

Vážky

Rákosníčci

Tesaříci

Střevlíci

Pavouci

Rákosníčci Kraje Vysočina

Projekt Přírodní rozmanitost Vysočiny


Úvod

Publikace, která se Vám dostává do rukou, vznikla jako jeden z výstupů projektu Přírodní rozmanitost Vysočiny. Projekt realizovala Pobočka České společnosti ornitologické na Vysočině spolu s řadou partnerů a spolupracovníků v letech 2014 – 2017. Hlavním cílem tohoto projektu bylo shrnutí poznatků o různých skupinách živočichů, rostlin a hub na území Kraje Vysočina. V různé podobě tak byly shromážděny a vyhodnoceny údaje o ohrožených druzích vyšších rostlin, mechorostů, hub, ptáků, obojživelníků a řadě skupin bezobratlých živočichů. Projekt byl podpořený grantem z Islandu, Lichtenštejnska a Norska (č. EHP-CZ02-OV-1-013-2014). Podrobné výsledky projektu naleznete na webových stránkách www.prirodavysociny.cz.


Jedním z partnerů projektu je ZO Českého svazu ochránců přírody Kněžice, která měla na starosti zpracování fauny pavouků, vážek a tří čeledí brouků (střevlíci, tesaříci a rákosníčci). Jedná se o skupiny, kterým se dlouhodobě věnujeme. Zpracování těchto skupin vychází z dlouholetých průzkumů v oblasti Vysočiny a také z řady dostupných literárních pramenů a rozsáhlého sbírkového materiálu.


Rybník Horák u Klučova

Něco o rákosníčcích

Podčeleď rákosníčků (*Donaciinae*) představuje charakteristickou skupinu mandelinkovitých brouků (*Chrysomelidae*) s vazbou na vodní a mokřadní vegetaci. Rákosníčci jsou vzhledem ke svému způsobu života ideální skupinou pro bioindikaci cenných mokřadních společenstev, která se z naší přírody dlouhodobě vytrácejí.

Rákosníčci jsou pevně spjati s prostředím mokřadů, stojatých i tekoucích vod. Jsou to fytofágní brouci, larvy i dospělce najdeme na vodních rostlinách. Larvy žijí trvale pod vodou, většinou na kořenech živých rostlin, jsou bílé a jen omezeně pohyblivé. Vzduch pro dýchání si berou z rostlinných pletiv pomocí speciálního orgánu na těle. Ke kuklení larev dochází v kokonu přilepeném na kořenech nebo oddencích. Dospělci většiny druhů opouštějí vodní prostředí a žijí na vodních rostlinách nad hladinou. Zástupci rodu

Plateumaris, např. *Plateumaris consimilis* a *P. rustica* žijí v prameništích a na mokřých loukách na kořenech ostríc nebo suchopýrů.

Území Českomoravské vrchoviny bylo v minulosti prozkoumáno velmi nerovnoměrně. Řada významných údajů o rákosníčcích pochází především z okolí Přibyslavi, kde bylo v polovině 20. st. nalezeno 20 druhů. Z ostatního území kraje byly starší nálezy spíše jednotlivé.

Cílem této části projektu Přírodní rozmanitost Vysočiny bylo shromáždění historických i recentních údajů o výskytu rákosníčků na území Kraje Vysočina a také zhodnocení nejvýznamnějších mokřadních lokalit z hlediska významu a zachovalosti na základě výskytu této skupiny brouků.


Donacia aquatica

Výsledky

Na území Kraje Vysočina bylo na základě shromážděných dat zaznamenáno 23 druhů (Na území ČR je doložen výskyt 26 druhů.). Databáze shromážděných údajů z jednotlivých zdrojů obsahuje zhruba 870 údajů. Z toho 645 údajů je recentních, tedy po roce 2000. Nejstarší údaje pocházejí z roku 1913 z okolí Pacova ze sbírky Jana Roubala uložené v Národním muzeu v Praze.

