

��������	
��������	
��������	
��������	
	 			��
���	
����������
���	
����������
���	
����������
���	
��������

Michal Torá �

Chovu sklípkan� se v� nuji ji� p � es 15 let. Postupem � asu jsem za� al publikovat své
� lánky v r � zných tématických � asopisech a na webech v � R i v zahrani� í (Fauna,
Akvárium-terárium, Akva tera fórum, Chovatelství, T eraristika, Arachne, Draco
magazyn, giantspiders.com, mnoha � eských a slovenských webech atd..). S rozvojem
techniky a internetu p� icházejí i nové informa� ní trendy a s ní moje „pavou� í“
stránky www.arachnomania.cz a pozd� ji i anglická mutace www.arachnomania.com
. Zde jsem za� al spolupracovat se zru� ným programátorem a kamarádem Jardou
Dobiášem a � asem vznikl projekt vynikajících kvalit. Touto cestou bych cht� l za
spolupráci pod� kovat své man�elce za morální podporu, Jardovi Dobiášovi, Vrá� ovi
Krej � ímu, ale i dalším spolupracovník� m.
Ale zp� t k této knize. Mimo všeobecné � ásti, popisu rod� je zde také výb� r n� kterých
� lánk� , které jsem za dobu mého p� sobení vydal. Je zde i fotogalerie druh� do které
svými fotografiemi p� isp� li také moji kolegové a p� átelé z Polska Anna a Artur
Ratajczak, který, tímto za poskytnutí fotografií d� kuji. Kniha je ur � ena spíše pro
za� ínající chovatele, kte� í svoji „chovatelskou cestu“ teprve hledají.

 Michal Torá�

 © Autor : Michal Torá �
 © Spoluautor fotografií: Anna a Artur Ratajczak

Rok vydání: 2008, � eská Lípa

Úvodem...

Tato kní�ka,nebo spíše bro�ura,která se Vám dostává do rukou je pokusem
p� edlo�it hlavn � za� ínajícím chovatel� m ucelený a zjednodušený pohled na
sklípkany, jako na zástupce jedné skupiny zví� at, kte� í s námi sdílí tuto planetu.
Chov sklípkan� v zajetí, se stal v posledních letech velkou módou. V porevolu� ních
dobách tento chov za� al pronikat do stále více domácností a � áste� n� za� al
vytla� ovat jiné tradi� ní chovy , jako nap� . chov akvarijních ryb. Se zvýšeným
zájmem o n� které druhy, však došlo na mnoha místech k drancování p� vodní
domoviny sklípkan� - hlavn� atraktivních druh � rodu Brachypelma v Mexiku. Toto
drancování vedlo k za� azení rodu Brachypelma do seznamu ohro�ených druh�
zví� at - Cites. Z tohoto hlediska jsou proto významné vlastní domácí odchovy
sklípkan� . První sklípkani se k nám dostávali p� ímo z jejich domoviny, nebo se
také za� ali dová�et z okolních stát� , jako je N� mecko, Ma� arsko apod...Ji� p� ed
rokem 1989 se nap� . v N� mecku konaly chovatelské burzy, kde se prodávali také
sklípkani. Po roce 1989 se chov bezobratlých ješt� rozrostl. Dnes také není nic
zvláštního na tom, �e se nejen za sklípkany jezdí p� ímo do jejich domoviny po
celém sv� t� . Neustále se nacházejí, objevují a revidují nové druhy a rody, které se
musí v� decky popsat a správn� za� adit. Systematika rozd� lení druh� a rod� však
není nikdy kone� ná a jednozna� ná. Za� azení do rod� se neustále m� ní a reviduje.
Není to ovšem ani tak chyba jednotlivých systematik� a v� dc� , ale systému, jako
takového. My se však budeme zabývat pouze � eledí Theraphosidae, která zahrnuje
zhruba 800 druh� sklípkan� . Samoz� ejm� , �e to není � íslo kone� né. Ti obývají jak
Evropu, tak i Afriku,Asii, St � ední a Ji�ní Ameriku.

