při
uvažování, kde budete chtít vyčkávat. Budete-li

ČEKAT, PLÍŽIT SE,
NEBO PROHLEDÁVAT?

Na medvědy čekáme na místech, na něž se vydávají za potravou

13

ČEKAT, PLÍŽIT SE, NEBO PROHLEDÁVAT?

zvěř trvale pozorovat ze stejného místa, můžete
učinit krásnou zkušenost, že si zvířata časem
na vás jako pozorovatele zvyknou. Může se to
povést například u lišek, jezevců nebo mývalů.
Velkou výhodou čekání, například na posedu,
je, že se vám tím spíše podaří spatřit specifické
způsoby chování, například potyčku mezi jeleny
nebo sviště, který svému mláděti zvalchuje srst.

SLEDOVÁNÍ ZVĚŘE PĚŠKY / Z AUTA
Pod mysliveckým pojmem „šoulání“ se skrývá
pomalý postup vpřed s cílem zahlédnout zvířata
dříve, než ona zahlédnou nás. Nejdůležitější
při tom je pohybovat se tiše a proti větru. Na
začátku takového šoulání můžete být často
venku na obyčejné procházce. Čím více se však
přibližujete ke zvířeti – nebo jste přesvědčeni, že
se k němu přibližujete –, tím opatrněji byste se
měli pohybovat. Často se vyplácí zůstat na cestě
tak dlouho, jak je to možné. Pokud je povrch cesty
tvořen štěrkem či kamením, může vám pomoci
přejít na okraj cesty, aby nebylo slyšet skřípání
pod podrážkami (měkké podrážky!). Mimo cesty
často nevidíte přesně, co je přímo před vámi:
stačí větev pod propletenými stébly trávy…
křup! – a už je jezevec pryč. Přesto se vám může
povést být na cestě téměř neslyšní, v ideálním
případě tak tiší, že se při chůzi už neslyšíte ani sami.

ČEKAT, PLÍŽIT SE,
NEBO PROHLEDÁVAT?

Jde to tímto způsobem: pokud si nemůžete být
jisti, kam šlapete, využijte zadní nohu co nejdéle
jako stojnou (lehce pokrčenou). Vysuňte přední
nohu podobně jako rameno jeřábu. Teprve když
její špičkou osaháte terén před vámi a je jisté, že
na něj můžete neslyšně došlápnout, přeneste
hmotnost dopředu a udělejte ze své „průzkumné“
nohy novou nohu stojnou. Druhou nohu pak
přitáhněte – a tak dále. Uvidíte, že je to poměrně
namáhavé! Především vás to ale může velmi
uspokojit, jestliže se vám tímto způsobem podaří
zaujmout polohu, která vám umožní výhled na
lesní mýtinu, na níž divoká prasata právě vyrývají
ze země červy.

Někdy také může být vhodnější provádět svá
pozorování z auta, především tam, kde je hustota
zvířat poměrně nízká. Dokážeme-li urazit velkou
vzdálenost, zvýšíme tím pravděpodobnost, že
v terénu nepočetná zvířata objevíme. Rozumí se
samo sebou, že při „šoulání v autě“ nepojedeme
příliš rychle – a přiměřeně ostatnímu provozu. Po
každých několika kilometrech můžeme zastavit
na přehledném místě a prohledat okolní krajinu
triedrem nebo ji prosvítit kapesní svítilnou.
Auto nám slouží především jako mobilní úkryt.
Chceme-li během krátké doby prohlédnout
velkou plochu, může být dobrou alternativou
i jízda na bicyklu.

Paddeln-zum-Biber_Rhonedel-
ta_Buerglin

Vodní zvířata můžeme dobře pozorovat z loď ky

14

TRIEDRY
Triedr je nezbytností. Patří do základní výbavy
každého pozorovatele zvířat. Vyplatí se nejen
tehdy, když na druhé straně údolí objevíte
medvěda. I na třímetrovou vzdálenost může
představovat velkou pomoc, například tehdy,
když bychom se chtěli přesvědčit, zda u onoho
černobílého rejska, jenž pobíhá nedaleko,
dokážeme na spodní straně ocasu zpozorovat
štětinový lem (rejsec vodní!), nebo zda lem chybí
a rejsek má velké uši (bělozubka bělobřichá!).

Triedry jsou označeny dvěma čísly, například
7 × 42. První číslo udává zvětšení, druhé číslo je
pak průměr objektivu v milimetrech. Obvyklá
zvětšení jsou sedmi-, osmi- nebo desetinásobná.
Čím vyšší je číslo, tím větší je i zvětšení.
U desetinásobného zvětšení už mají někteří
uživatelé obtíže s tím, aby triedr a tím i obraz
udrželi v klidu. Průměry objektivu se pohybují
zpravidla mezi 20 a 50 mm. Čím vyšší je číslo, tím
je jasnější obraz, ale triedr je zároveň i větší, těžší
a dražší. Triedr si nejprve vypůjčte a vyzkoušejte
si, který by pro vás mohl být nejlepší. Spektiv je
perfektním doplňkem především tehdy, když
jsou zvířata velmi daleko.

KAPESNÍ SVÍTILNY
Je zřejmé, k čemu můžeme upotřebit svítilnu.
Živočichové na světlo reagují zcela rozdílně: srny
a zajíci se většinou nenechají příliš vyrušovat,
zatímco jiná zvířata, jako například liška nebo
prase divoké, téměř explodují, jakmile je zasáhne
světelný kužel. U takových druhů citlivých na
světlo může být výhodné mít u sebe svítilnu, jež
nám nabízí možnost přepnutí na červenou barvu
světla. Nevýhodou je, že barevné světlo má velmi
omezený dosah. A ještě něco zásadního: jste-li
odkázáni na svítilnu, mějte u sebe vždy ještě
jednu náhradní – nebo lépe dvě. Ocitnout se
v jeskyni nebo v lese ve dvě hodiny v noci náhle
bez světla není žádná legrace.

Co se týká vlastností kapesní svítilny, důležité
jsou především dva faktory: již zmíněná barva
světla a světelný tok. Světelný tok zdroje (tedy
např. svítilny) se udává v jednotkách zvaných
lumen (lm). Hodnota 1000 lm je už přitom
považována za vysokou. S takovou svítilnou
dokážete svítit až do vzdálenosti 300 metrů.
Na trhu ale najdete i svítilny s hodnotou 5000 lm,
ovšem v cenách až několika tisíc korun. Je však
třeba uvážit následující: máme-li u KAPESNÍ
svítilny na mysli takovou, jež se nám vejde do
kapsy u kalhot, nepřichází svítilna se světelným
tokem okolo 3000 lm do úvahy – je příliš velká
a těžká.

FOTOGRAFOVÁNÍ
O způsobech fotografování zvěře už bylo
napsáno nesčetné množství knih. Na tomto
místě chci zmínit jen tolik: chcete-li zvířata
pozorovat, nemusíte být odborník na jejich foto-
grafování. Fotografování je už něco více než jen
součást pozorování. Snímek – i špatný – může
být důležitý, jde-li nám o určení druhu zvířete.
V současnosti (2022) probíhá diskuse, jež se
dotýká i pozorovatelů zvířat: je lepší zrcadlovka,
nebo bezzrcadlovka? Budoucnost zcela jistě
patří bezzrcadlovce, jednoduše už proto, že s ní
můžeme fotografovat zcela tiše a zvířata tak
nevyrušujeme. Je tu však (zatím ještě) problém:

VYBAVENÍ

Triedr 7 × 42: kompromis mezi dobrým obrazem
a hmotností