Rod	Druh	Autor popisu taxonu	ČS-ČR
Plateumaris	braccata	(Scopoli, 1792)	EN
Plateumaris	consimilis	(Schrank, 1781)	
Plateumaris	sericea	(Linnaeus, 1760)	
Plateumaris	rustica	(Kunze, 1818)	
Donacia	aquatica	(Linnaeus, 1758)	
Donacia	bicolora	Zschach, 1788	
Donacia	brevicornis	Ahrens, 1810	
Donacia	brevitarsis	C. G. Thomson, 1810	CR
Donacia	cinerea	Herbst, 1784	
Donacia	clavipes	Fabricius, 1782	
Donacia	crassipes	Fabricius, 1775	VU
Donacia	dentata	Happe, 1795	
Donacia	impressa	Paykull, 1799	EN
Donacia	malinovskyi	Ahrens, 1810	CR
Donacia	marginata	Hoppe, 1795	
Donacia	obscura	Gyllenhal, 1813	
Donacia	semicuprea	Panzer, 1796	
Donacia	simplex	Fabricius, 1775	
Donacia	sparganii	Ahrens, 1810	CR
Donacia	springeri	J. Müller, 1916	
Donacia	thalassina	Germar, 1811	
Donacia	versicolorea	(Brahm, 1790)	
Donacia	vulgaris	Zschach, 1788	

Vysvětlivky k tabulce: ČS - Červený seznam bezobratlých, RE - vymřelý, CR - kriticky ohrožený, EN - ohrožený, VU - zranitelný, NT - téměř ohrožený

Vysvětlivky k mapkám: šedé kolečko - výskyt do roku 1999, černé kolečko - výskyt od roku 2000

Bioindikační hodnota rozděluje rákosníčky do tří stupňů:

Indikátor 1. stupně

Indikačně nejvýznamnější druhy dokládající výjimečnou zachovalost a přírodní hodnotu daného stanoviště. Druhy zasluhují mimořádnou pozornost a ochranu (např. *Macrolea appendiculata*). Vždy se jedná o reliktní a ohrožené druhy přirozených, nepříliš poškozených ekosystémů (např. *Donacia obscura*). Do skupiny mohou patřit i druhy s výskytem na stanovištích lidskou činností víceméně poškozených, které svou povahou připomínají původní.

Indikátor 2. stupně

Indikačně významné druhy, které podtrhují hodnotu stanoviště (např. *Plateumaris rustica*). Přítomnost více druhů indikátorů 2. stupně v rámci jedné lokality poukazuje na přírodně cenné lokality, které ve spojitosti s dalšími živými, případně neživými složkami životního prostředí zasluhují péči a ochranu. Druhy v této skupině lze označit jako adaptabilní, osidlující přirozené nebo přirozenému stavu blízké habitaty. Vyskytují se i na druhotných, dobře regenerovaných biotopech, zvláště v blízkosti původních ploch (např. *Donacia simplex*).

Indikátor 3. stupně

Indikačně méně významné druhy, které jsou obecně rozšířené a hojné. Druhy často nemají žádné zvláštní nároky na charakter a kvalitu prostředí, ve kterém se vyskytují, a lze je označit jako eurytopní. Zpravidla obývají nestabilní, měnící se biotopy, stejně jako antropogenně ovlivněnou a poškozenou krajinu (např. *Donacia semicuprea*, *D. vulgaris*).


Rybník Jinšůvek u Opatova

Přehled druhů zjištěných v Kraji Vysočina

Donacia aquatica (Linnaeus, 1758)

Polyfágní druh, indikátor 3. stupně. Přestože se druh v České republice vyskytuje na velkém počtu lokalit, jsou oblasti, kde je nacházen pouze sporadicky nebo chybí, např. v Nížkém a Hrubém Jeseníku a v oblasti na jih od Brna. Nížinné lokality se rovněž vyznačují málo početnými populacemi, což kontrastuje s mnohdy hojnějším výskytem ve vyšších polohách. Druh je k zastižení především na zevaru jednoduchém. Častý je rovněž na ostřicích, kde se pravděpodobně živí pylem. Občas je také pozorován na přesličkách. S oblibou ale zaletuje i na vegetaci splývající

s vodní hladinou. Zde byl vícekrát zaznamenán na rdestu vzplývavém. V oblastech s vyšší nadmořskou výškou se sporadicky vyskytuje na bahničkách. V nížinách se druh vyskytuje především v květnu, na horách je běžný až do července.

V Kraji Vysočina je rákosníček zastoupen z více lokalit. Zejména v oblasti Žďárských vrchů je druh celkem běžný. Vzácněji se vyskytuje v nižších polohách v teplejších oblastech Třebíčska a Žďárska.