Samice druhu Haplopelma lividum. Tento druh je toxicky významným sklípkanem

Za� ínáme....

D� íve, ne� za� ínající chovatel za� ne se samotným chovem, m� l by dodr�et jistá,
nepsaná pravidla, která p� edcházejí samotnému nákupu pavouka.
Nejd� íve by se m� l sna�it získat pot� ebné informace o problematice chovu,
vybavení terárií, nárok� na potravu atd... Také by m� l na toto p� ipravit své blízké.
Jako první krok doporu � uji zakoupit n � jakou literaturu o chovu sklípkan� a
pozorn� si jí p� e� íst. Je také dobré vyhledat v míst� svého bydlišt� zkušen� jšího
chovatele, který Vám m� �e ze za� átku v ur� itých zále�itostech poradit. V knize i
od zkušenejšího chovatele se dozvíte spoustu u�ite� ných v� cí. Pro za� áte� níka je
tento krok nezbytný.
Velmi d� le�ité je, osvojit si anatomii a fyziologii sklípkana. Latinské názvy jsou i v
arachnologii nezbytné. Je dobré v� d� t, �e zade� ek se latinsky nazývá abdomen,
hlavohru� - cephalothorax, klepítka - chelicery, makadlo - pedipalpus, hole� -
tibia, nárt - tarsus, zánártí - metatarsus, koleno - patella, stehno - femur, p� íky� lí -
trochanter, ky� el - coxa, vtisk - fovea, stopka - petiolus, prsní štít - sternum, dolní
pysk - labium atd...Je také dobré v� d� t kde najdete u sklípkana plicní vaky,
pohlavní orgán, ústní otvor, o� ní hrbolek atd...
Je také d� le�ité v � d� t, jak ur � ité druhy �ijí ve své domovin� , zp� sob jejich �ivota
adt...Po p� e� tení n� které z t� chto odborných knih m� �ete za� ít s nákupem a
z� izováním terária.

Terárium...

V prvé � ad� je d� le�ité v � d� t, jakého sklípkana kupujeme a podle toho terárium
koupit a za� ídit. Pro za� átek bych doporu� il n� který neagresivní druh, jako jsou
nap� . druhy rodu Brachypelma, Grammostola, nebo Avicularia.
Sklípkany lze podle zp� sobu �ivota rozd� lit do t � í základních skupin :

