

Ptáci vybraných chráněných území severozápadního Madagaskaru

Birds of selected protected areas in north-western Madagascar

Filip Husník¹

^{1/} Dolín 69, Slaný 274 01, falcoxman@gmail.com

Key words: Madagascar, birds, ornitology, avifauna, birding, birdwatching.

Abstract. I visited north-western Madagascar as a member of Expedition Baobab 2006. My project was focused on the birds of this area. I have observed the bird populations in the national parks (Baie de Baly, Ankarafantsika, Montagne d'Ambre) and in Kinkony, Ankarana and Lokobe reservations. During the time in the protected areas, I was monitoring and documenting all bird species. I have recorded 41 bird species during this birdwatching.

Úvod

Madagaskar je rájem pro ornitologa. Únikové vzdálenosti většiny druhů jsou oproti Evropě nízké a proto lze pozorovat a fotografovat ptáky z velmi malé vzdálenosti. Počet druhů nelze sice srovnat s ostrovy podobné velikosti ve stejném klimatickém pásu, ale zato Madagaskar překvapí vysokým stupněm endemizmu. Během trasy expedice Baobab 2006 jsem využíval každé chvíle k pozorování ptačích obyvatel severozápadu ostrova. I přesto, že nebyl čas na důkladný inventarizační průzkum v jednotlivých oblastech, podařilo se mi zaznamenat a fotograficky zdokumentovat poměrně velký počet druhů.

Současná avifauna Madagaskaru

Na Madagaskaru se vyskytuje poměrně málo druhů – 283, z toho 209 pravidelně hnízdících (Goodman, Benstead 2003). Tento počet je oproti ostrovům ve stejném klimatickém pásu s podobnou rozlohou velmi malý. Na Borneu se vyskytuje 420 druhů, na Nové Guinei 600 (Hošek, 2006). Nízký počet druhů je vysvětlován dlouho izolací Madagaskaru od pevniny – nejméně 130 milionů let. Indonéské ostrovy byly v této době ještě propojeny s pevninským blokem. Většina dnešních druhů vznikla adaptivní radiací z afrických druhů, které překonaly 400 km široký Mosambický průliv. Ptáci mají menší schopnost pohybu nad oceánem než nad pevninou, což také ovlivnilo současný počet druhů. Vlastnost, kterou Madagaskar vyniká ve všech směrech je množství endemických druhů. Z 209 pravidelně hnízdících druhů je 51% endemických. Ve vyšších taxonomických jednotkách je zde 37 endemických rodů a 5 endemických čeledí. Další 26 endemických druhů je společných pro malgašskou zoogeografickou oblast (Madagaskar, Komory, Maskarény, Seychely). Další typickou vlastností místních druhů je vazba na určitý biotop, především les a mokřady. Výhradně na lesním prostředí závisí 65 z 209 pravidelně hnízdících druhů, na mokřadech je vázán přibližně stejný počet druhů jako na lesní biotopy. Tyto biotopy, které jsou tak důležité pro madagaskarskou avifaunu, v současné době nejrychleji ubývají.

Klimaticky lze Madagaskar rozdělit na východní vlhkou a západní suchou polovinu ostrova. Nižší úhrn srážek na západě je způsoben srážkovým stínem hor, které se táhnou centrálním Madagaskarem od severu k jihu. Většina srážek přichází ze severovýchodu. Avifauna se dá rozdělit do východní a západní skupiny, které jsou přizpůsobené odlišnému klimatu a s ním související změnou biotopů. Na západní polovině ostrova je stupeň endemizmu nižší než v deštném lese na východě. Ostrovní společenstva jsou velmi náchylná na introdukci nepůvodních druhů, proto je zvláštní, že na Madagaskar bylo zavlečeno pouze osm druhů. Z tohoto počtu jen tři druhy se volně rozmnožují: vrabec domácí (*Passer domesticus*), majna obecná (*Acridotheres tristis*) a perlička kropenatá (*Numida melagris*). Pro srovnání například na Havajské souostroví bylo zavlečeno 162 ptačích druhů a na Tahiti 56 (Long, 1981).