Příklad lokality rákosníčka *D. aquatica*


Donacia bicolora Zschach, 1788

Úzce oligofágní druh, indikátor 2. stupně. V České republice se vyskytuje na většině vhodných lokalit od nížin až do podhůří. Velmi rychle dokáže osidlovat i nově vzniklé biotopy, např. nově vybudované tůně a rybníky, což naznačuje, že je dobře mobilní i na větší vzdálenosti. Druh je častý především na zevaru vzpřímeném, méně na zevaru jednoduchém. Nalézá se jak na stojatých vodách rybníků, tak na vodě tekoucí. Nejčtenější je od května do srpna.

Plošné rozšíření druhu v Kraji Vysočina je přibližně stejné jako u taxonu předcházejícího, ale zhruba stejně hojně v nižších i ve vyšších polohách. Jednoznačně upřednostňuje litorály rybníků, zarostlé pomalu tekoucí kanály a potoky, kde se vyskytují živné rostliny rákosníčka.


Donacia bicolora

Donacia brevicornis Ahrens, 1810

Monofágní druh, indikátor 1. stupně. Rákosníček má vazbu na skřípíneček jezerní a vyskytuje se především na rostlinách dále od břehu. Zde bývá obyčejně společně s druhem *Donacia impressa*. Je zajímavé, že v některých oblastech *D. brevicornis* téměř nahrazuje *D. impressa* (např. Pardubicko). V jiných částech republiky (např. Českolipsko a Kokořínsko) je tomu opačně. Oba druhy jsou si navíc podobné i morfologicky a může docházet k jejich záměně. Nálezy po roce 1989 pocházejí ze tří větších oblastí: jižní Čechy (CHKO Třeboňsko), západní Čechy (především

Plzeňsko a Tachovsko) a oblast Pardubicka a Kutnohorska. Na Moravě se po roce 1960 druh nesbíral. Hlavní doba výskytu je květen a červen, pozdější nálezy jsou pouze sporadické.

V Kraji Vysočina jsou známy pouze nálezy před rokem 1960. Konkrétně se jedná o lokality: Golčův Jeníkov, Moravské Budějovice a Přebyslav. Recentní výskyt se nepodařilo ověřit, i když stále existuje řada lokalit s výskytem živné rostliny.


Donacia brevicornis

Donacia brevitarsis C. G. Thomson, 1884

S největší pravděpodobností úzce oligofágní druh, indikátor 1. stupně. Jeden z našich nejpozoruhodnějších rákosníčků, který byl naposled sbírán na Třeboňsku v roce 1990. Ani historické nálezy však nejsou četné. V České republice bylo celkem evidováno 11 lokalit, které zároveň představují stejný počet mapových polí. Jako živné rostliny jsou udávány různé druhy ostřic, např. ostřice měchýřkatá, na které byly

pozorovány jak vývojová stadia, tak přijímání pylu dospělými brouky.

V entomologickém depozitáři Národního muzea v Praze je uloženo šest exemplářů s lokalitou Přebyslav. Jsou to nálezy před rokem 1960.

Donacia cinerea Herbst, 1784

Úzce oligofágní druh, indikátor 3. stupně. Hojný druh upřednostňující orobinec úzkolistý. Početnost v biotopech s porosty orobince široolistého je výrazně nižší. Na lokalitách se zpravidla vyskytuje ve větším počtu a není výjimkou i mnoho stovek až tisíců brouků. Maximální výskyt dospělců je v období května až června. V pozdějším období brouk z lokalit rychle mizí a pozorování v červenci až září jsou buď

zcela výjimečná, nebo se jedná o lokality s vyšší nadmořskou výškou.

Vzhledem k výskytu živných rostlin je rákosníček v Kraji Vysočina nacházen na více lokalitách, a to především na místech nezastíněných. Nejhojnější je na Jihlavsku a Třebíčsku. Jedná se především o rybníky a tůňe.


Donacia cinerea


Donacia clavipes Fabricius, 1792

Monofágní druh, indikátor 2. stupně. Je to druh s vazbou na rákos. Dospělce nalezneme nejčastěji v paždí listů. Vyskytuje se výhradně v rákosinách rostoucích ve vodě, což souvisí s nároky larev. Výskyt na jiných rostlinách je pouze náhodný. Rákosníček je v České republice vcelku běžný a na některých lokalitách se vyskytuje i ve větším množství. Dospělci jsou aktivní na živné rostlině především v květnu a červnu.

Přesto, že v Kraji Vysočina je rákos obecný relativně běžná rostlina, rozšíření rákosníčka lze hodnotit spíše jako lokální.