1. Sklípkani stromoví : Do této skupiny lze za� adit sklípkany rod� , jako jsou nap� :
rody Avicularia, Psalmopoeus, Stromatopelma, Poecilotheria, Tapinauchenius,
Heteroscodra atd...
Existují také rody, které nelze za� adit mezi stromové, ale je dobré jim vybavit
terárium tak, jako by stromoví byli. Jsou to nap� . rody : Pterinochilus, Chilobrachys,
Selenopelma, Haplopelma atd...
Terárium pro tyto sklípkany musí být vyšší, okolo 40 - 50 cm a základna posta� í
nap� . 25 x 25 cm. Je dobré mít v� tší hloubku terária. Tito sklípkani pot � ebují mít
mo�nost šplhu. Je mo�no st� ny polepit nap� . k� rou, hladkými kamínky atd..
Samoz� ejm� na zadní a bo� ní st� ny. K tomuto ú� elu je dobré pou�ít n� která
netoxická lepidla, jako nap� . Herkules, nebo t� eba silikon. Já jsem nap� . zadní st� ny
n� kterých terárií pot � el lepidlem Herkules a poté jsem na lepidlo vysypal písek
smíchaný s lignocelem, který se�enete v kterékoliv terra prodejn � . Nebo jsem na
zadní st� nu umístil vytvarovaný a tímto zp� sobem opískovaný polystyren.
Zp� sob s opískovaným polystyrenem však doporu� uji jen u stromových druh� ,
proto�e zemní druhy tento polystyren ni� í.
Jako podklad se dá pou�ít rašelina, nebo ji� zmi� ovaná kokosová dr� - lignocel.
Vrstva posta� í okolo 4 - 5 cm. Dále je dobré do terária umístit r � zné v� tve, nap� . z
korkového dubu,nebo také z ovocného stromu,které tolik neplesniví. Pavouci tyto
v� tve vyu�ijí ke stavb� hnízda. Je také mo�no do terária zasadit n� jakou rostlinu,
jako nap� Scindapsus, Ficus repens a velmi se mi také osv� d� ili n � které druhy
nejedovatého b� e�� anu.
Tyto rostliny lze také nahradit nap� um� lou rostlinou, ale pozor, aby nem� la moc
ostré hrany a konce. Vzdušná vlhkost je dle jednotlivých druh� r� zná. V� tšinou se
však pohybuje v rozmezí 60 - 85 %. Vlhkost i teplota se v� tšinou udává v ka�dém
� lánku, který o tom � i onom sklípkanovi pojednává. Vzdušnou vlhkost zjistíme,
kdy� do terária umístíme m�� i� vzdušné vlhkosti, který lze zakoupit v zooprodejn� ,
nebo na chovatelských výstavách. Teplota se v� tšinou také pohybuje mezi 22 - 28
stupni Celsia. Op� t zále�í na konkrétním druhu. Obecn� � e� eno, sna�íme se v�dy
p� iblí�it p � irozeným podmínkám v jakých sklípkan �ije v p� írod� . Samoz� ejm� , �e
se podmínky v zajetí p� írodním podmínkám mohou pouze p� iblí�it a ideálu nikdy
nedosáhneme. Do terária umís� ujeme v� tšinou ji� odrostlejší sklípkany. Pro
mlá� ata posta� í bohat� um� lé krabi� ky. Samoz� ejm� �e je d� le�ité, aby se i v
malých krabi� kách mohl pavouk pohodln� pohybovat. Obecn� se udává, �e
krabi � ka i terárium musí být velké tak, jako je 8 - 10 krát rozp� tí nohou toho
pavouka, který v krabi� ce bude �ít. Tyto krabi� ky posta� í pro mlá� ata všech t� í
skupin sklípkan� . Krabi � ky (mo�no pou�ít i klasické salátovky), musí mít
dostate� né v� trání a p� im�� enou vrstvu rašeliny, nebo lignocelu. K v� tším
sklípkan� m v teráriu je dobré umístit m� lkou napaje� ku, neboli misku s vodou a

vodu 1 - 2 krát týdn� m� nit. Napaje� ka nesmí být p� íliš velká. Obecn� posta� í
pr � m� r napaje� ky 5 cm a hloubka 1 cm. Mlá� at� m v krabi � kách sta� í narosit
st� nu krabi � ky. Velmi d� le�ité je p� edcházet r� zným tvorbám plísní v teráriu. Proto
je velmi d� le�ité v � trání, které zajiš� uje u terárií v� trací m� í�ka. Nap� . u terária se
základnou 25 x 25 cm posta� í v� trací m� í�ka o ší� ce cca 5 - 8 cm. U t� chto typ�
terárií je dobré mít výsuvné otevírání dví� ek do boku. Dví� ka nainstalujeme do
vodících lišt a rad� ji ješt� zajistíme proti otev� ení nap� . suchým zipem. Do terária
lze umístit jako vytáp� ní nap� . �árovku. Pozor ovšem na p� eh� átí sklípkana a vyšší
teplotu, ne� má být ! Obecn� by teplota nem� la p� esahovat v� tšinou 28 stup��
Celsia.
Doporu� uji �árovku � ervené barvy, nebo� prý sklípkani � ervené, dlouhovlnné sv� tlo
tolik nevnímají a nedrá�dí je. P� i ideální pokojové teplot� však �árovka není nutná.
Teplotu, vlhkost a vybavení terária je prost� d� le�ité p � isp� sobit konkrétnímu
druhu, který chováme.