Ptačí druhy prokazatelně vyhynulé i znovuobjevené

Za jednoho z největších ptáků světa je považován vymřelý *Aepyornis maximus* z nadřádu běžců (*Paleognathae*). Poslední zmínky o jeho výskytu na Madagaskaru jsou uváděny ze 17. století. Příčinou vyhynutí byl pravděpodobně příchod člověka na ostrov. Měřil až 3 metry a jeho váha se pohybovala od 400 do 500 kilogramů. Živil se rostlinnou stravou a jeho vejce měly objem okolo 10 litrů. Skořápky jeho vajec jsou hojně nalézány v jihozápadní části Madagaskaru a místní je zručně slepují a prodávají turistům. Tento druh nebyl z velkých běžců na ostrově jediný. Vyskytovalo se zde několik druhů, které zařazujeme do dvou rodů - *Aepyornis* a *Mullerornis*. Veškeré fosilie a subfosilie madagaskarských ptáků pocházejí z jihozápadu a západu ostrova, z deštných lesů východu zatím žádné nálezy nejsou.

Kromě vymřelé čeledi Aepyornithidae není známo mnoho vyhynulých druhů. Výzkum druhů ohrožených vyhynutím je i v současné době značně problematický. Nejvíce ohrožení jsou vodní ptáci, kteří obvykle obývají větší území. Vodní plochy jsou na Madagaskaru většinou maloplošného charakteru a jsou roztroušeny i v méně prozkoumaných oblastech. Příklad druhu již téměř považovaného za vymřelý kvůli nedostatečnému průzkumu všech lokalit lze ukázat na polákovi madagaskarském (*Aythya innotata*). Tento druh byl naposledy spatřen v roce 1991 na jezeře Alaotra, kde bylo centrum jeho výskytu. Chytil se do sítí rybářů a byl poslán do zoologické zahrady v Antananarivu, kde po roce pošel. Od této doby byl považován za vyhynulého až do minulého roku, kdy pracovníci The Peregrine Fund (Thorstorm, 2007) našli na jezeře severně od Alaotry devět dospělců a čtyři nedávno vylíhlá mláďata. Tato skutečnost svědčí o tom, že především rozšíření vodních druhů je velmi špatně zmapováno. Proto je možné, že i další druh, který je dnes považován za vyhynulý – potápka skořicovohrdlá (*Tachybaptus rufolavatus*), bude v budoucnu ještě na některé málo prozkoumané lokalitě nalezen.

Dalším velmi ohroženým vodním druhem je čírka černoskrvná (*Anas bernieri*), která se vyskytuje pravděpodobně na celém západním pobřeží. Největší výskyt má mezi městy Mahajanga, Morondava a Masoariva, odhadovaný počet jedinců se pohybuje kolem 500. Mnoho informací o životě tohoto druhu je stále neznámých, přestože podle subfosilních záznamů byla tato čírka v minulosti velmi hojná. Budoucnost madagaskarských ptáků je silně spojena se zachováním původního porostu a jezer.

Materiál a metody

Po celou dobu mého měsíčního pobytu jsem pozoroval všechny druhy ptáků. Dokumentoval jsem společenstva, ve kterém byl druh nalezen a počet spatřených jedinců. Všechny druhy jsem se také snažil zdokumentovat fotograficky. Protože nebylo z časových důvodů možné provádět kompletní inventarizační průzkum a provést například odchyt do sítí, tak jsem se zaměřoval především na náhodně spatřené druhy. Na každé lokalitě jsem prozkoumával potenciální možná místa s výskytem ptáků (vodní plochy, ovocné stromy). Další pozorování probíhalo při procházení územím. Všechna pozorování byla provedena v období sucha – srpen, září. Při nočních pozorováních bylo zaznamenáno také několik spících druhů. Ptáky jsem určoval pomocí atlasů (Morris, Hawkins, 1998), (Langrand 1990).

Pozorovat ptáky jsem začal již v hlavním městě Madagaskaru - Antananarivu, kde jsem našel především druhy vázané na člověkem ovlivněná stanoviště. V rýžových poličkách v blízkosti letiště Ivato lovily volavky bílé (*Egretta alba*) a volavky rusohlavé (*Bubulcus ibis*). Na vrcholu stromu poblíž hotelu Le Lac jsem pozoroval pár bulbulčeka černého (*Hypsipetes madagascariensis*), v travnatém porostu konipase madagaskarského (*Motacilla flaviventris*) a hrdličku kapskou (*Oena capensis*) sbírající semena.