Donacia clavipes

Donacia crassipes Fabricius, 1775

Oligofágní druh, indikátor 2. stupně. Druh žije na stulíku žlutém a leknínech. Sporadicky se vyskytuje rovněž na stulíku menším, což je způsobeno velice lokálním výskytem této rostliny. Rákosníčka můžeme pozorovat od konce dubna až do konce října na stojatých i tekoucích vodách. Nejčastější nálezy rákosníčka jsou od května do září.

V Kraji Vysočina je rákosníček *D. crassipes* druhem značně lokálním. V minulosti byl sbírán pouze v Moravských Budějovicích. Recentní výskyt je na Doupském rybníku a na řece Rokytná u obce Příštpo. Na Doupském rybníku se navíc

jedná o spojitost se vzácným stulíkem menším. Další lokality v těsné blízkosti hranice Kraje Vysočina jsou dva rybníky u obce Trhová Kamenice.


Donacia crassipes

Donacia dentata Hoppe, 1795

Oligofágní druh, indikátor 2. stupně. Typický letní druh s aktivitou především v červenci a srpnu, jehož živnou rostlinou je hlavně šípatka střelolistá, méně pak žabník jitrocelový. Přítomnost rákosníčka na lokalitě lze zjistit podle charakteristických požerků na listech rostlin v podobě dlouhých žebříčkovitých výkusů. Přestože se na některých lokalitách vyskytuje početně, celkově jde o druh spíše vzácný.

O nálezích tohoto rákosníčka v Kraji Vysočina platí přibližně podobně jako v případě druhu předcházejícího. Po roce 2000 je známa pouze jediná populace na pstružích líhních nedaleko obce Velká Losenice. Hostitelskou rostlinou je zde šípatka.


Donacia dentata

Donacia impressa Paykull, 1799

Oligofágní druh, indikátor 1. stupně. Relativní vzácnost je způsobena vazbou na skřípínek jezerní, který se v České republice vyskytuje roztroušeně. Např. na Moravě je po roce 1989 rákosníček znám pouze na jediném rybníku nedaleko obce Hostim v okr. Znojmo. V Čechách je však brouk na příhodných lokalitách s dostatkem živné rostliny četný. Dospělce je možné vidět především na květenství, méně často na lodyze. V některých oblastech České republiky, i přes výskyt živné rostliny, je druh velice vzácný nebo chybějící. Brouk se na lokalitách objevuje především

v květnu a červnu.

Po roce 1989 byl rákosníček zaznamenán v Kraji Vysočina pouze v CHKO Žďárské vrchy, a to na rybnících Doubravník a Doubravníček. V návaznosti na Kraj Vysočina můžeme vzpomenout nález na rybníku Loch v blízkosti Trhové Kamenice a také populaci na rybníku Lišný na hranicích Třebíčska u obce Hostim na Znojemsku. Vzhledem k řadě historických nálezů a existenci lokalit s živnou rostlinou lze očekávat možné nové nálezy ve sledovaném území.


Donacia impressa

Donacia malinovskyi Ahrens, 1810

Pravděpodobně úzce oligofágní druh, indikátor 1. stupně. V České republice se v současné době jedná o kriticky ohrožený druh. Většina nálezů byla před rokem 1960. V období let 1960 až 1989 byl brouk evidován pouze na jediné lokalitě, po roce 1989 na dvou lokalitách. Poslední nález jednoho kusu pochází z roku 2000, a to ze šumavského Stožce od břehu Studené Vltavy (V. Houdek lgt. et coll.), kde byl brouk zjištěn náhodně smykem břehové vegetace. U tohoto rákosníčka je často zmiňována velmi úzká vazba na vodu a jako živné rostliny jsou uváděny zblochan vodní a vzplývavý. V České republice je brouk evidován od dubna do srpna.

Pro Kraj Vysočina jsou známy pouze historické nálezy před rokem 1960. Jedná se o literární údaj z Přibyslavi

a tři jedinci z muzejních sbírek s lokalitou Třebíč a Vojnův Městec.


Donacia marginata Hoppe, 1795

Úzce oligofágní druh, indikátor 2. stupně. Relativně běžný a značně barevně variabilní rákosníček. Imaga jsou na rozdíl od většiny ostatních druhů rákosníčků dlouhověká a mohou žít řadu měsíců (okolo 6 měsíců), což bylo potvrzeno i v laboratorním chovu. Doložený výskyt v přírodě je od začátku dubna až do druhé poloviny listopadu. Nejčastější živnou rostlinou je zevar vzpřímený. Druh je nacházen ve vegetaci jak stojatých vod, tak i na březích řek a vodních kanálů. Podobně jako *Donacia bicolora* velmi rychle osidluje nově vzniklé biotopy a velmi snadno se šíří. Na některých lokalitách byl pozorován masový výskyt (např. rybník Velká Kamenice v blízkosti obce Trhová Kamenice).