2. Sklípkani zemní : Do této skupiny sklípkan� lze za� adit prozatím nejv� tší
mno�ství rod� .
Jsou to nap� . rody : Brachypelma, Nhandu, Acanthoscurria, Aphonopelma,
Citharischius , Cyclosternum, Grammostola, Haplopelma, Theraphosa,
Selenocosmia, Pamphobeteus, Lasiodora, Vitalius, Phormictopus, Lasiodores,
Chaetopelma, Megaphobema a mnoho jiných. Terárium pro tyto sklípkany nemusí
být vysoké, posta� í 20 - 25 cm. D� le�itá je však základna, nap� . 20 x 30 cm. Pro
jedince v� tších druh� , jako t� eba rodu Theraphosa, je dobré mít základnu v� tší,
nap� . 30 x 40 cm. P� i vyšších rozm� rech terárií hrozí u t� chto sklípkan� pád a

zran� ní, nap� . prasknutí abdomenu, co� je pro sklípkana skoro v�dy smrtelné.
Vrstva substrátu m� �e být okolo 5 - 6 cm, m� �e být však i vyšší, obzvlášt� u rod�
Theraphosa, nebo Citharischius. Je dobré do terária umístit n� jaký úkryt, nap � . kus
 k� ry op� ený o st� nu, nebo sko� ápku od kokosového o� echu. Rostliny jsou zde
zbyte� né. Pom� rn� d� le�itá je , zvláš� u n� kterých druh � , m� lká napaje� ka s
� erstvou vodou. N� které druhy , nap� . rodu Brachypelma, Lasiodores nebo
Acanthoscurria z napaje� ky velmi � asto pijí. Se vzdušnou vlhkostí a s teplotou je to
obdobné, jako u stromových druh� . Op� t zde zále�í na konkrétním druhu, jaký
chováte. Obdobné je to i s v� tráním terária, které by m� lo obecn� zabírat jednu
t� etinu stropu terária.

3. Sklípkani noroví : Do této skupiny m� �eme za� adit nap� . sklípkany rodu
Hysterocrates, ale nory si ob� as hrabou také n� kte� í jedinci rod� Phormictopus,
Citharischius, nebo dle mých pozorování nap� . sklípkan „El coco“ z Kostariky. Ti
však hrabou, pokud nemají mo�nost úkrytu. Samoz� ejm� , �e to u t� chto pavouk�
není pravidlem. Spíše zále�í na jedinci a také na vámi vytvo� ených �ivotních
podmínkách, jako je teplota, vlhkost, nebo výše substrátu v teráriu a také na
vn� jších rušivých vlivech. Terárium pro norového sklípkana m� �e být vyšší, nap� .
30 - 40 cm a základna 30 x 30 cm. To samoz� ejm� platí op� t pro odrostlejší jedince.
Do terária umístíme 15 - 20 cm substrátu, ve kterém si sklípkan vyhloubí nory. Lze
k tomuto ú� elu umístit do nádr�e korkové trubi � ky, ve kterých bude sklípkan �ít a
které si norami pospojuje. Nepova�uji to však za nutné. Chodby vybudované
sklípkanem jsou, myslím pro n� j dostate� n� pevné i bez trubi� ek. K mým
sklípkan� m jsem nikdy do terária trubi � ky nedával a oni si sami vyhrabali krásné
nory. Nelze však toto jednozna� n� zavrhnout. Dále lze op� t do terária umístit m� lkou
napaje� ku s vodou. Op� t je zde d� le�ité dobré v� trání. S v� trací m� í�kou je to
obdobné, jako u p� edchozích skupin sklípkan� .