Z hlavního města jsme se přesunuli do národního parku Baie de Baly. Při transportu na toto stanoviště jsem ve vesnici Katsepy na mořském pobřeží pozoroval v pásu mangrovů několik jedinců ledňáčka krátkozobého (*Alcedo vintsioides*) a četné vlyhy zelené (*Merops superciliosus*). Po plavbě přes zátoku Baly z osady Soalala do vesnice Baly na okraji národního parku jsem se opět zaměřil na druhy vázané na mořské pobřeží, kde jsem pozoroval při lovu volavky modrošedé (*Egretta caerulea*), volavky stříbřité (*Egretta garzetta*) a volavky bílé (*Egretta alba*). Dalšími ptačími obyvateli okolí vesnice byly vrány bílé (*Corvus albus*), poštolky madagaskarské (*Falco newtoni*), káň madagaskarská (*Buteo brachypterus*), a luňák (*Milvus aegypticus*). Volavky využívají odlivu k lovu drobných rybek uvízlých v mělké vodě a dravci požírali ryby, které místní rybáři vyhodili. Národní park Baie de Baly chrání převážně suchý poloopadavý les a bambusové křoviny, kde se vyskytují poslední jedinci želvy angonoky (*Geochelone yniphora*). Náš pobyt zde byl zaměřen především na tento velmi ohrožený druh želvy, ale přesto se mi podařilo zaznamenat několik ptačích druhů. Porost tohoto území se střídá s velkými plochami suchých slanisek, kde místní získávají sůl. Na tomto slanisku jsem pozoroval kulíka madagaskarského (*Charadrius thoracicus*), v okolí tábora jsem poprvé zaznamenal vazou velkou (*Coracopsis vaza*), která je již z dálky slyšet. Na Madagaskaru se z papoušků vyskytuje ještě vaza malá na východní polovině ostrova a papoušek šedohlavý, kterého jsem pozoroval v Ankarafantsice. Při průchodech opadavým lesem jsme několikrát na zemi v hustém porostu zahlédli endemickou kukalku Coquerelovu (*Coua coquereli*).

Dalším místem, u kterého jsme strávili několik dní, bylo jezero Kinkony, nedávno vyhlášené za rezervaci. Toto 10 tisíc hektarů velké jezero patří mezi největší na ostrově. Maximální hloubka se pohybuje kolem čtyř metrů, je tedy poměrně mělké. Plocha jezera se podobně jako u ostatních jezer na Madagaskaru neustále zmenšuje zanášením a ohrazováním místními obyvateli, kteří se snaží získat půdu na pěstování rýže. Okolí jezera Kinkony je prezentováno jako ideální místo pro pozorování mnoha desítek druhů ptáků. Pro nás bylo ale velkým zklamáním, neviděli jsme ptáky téměř žádné. V několika posledních letech nebyla příliš dobrá úroda a malgašští obyvatelé okolních vesnic lovili ptáky na maso. Stejný osud stihl i lemury a další obratlovce. Jedním z mála druhů byl endemický jestřábec madagaskarský (*Polyboroides radiatus*).

Cestou z Kinkony do města Mitsinjo jsme zastavili u malé vodní plochy nedaleko cesty, kde lovili vodní ptáci. Zaznamenal jsem písilu čáponohou (*Himantopus himantopus*), volavku černou (*Egretta ardesiaca*) v typickém postoji s křídly rozprostřenými nad hladinou při lovu, všudypřítomnou volavku bílou (*Egretta alba*), volavku rusohlavou (*Bubulcus ibis*), volavku popelavou (*Ardea cinerea*), volavky proměnlivé (*Butorides striatus*) a kolihy malé (*Numenius phaeopus*).