V regionu Kraje Vysočina byl rákosníček zjištěn na řadě

lokalit. Častý výskyt je na stojaté vodě rybníků, tůní a vodních nádrží, vzácněji také na porostech živných rostlin na pomalu tekoucích vodách v podobě kanálů či řek.


Donacia marginata

Donacia obscura Gyllenhal, 1813

Monofágní druh, indikátor 1. stupně. Vzácný a lokálně se vyskytující druh žijící sporadicky na zachovalých rašeliništích. Rákosníček má vazbu na ostřici zobánkatou. Populace bývají často na izolovaném místě, přestože porosty živné rostliny jsou rozsáhlé (např. rybník Horní Lesák u Lovětína). Někdy je plošně omezený i porost rostliny (např. rašeliniště na vrchu Smrk v Rychlebských horách). Nejčastěji se jedinci nacházejí na silně zvodnělých místech a plovoucích porostech živné rostliny. Nález je i od ledovcového jezera Laka na Šumavě. Druh se vyskytuje zejména v květnu

a červnu. Byl však zaznamenán výskyt i v měsících září a říjnu. Podzimní sběry představují pravděpodobně jedinci vylíhlí z kokonů koncem léta nebo na podzim.

Před rokem 1960 byl v Kraji Vysočina brouk zjištěn na lokalitách Polná, Přibyslav a Milovy. V posledních letech se podařilo objevit dvě lokality nové (PR Ranská jezírka a PR V Lisovech). V obou případech se jedná o místa s výskytem rašelinné vegetace a porosty ostřice zobánkaté.


Donacia obscura

Donacia semicuprea Panzer, 1796

Úzce oligofágní druh, indikátor 3. stupně. Téměř všude hojný druh, který je vázán především na zblochanu vodním. Může se však vyskytovat i na zblochanu vzplývavém, což bylo zjištěno např. na některých lokalitách Šumavy. Rákosníček se nachází jak u stojaté vody, např. mělké zátočiny rybníků a mrtvá ramena, tak v návaznosti na tekoucí vodu s největším zastoupením na břehových porostech řek. Vyskytuje se i na zastíněných místech. Na řadě lokalit byl pozorován masový výskyt, kdy se odhadem mohlo jednat až o tisíce kusů (např. zátoka vodní nádrže Lipno severně od Černé v Pošumaví). Druh se v nižších

nadmořských výškách a za příznivého počasí objevuje již v březnu. Hromadněji pak od druhé poloviny dubna a hlavně v květnu a červnu. Jedná se o rákosníčka, u kterého bylo opakovaně dokladováno přezimování dospělců. Jsou to jedinci objevující se koncem léta.

Rovněž i v Kraji Vysočina je rákosníček běžným druhem v návaznosti na lokality s výskytem zblochanu vodního. Převážná většina míst výskytu jsou rybníky s litorálním porostem hostitelské rostliny, případně břehy pomalu tekoucích úseků řek.


Donacia semicuprea

Donacia simplex Fabricius, 1775

Polyfágní druh, indikátor 2. stupně. V rámci České republiky patří druh spíše mezi vzácné. Např. na Třeboňsku, kde pro rákosníčky stále existuje množství hodnotných lokalit, jsou pouze sporadické nálezy. V jiných částech republiky je naopak celkově běžný (okolí Pardubic) a na některých lokalitách se vyskytuje i masově (mokřady v Kokořínském dole). Druh upřednostňuje zevar vzpřímený, méně častý je na orobincích. Výjimečně byl pozorován i na jiných rostlinách, např. na šmelu okoličnatém. V nižších polohách a v teplejších letech je k zastižení již od začátku dubna (např. řeka Labe u Pardubic).