Jak a kde sklípkana získat

Sklípkana lze získat bu� nákupem v zooprodejn� , na chovatelské výstav� nebo
p� ímo od chovatele p� es inzeráty v chovatelských � asopisech. Dle vlastních
zkušeností mohu doporu� it chovatelskou výstavu,nebo p� ímo chovatele. Bohu�el ve
v� tšin� našich zooprodejnách o prodávaných zví� atech mnohdy nic nev� dí, nap� .
stá� í sklípkana, �ivotní podmínky atd... � asto mají u sklípkana nesmyslný latinský
název, nebo místo latinského názvu napsáno nap� . " sklípkan obecný", " sklípkan
ob� í " , " tarantule obecná" , "tarantule jihoamerická " a další podobné bludy.
Jednou jsem se v jedné prodejn� setkal u adultní (dosp� lé) samice Avicularia
metallica s názvem " tarantule domácí" ! Nedoká�ou Vám také � íci, zda je sklípkan
odchovaný u nás, nebo dovezen ze své p� vodní domoviny. Toto je obzvláš� d� le�itá
informace, proto�e sklípkan odchycený v p� írod� Vám m� �e zavléci do Vašeho
chovu nejr� zn� jší parazity. N� kdy se v prodejnách sklípkani, sob� podobných
druh� a rod� prodávají pod jiným latinským jménem.
Správný chovatel svoje sklípkany zná a d� lá si záznamy o jeho �ivotních cyklech,
jako jsou nap� . svleky atd. Na chovatelských výstavách se v drtivé v� tšin� setkáte s
poctivými chovateli, kte� í Vám poradí s chovem a � eknou Vám o konkrétním
pavoukovi vše, co pot� ebujete v� d� t a co je nutné k optimálnímu chovu. I zde se
však m� �ete setkat s podvodníky.

Chovatelská výstava je jedno z mo�ných míst, kde sklípkana získat

Sklípkana si lze také opat� it p� ímo od chovatele v nejbli�ším okolí a zp� sob chovu s
ním konzultovat. P� ímo od chovatele lze sklípkana také sehnat p� es odborné
� asopisy, jako je nap� . Akvárium - Terárium, Fauna atd...Zde vycházejí inzeráty,

týkající se také prodeje a vým� ny t� chto zví� at. Sklípkana lze p� i dodr�ení ur � itých
podmínek zaslat dráhou.
Op� t zde v� tšinou narazíte na poctivé chovatele se zkušenostmi. Ovšem i zde se m� �e
najít podvodník. Toho se prost� nikdy a nikde stoprocentn� nevyvarujete. Ji� ze
zp� sobu, jak je inzerát napsaný, lze mnohé ode� íst. Poctivý inzerent uvede v inzerátu
jméno, za které se nestydí (kdy� se do inzerátu vejde), jeliko� je poctivý a také m� sto,
co� mnohé usnadní. Také správn� napsaná latinská jména mnoho napoví.
P� i koupi sledujte, zda sklípkan neskládá nohy pod t� lo, zda se brání p� i vyrušení
obranným postojem, nebo vykopáváním �ahavých chloupk� , zda nemá na
abdomenu boule, zda nemá na t� le puchý� e,plísn� � i rozto� e. Lysinka na zade� ku
po vykopávání �ahavých chloupk� není na závadu a po svleku se chloupky na
zade� ku zase obnoví. Pozor také na prodej dosp� lých samc� (samci mají na konci
makadel bulby), za ceny samic a na p� estárlé samice.
Utr�ená noha u mlá� at � asem po pár svlecích regeneruje, ovšem u v� tších a starších
jedinc� je to ji� problém. � asto jim toti� z místa zran� ní vytéká t� lní tekutina
(hemofyla) , která se u v� tších jedinc� ji� velmi t � �ko zastavuje, nebo m� �e být
zdrojem plísní a rozto�� .
Vyvarujte se také pou�ívání chemických prost� edk� . Pokud umyjete terárium v
jarové vod� , po� ádn� jej vypláchn� te !