Místem, kde jsem pozoroval nejvíce druhů ptáků byl národní park Ankarafantsika. Jedná se opět o suchý opadavý a poloopadavý les, který je rozšířen o jezero Ravelobe. Toto jezero je jedno ze dvou velkých jezer Madagaskaru, které je součástí chráněného území. Je zde populace přibližně padesáti jedinců krokodýla nilského (*Crocodilus niloticus*), kteří jsou pro místní obyvatele posvátní. V jezeře jsem pozoroval volavky černé (*Egretta ardesiaca*), volavky proměnlivé (*Butorides striatus*), volavky bílé (*Egretta alba*), volavky rusohlavé (*Bubulcus ibis*), početnou populaci husičky vdovky (*Dendrocygna viduata*) a písilu čáponohou (*Himantopus himantopus*). Na březích jezera seděl na větví orl madagaskarský (*Haliaeetus vociferoides*), který je jedním z nejhroženějších ptáků na ostrově. Je to největší madagaskarský dravec, který je vázán na řeku, jezera a ostatní vodní plochy na západě. Jeho současná populace se odhaduje na 100-120 párů (Watson et al., 2000). Malá vodní plocha u osady Ampijoroa byla místem, kde lovil ledňáček krátkozobý (*Alcedo vintsioides*), pozoroval jsem zde také husičky vdovky (*Dendrocygna viduata*), šámu madagaskarskou (*Copsychus albospectularis pica*) a kukačku bělobrvou (*Centropus superciliosus*). NP Ankarafantsika bylo území s nejbohatší avifaunou, které jsme navštívili. Dalšími zde zaznamenanými druhy jsou lejskovec madagaskarský (*Terpsiphone mutata*), dudek chocholavý (*Upupa marginata*), strdimil madagaskarský (*Nectarina souimanga*), hrdlička kapská (*Oena capensis*), vaza velká (*Coracopsis vaza*), papoušek šedohlavý (*Agapornis canus*). Endemická čedeř Vangidae, která je svým přizpůsobením na různé druhy potravy srovnatelná s havajskými šatovníky nebo galapázkými pěnkavami, byla při mém pozorování v NP Ankarafantsika zastoupena třemi druhy: vanga srpozobá (*Falcoalea palliata*), vanga stračí (*Leptopterus chabert*), vanga bělohavá (*Artamella viridis*). Z endemických kukalek jsem spatřil kukalku korunkatou (*Coua cristata*).

Další rezervací bylo Lokobe na ostrově Nosy Be. Zde je předmětem ochrany především porost primárního deštného lesa. U mangrovového porostu byla pozorována kolihy malá (*Numenius phaeopus*), strdimil madagaskarský (*Nectarina souimanga*), ledňáček krátkozobý (*Alcedo vintsioides*), v deštném lese lejskovec madagaskarský (*Terpsiphone mutata*). U ostrova Nosy Tanihely byl vyfotografován faeton žlutozobý (*Phaeton lepturus*).

Posledními navštívenými chráněnými oblastmi byly rezervace Ankarana a národní park Montagne d'Ambre. V rezervaci Ankarana jsem kromě běžných druhů jako drongo a lejskovec mnoho zástupců nezaznamenal. Na vápencových tsingách, typických pro toto území žilo několik jedinců bramborníčka černohlavého (*Saxicola torquata*), který je jedním z druhů, který žije i v Evropě. Rovněž národní park Montagne d'Ambre nepřinesl z ornitologického pohledu mnoho zajímavého a opět jsem spatřil pouze běžné druhy. Za zmínku stojí pouze ledňáček krátkozobý (*Alcedo vintsioides*), který lovil u místního vodopádu.

Poděkování

Chtěl bych poděkovat všem členům expedice, kteří mne upozorňovali na výskyt ptáků po dobu cesty a všem, kteří mi poskytli po návratu své fotografie. Dále bych chtěl poděkovat Mgr. Pavlu Hoškovi za zapůjčování odborné literatury.

Foto 1. Vanga srpozobá (*Falcoea palliata*) z endemické čeledi Vangidae, jejíž zástupci se přizpůsobili adaptivní radiací na různé druhy potravy. NP Ankarafantsika.

Foto 2. Endemický orel madagaskarský (*Haliaeetus vociferoides*) je jedním z nejhroženějších dravců světa. Jezero Ravelobe v NP Ankarafantsika.

Foto 3. Ledňáček krátkozobý (*Alcedo vintsioides*) je velmi častým druhem v okolí vodních ploch, kde loví svou potravu. NP Ankarafantsika.