Donacia sparganii Ahrens, 1810

Úzce oligofágní druh, indikátor 1. stupně. Živnou rostlinou je především zevar jednoduchý a maximální doba výskytu je v červenci a srpnu. Druh výrazně preferuje porosty v pomalu tekoucích vodách řek, potoků a kanálů. V minulosti byl v České republice sbírán na více místech. Výrazný úbytek lokalit byl patrný v období po roce 1960, kdy přírodně rozmanitá krajina byla negativně zasažena především kolektivizací zemědělství. Dnes rákosníček přežívá pouze v místech, kde jsou řeky, případně potoky nebo vodní kanály ve větších lesních komplexech, nebo je okolní krajina blízká stavu před rokem 1960. Jsou to např. lokality v NP Šumava, CHKO Kokořínsko – Máchův kraj nebo CHKO Třeboňsko. Přesto, že některé populace např. v jižních Čechách jsou relativně početné, lze rákosníčka *D. sparganii* považovat za kriticky ohroženého.


Maximum výskytu je od května do července. Nálezy v srpnu a v září jsou velmi sporadické.

V Kraji Vysočina není rákosníček sice běžným, ale na příhodných lokalitách s hostitelskou rostlinou se někdy vyskytuje početně. Jedná se zejména o rybníky a tůně a jejich břehové porosty. Recentní nálezy jsou známé zejména z oblasti Třebíčska a Žďárska.

Z Kraje Vysočina se o tomto druhu dochoval pouze literární záznam týkající se dvou lokalit. Jednak z Přibyslavi, a pak z blíže nespecifikovaného místa oblasti Žákovy hory. Určitá možnost na přežívání lokální populace i v současné době existuje např. v PR Meandry Svratky u Milov.


Donacia sparganii

Donacia springeri J. Müller, 1916

Podle údajů ze zahraničí oligofágní druh, indikátor 1. stupně. V rámci celé Evropy jeden z nejvzácnějších a velmi lokálně se vyskytujících rákosníčků, který může být zaměňován s minimálně dvěma dalšími druhy (*D. impressa*, *D. thalassina*). U nás je známý pouze jediný dokladový exemplář z Příbyslavi (J. Bechyně lgt., coll. NMPC) bez uvedení data sběru. Nález lze však datovat na základě literárního publikování (Bechyně 1945)

do období 2. světové války. Nejbližší lokality k České republice jsou v Německu (jezera v Bavorsku) a Rakousku (okolí Innsbrucku). Není vyloučeno, že u nás mohou stále přežívat izolované populace v přírodně zachovalých biotopech. Druh je v zahraničí hlášen na ostřících (zejména na *ostřici obecné*) a skřípinci jezerním a doba výskytu je uváděna v měsících duben až červen.


Donacia springeri

Donacia thalassina Germar, 1811

Oligofágní druh, indikátor 2. stupně. Rozšíření v České republice je od nížin do středních poloh. Druh se nachází především na bahničkách. Sporadický výskyt byl pozorován i na skřípinci jezerním většinou ve společnosti rákosníčků *Donacia brevicornis* a *D. impressa*, se kterými je někdy zaměňován. Při žiru imag na pylu jsou vzácné nálezy také na dalších rostlinách, např. na sítinách nebo ostržích. Hojný výskyt byl zaznamenán především v mělkých nádržích s bohatými porosty živné rostliny, jako jsou např. tůň v pískovných nebo oligotrofní nádrže s mělkou vodou. Druh

se vyskytuje od dubna do první poloviny srpna.

V Kraji Vysočina není známo sice mnoho lokalit, ale je možné, že na řadě míst je druh přehlížen nebo některé vhodné biotopy nebyly zkoumány. Každopádně v celé Českomoravské vrchovině má *D. thalassina* své pevné zastoupení. Hojně jsou také nálezy rákosníčka v blízkosti hranice Kraje Vysočina. Např. u Trhové Kamenice a obce Vortová, které jsou v Pardubickém kraji.


Donacia thalassina

Donacia tomentosa Ahrens, 1810

Monofágní druh, indikátor 1. stupně. Rákosníček je vázaný na šmel okoličnatý a vyskytuje se především na listech. Druh je u nás kriticky ohrožený a zasluhuje maximální pozornost. Rákosníček byl v České republice nalezen v 16 mapových polích a maximálně do nadmořské výšky necelých 400 m. Většinou se však jedná o nálezy ještě před rokem 1960. V současnosti je druh evidován pouze na rybnících Popov a Prchal v okr. Kutná Hora. Místa s výskytem se nacházejí necelé 4 km od hranice Kraje Vysočina.