Toxicita a agresivita

Všichni sklípkani pou�ívají jed k lovu i k obran � . Ka�dý sklípkan má jed s jinak
velkou toxicitou. N� které druhy mají jako druh obrany hlavn � uvol� ování �ahavých
chloupk� , n� které kousnutí a vykopávání chloupk� kombinují. Existují druhy a
rody více � i mén� agresivní a jedovaté. Sklípkan jed pou�ívá k lovu tím zp� sobem, �e
ob�� chelicerami zakousne a pustí do ní jed. Ten p� sobí p� evá�n� na svalovou hmotu
, nebo na dýchací systém ob� ti a ta z� stává � áste� n� paralyzována a � áste� n� jí újmu
m� �e zp� sobit zran� ní samotnými chelicerami.
Po paralyzování ob� ti do ní sklípkan vypustí trávící enzymy, které potravu vlastn�
mimot� ln� rozlo�í na tekutou kaši, kterou poté sklípkan nasává, nebo� má velmi
úzký jícen. Zbytek nestravitelných � ástí (kosti, zuby, drápky), pak v podob� kuli � ky
odhodí.
Obecn� vzato - sklípkan nedoká�e svým jedem zabít zdravého dosp� lého � lov� ka.
D� tem, nebo n� jakým zp� sobem nemocným lidem (nap� . alergik� m), však m� �e
kousnutí zp� sobit velké problémy. Ka�dopádn� je velmi d� le�ité být v�dy opatrný.
N� které literatury uvád � jí, �e sklípkani nap� . rodu Brachypelma, nejsou agresívní,
lze je brát do ruky a �e se brání uvol� ováním �ahavých chloupk� ze zade� ku. Je to
sice pravda, ale pozor - i tito sklípkani mohou bolestiv� kousnout, obzvláš� kdy�
jsou hladoví.
Po kousnutí druhem Brachypelma albopilosa, byl pr� b� h otravy (u nezdravého
� lov� ka), popsán jako komplikovaný a dlouhodob� bolestivý. Bolest pokousané
kon� etiny byla cítit a� po rameno a trrvala skoro 3 ned� le. Jednalo se o dosp� lou
samici a pokousaný byl dosp� lý � lov� k. Podobné p� íznaky byly sledovány po
pokousání druhem Brachypelma vagans.
Oproti tomu jsou velmi apatické druhy, jako nap� . Brachypelma emilia, nebo
Brachypelma smithi. Tito pavouci se v prvé � ad� skoro v�dy brání uvol� ováním
�ahavých chloupk� ze zade� ku. Celý rod Brachypelma lze i p� es tyto spíše vyjíme� né
p� íhody pova�ovat za velmi mírný.
Moje dosp� lá samice Brachypelma albopilosa, která má za sebou ji� jeden odchov
mlá� at se mi jeví jako více agresivn� jší a na ruku bych si jí tedy ur� it � nevzal.
Oproti tomu další, nedosp� lá samice stejného druhu je velmi klidná a lze si jí
v klidu brát i na ruku i kdy� takovému zp � sobu manipulace se sna�ím co nejvíce
vyhnout. U� jen kv � li jejich �ahavým chloupk � m, které si ze zade� ku vy� esává.
Nap� . moje samice Hysterocrates hercules se mi jeví jako klidn� jší i kdy� je
všeobecn� známá agresivita tohoto rodu. Stejná samice u mého kolegy je naopak
velmi agresivní.
Nebo jiný sklípkan – samec (9. Svlek) Lasiodora parahybana se mi jeví jako více
agresivn� jší, nebo chcete-li nervózn� jší. Jinak však rod Lasiodora nepat� í mezi
vylo�en� agresivní druhy. Mezi klidné, neagresivní, avšak velmi rychlé pavouky
pat� í prakticky celý rod Avicularia. Moje dosp� lá samice se staví do obranného
postoje a potom v� tšinou prchá, ne� by zaúto� ila. Ob� as sklípkani rodu Avicularia
namísto obranného postoje nastavují abdomen a st� ílí proti nep� íteli svoje výkaly.
Mlá � ata rodu Avicularia spolu mohou �ít v menších skupinách, ale p� edpokladem
je dostatek potravy a u dosp� lc� je t� eba odd� lit ze spole� ného chovu samce od
samic.
 Oproti tomu – mezi agresivní a toxicky významné druhy pat� í celý rod
Pterinochilus.