Foto 4. Drongo chocholatý (*Dicrurus forficatus*) na sebe upozorňuje hlasitým křikem. NP Ankarafantsika.

Foto 5. Vaza velká (*Coracopsis vaza*) patří mezi tři madagaskarské druhy papoušků. NP Ankarafantsika.

Tab. I – Přehled pozorované avifauny v zastávkách expedice Baobab 2006

	Antananarivo	NP Baie de Baly	Rez. Kinkony a okolí	NP Ankarafantsika	Rez. Lokobe	Rez. Ankarana	NP Montagne d'Ambre	Jiná lokalita
<i>Agapornis canus</i>				x				
<i>Artamella viridis</i>				x				
<i>Alcedo vintsioides</i>		x		x	x		x	
<i>Ardea cinerea</i>			x					
<i>Bubulcus ibis</i>	x		x	x				
<i>Buteo brachypterus</i>		x						Soalala
<i>Butorides striatus</i>				x				
<i>Centropus superciliosus</i>				x				
<i>Copsychus albospectularis pica</i>				x				
<i>Coracopsis vaza</i>		x		x				
<i>Corvus album</i>		x						Soalala, Mitsinjo
<i>Coua coquereli</i>		x						
<i>Coua cristata</i>				x				
<i>Dendrocygna viduata</i>				x				
<i>Dicrurus forficatus</i>		x		x		x		
<i>Egretta ardesiaca</i>			x	x				
<i>Egretta alba</i>	x	x	x	x				
<i>Egretta caerulea</i>		x						
<i>Egretta garzetta</i>		x						
<i>Falco newtoni</i>		x						Katsepy, Soalala
<i>Falcula palliata</i>				x				
<i>Haliaeetus vociferoides</i>				x				
<i>Himantopus himantopus</i>			x	x				
<i>Hypsipetes madagascariensis</i>	x							
<i>Charadrius thoracicus</i>		x						
<i>Leptopterus chabert</i>				x				
<i>Merops superciliosus</i>		x						Katsepy
<i>Milvus aegypticus</i>		x						
<i>Motacilla flaviventris</i>	x							
<i>Nectarinia souimanga</i>				x	x			
<i>Numenius phaeopus</i>			x		x			
<i>Oena capensis</i>				x				
<i>Phaethon lepturus</i>								Nosy Tanihely
<i>Philepitta castanea</i>								Perinet
<i>Polyboroides radiatus</i>			x					
<i>Saxicola torquata</i>						x		
<i>Terpsiphone mutata</i>				x	x	x	x	
<i>Upupa marginata</i>				x				

Závěr

Při měsíčním pozorování v šesti chráněných územích (Baie de Baly, Kinkony, Ankarafantsika, Montagne d'Ambre, Ankarana, Lokobe) a antropogenních stanovištích bylo zaznamenáno 41 druhů místní avifauny. Nejvíce druhů se podařilo zdokumentovat v národním parku Ankarafantsika. Mnoho z nich jsou druhy endemické nebo ohrožené. Přestože na žádném z vybraných území nebylo provedeno kompletní zmapování druhů, mé pozorování alespoň částečně obohacuje dosud velmi špatný přehled o avifauně některých území.

Literatura

- Goodman S. M., Benstead J. P. (eds.) (2003): The natural history of Madagascar. - The University of Chicago Press, 1728 str.
- Hošek P. (2006): Co dál chránit na Madagaskaru? - *Vesmír* **85**: 148-154
- Langrand O. (1990): Guide to the birds of Madagascar. - Yale University Press, 372+80 str.
- Long J. L. (1981): Introduced birds of the world. - David and Charles, London.
- Morris P., Hawkins F. (1998): Birds of Madagascar: a photographic guide. - Yale University Press, 224 str.
- Thorstorm, R. a kol. (2007): Madagascar Project Press Releases. - Online z: <http://www.peregrinefund.org/press.asp>
- Watson R. T., Berkelman J., Rabarisoa R., Thorstrom R., Watson C. R. B. (2000): Description of nesting and foraging habitat of the Madagascar Fish-eagle *Haliaeetus vociferoides*. *A conservation initiative*. *Ostrich* **71**: 336-40

Přijato 15.3 2007