Donacia tomentosa

Donacia versicolorea (Brahm, 1790)

Monofágní druh, indikátor 2. stupně. Vcelku běžný druh s vazbou na rdest vzplývavý. V České republice byl rákosníček doložen všude na lokalitách se stabilním a déle trvajícím výskytem rostliny. Jedinci se zdržují především na listech živné rostliny, které splývají na vodní hladině, a za slunečných dnů čile létají. Za chladnějšího počasí a při zvýšené oblačnosti jsou často pod vodou na spodní straně listů. Druh se vyskytuje na mokřadech nejčastěji od května do září. Častý je masový výskyt, kdy na jediné lokalitě může být mnoho stovek brouků.

Lokality s výskytem tohoto druhu jsou v Kraji Vysočina jak rybníky, tak i jiné vodní plochy, např. lesní tůň nebo mrtvá ramena v nivách řek. Je rovněž pravděpodobné, že některé lokality mohou unikat pozornosti, protože porost živné rostliny může být plošně omezený. Zajímavé je, že druh velmi rychle kolonizuje nově vzniklé biotopy v podobě nových rybníků či tůň, kde se objeví živná rostlina.


Donacia versicolorea

Donacia vulgaris Zschach, 1788

Polyfágní druh, indikátor 3. stupně. Hojně rozšířený druh potravně vázaný na orobince a také na zevary. Sporadická pozorování jsou rovněž na ostricích. V České republice je jeho rozšíření víceméně plošné. Vyskytuje se na různých typech lokalit, často i na silně znečištěných. Rákosníček se nejčastěji vyskytuje v květnu až červenci.

V Kraji Vysočina je druh zastoupen na řadě lokalit s výskytem živných rostlin. Plošný výskyt je zejména na Jihlavsku a Třebíčsku, naopak údaje ze severozápadní části kraje téměř chybí.


Donacia vulgaris

Plateumaris braccata (Scopoli, 1772)

Monofágní druh, indikátor 1. stupně. Nápadný a spíše vzácný rákosníček vázaný na rákos obecný. V České republice se jedná o nejméně častý druh rodu *Plateumaris*. Je docela možné, že důvodem je náročnost na kvalitu a zachovalost biotopů a také omezená schopnost šíření. V místech výskytu bývá nalézán společně s druhem *Donacia clavipes*, který je však podstatně běžnější. Na lokalitách je evidován především v měsících květen a červen.

Možná proto, že rákosníček se v České republice vyskytuje více v nižších polohách, patří tento druh v Kraji Vysočina k velice lokálním. V muzejních sbírkách existuje jeden exemplář z roku 1966, a to z obce Želetava. V roce 2011 byl druh objeven na lokalitě PR Ranská jezírka ve Žďárských vrších. Lokalita je svojí nadmořskou výškou, téměř 650 m, trochu atypická.


Plateumaris braccata

Plateumaris consimilis (Schrank, 1781)

Polyfágní druh, indikátor 3. stupně. Barevně značně variabilní rákosníček mnohdy s masovým výskytem, častý v podhorských a horských oblastech. Nejčastějším biotopem jsou různé typy rašelinišť, luční prameniště i zrašeliněné okraje rybníků. Druh se může nacházet i na mokřadech částečně zastíněných v návaznosti na větší lesní komplexy. V otevřené krajině nížinných rybníků, vodních kanálů a řek je většinou sporadický. Např. v nížině mezi Pardubicemi a Týncem nad Labem, v krajině bohaté na celou řadu mokřadů navazujících na řeku Labe, nebyl druh doposud registrován. U nás se přesto jedná o jednoho z nejrozšířenějších rákosníčků. Nejčastější

preferovanou rostlinou tohoto druhu je skřípina lesní. Imaga jsou příležitostně nacházena na ostřících, suchopýrech nebo bahničkách. Maximum výskytu je v květnu a červnu.

V Kraji Vysočina se jedná o jednoho z nejběžnějších druhů rákosníčků, typický na rašelinných i podmáčených loukách, prameništích nebo mokřadech kolem rybníků ve výše položených oblastech kraje. Naopak v nejnižších polohách Třebíčska tento druh téměř chybí. S velkou pravděpodobností bude zaznamenáno mnoho dalších míst výskytu na Pelhřimovsku a Havlíčkovobrodsku.


Plateumaris consimilis

Plateumaris rustica (Kunze, 1818)

Oligofágní druh, indikátor 2. stupně. V České republice se jedná spíše o lokálně se vyskytující druh na ostřicích a suchopýrech. Tento rákosníček žije v pestré škále biotopů na zachovalých rašeliništích (např. rašeliniště Ruda u Veselí nad Lužnicí), v litorálech rybníků (např. rybník Skříň u Lázní Bohdaneč) nebo na lučních prameništích a rašelinných loukách (Českomoravská vrchovina). Nálezy jsou nejčetnější v květnu a červnu. S velkou pravděpodobností je jeho výskyt indiferentní k zastínění.

Výskyt v Kraji Vysočina je možné hodnotit za lokální a rákosníčka za vzácného. Na řadě vhodných lokalit (např. rašeliniště Žďárských vrchů) druh nebyl dokladován. Bohaté populace hostí některé dobře zachovalé rašelinné lokality na Jihlavsku.


Plateumaris rustica

Plateumaris sericea (Linnaeus, 1760)

Polyfágní druh, indikátor 3. stupně. V České republice má stabilní zastoupení od nížin, kde žije v návaznosti na rybníky, vodní kanály a mrtvá ramena, až po subalpínský výškový stupeň (např. Úpské rašeliniště v Krkonoších nebo rašeliniště na jižní i severní straně Pradědu v Hrubém Jeseníku). Druh většinou preferuje nezastíněná stanoviště. Na mnohých lokalitách je velmi hojný (např. NPR Libický luh u Velkého Oseku. V Krkonoších se vyskytuje v nadmořské výšce 1430 m, což je nejvyšší místo s výskytem Donaciinae v České republice. Doba výskytu se liší podle nadmořské výšky. V nížinách je nejčastější od konce dubna a v květnu, na horách pak v červnu a částečně červenci. Pozoruhodný je rovněž jeho výskyt v září, říjnu a listopadu. *Plateumaris sericea* se nachází většinou na ostřicích. U mokřadů v nižších a středních polohách upřednostňuje ostřici pobřežní

a o. měchýřkatou, na horských rašeliništích pak ostřici ježatou, o. bažinnou a o. zobánkatou. Častý je rovněž na suchopýru úzkolistém nebo zevarech. Sporadicky byl také na listech zblochanu vodního, někdy i ve větším množství. Vzhledem k ostatním druhům rákosníčků z rodu *Plateumaris*, tento poměrně často létá, což bylo pozorováno u nížinných i horských populací.

Rovněž i v Kraji Vysočina byl druh dokladován na řadě lokalit, jak v minulosti, tak v době nedávné. Ve Žďárských vrších se podařilo zaznamenat i početný podzimní výskyt aktivních dospělců. Je určitá pravděpodobnost, že někteří jedinci z podzimního období mohou přezimovat.


PP Ptáčovské rybníky

Plateumaris sericea

Příklady významných lokalit rákosníků v Kraji Vysočina

Na základě aktuálních průzkumů lze hodnotit jako jedny z nejzajímavějších lokalit rybníky Doubravniček a Doubravník u Radostína. Zde bylo zjištěno celkem 11 druhů rákosníků, z toho jeden indikátor 1. stupně - *Donacia impressa*. Velmi významnou lokalitou je také PR Ranská jezírka, kde bylo zjištěno 8 druhů, z toho dva indikátory 1. stupně –

Donacia obscura a *Plateumaris braccata*. Na Jihlavsku patří k významným lokalitám PR V Lisovech. Zde byl prokázán výskyt 6 druhů, z toho jeden indikátor 1. stupně – *Donacia obscura*.


K příkladům v minulosti významných lokalit, které se však nepodařilo recentně doložit, mohou být historické nálezy s lokalitou Příbyslav. Před rokem 1948 zde často sbíral místní rodák Jan Bechyně (1920 – 1973). Jeho sběry lze datovat hlavně kolem období 2. světové války. Je však záhadou, kde byl takto vysoký počet druhů rákosníků (20 druhů) včetně např. jediného doloženého výskytu druhu *Donacia springeri* vlastně sbírán. Recentní průzkum této oblasti nepřinesl prakticky žádné zajímavé výsledky a většina vhodných lokalit vzácných druhů nenávratně zmizela.


Doupský rybník

Rákosníčci Kraje Vysočina – brožura

Projekt Přírodní rozmanitost Vysočiny podpořený grantem z Islandu,
Lichtenštejnska a Norska (č. EHP-CZ02-OV-1-013-2014)

Vydal: ZO Českého svazu ochránců přírody Kněžice, v roce 2017

Autor: Václav Křivan

Foto: Václav Křivan

Grafický návrh a sazba: Sonus design s.r.o.

Tisk: Sonus design s.r.o.