Nap� íklad velmi rozší� ený druh mezi chovateli Pterinochilus murinus, podobn�
jako sklípkani rodu Chilobrachis, siln� zap� ádají terárium a p� i vyrušení se ihned
staví do obranného postoje a dupou p� edníma nohama o podklad. P� i manipulaci
rukou však v� tšinou kousnou. Moji sklípkani Pterinochilus murinus �ijí ve svém
zap� edeném teráriu velmi aktivn� a to i za dne.
Oproti tomu další agresivní a toxicky významné druhy, jako nap� . Stromatopelma
calceatum, nebo Heteroscodra maculata �ijí velmi skryt � . Stromatopelma calceatum
si staví hnízda a zbytek terária p� íliš neop� ádá, oproti tomu Heteroscodra maculata
zap� ádá podobn� jako P. murinus prakticky celé terárium. I tyto druhy se brání
jedovatým kousnutím a navíc jsou samoz� ejm� pekeln� rychlí, ostatn� jako všichni
stromoví sklípkani.
Obecn� lze mezi velmi agresivní sklípkany za� adit tyto rody : Pterinochilus,
Poecilotheria, Stromatopelma, Heteroscodra, Citharischius, Selenocosmia atd..
Další rody, které lze za� adit mezi agresivní jsou nap� : rod Acanthoscurria,
Haplopelma, Theraphosa, Hysterocrates, Megaphobema, Selenopelma,Phormictopus,
atd…
Mezi mírn� jší, nebo velmi mírné lze za� adit rody Lasiodores, Lasiodora,
Psalmopoeus, Avicularia, Brachypelma, Grammostola, Aphonopelma, Cyclosternum,
Pamphobeteus, Vitalius atd.. U t� chto druh� je t� eba se mít p� i jakékoliv
manipulaci i p� es jejich mírn� jší povahu samoz� ejm� také na pozoru.
Rukou lze relativn� bezpe� n� odchytávat pouze mírné druhy, ale sna�te se takto
manipulovat s pavoukem co nejmén� a jen v situacích nezbytn� nutných. P� i této
manipulaci doporu� uji ko�enou rukavici. Já provádím v drtivé v � tšin� odchyt
sklípkana pomocí krabi� ky. Myslím �e je to nejbezpe� n� jší zp� sob. Pokud si
za� áte� ník neví rady, m� l by rad� ji kontaktovat zkušen� jšího kolegu. Hrdinství zde
není na míst� .

Poecilotheria fasciata je toxicky velmi významný druh

Svlékání

Svlékání kutikuly zajiš� uje r� st sklípkana. Ta je sama o sob� nepru�ná (mimo
abdomenu). Sklípkan m� �e vlastn� r� st pouze krátký � as po svleku, kdy je nová
poko�ka ješt� m� kká. Do dosa�ení dosp� losti (adult), se sklípkan m� �e svléknout
8x, ale t� eba také 12x. Zále�í to na druhu, �ivotních podmínkách a také na
individualit � jedince. Také to samoz� ejm� zále�í na tom,jestli se jedná o samici, � i
samce. Samec má intervaly mezi svleky v� tšinou kratší ne� samice, proto dospívá
oby� ejn� rychleji, ne� samice. Tím se zabra� uje p� íbuzenskému pá� ení.
P� ed samotným svlékáním si pavouk up� ede pavu� inové l� �ko, do kterého si lehne
naznak. Samotné svlékání za� íná prasknutím švu hlavohrudi a poko�ky na zade� ku.
Za pomoci vnit� ního tlaku hemolymfy, postupn� pavouk touto prasklinou vytáhne
ze staré svle� ky (exuvie) celé své t� lo. Poté z� stane pavouk ješt� n� jakou dobu le�et,
ne� si odpo� ine a ztuhne mu nová kutikula. Poté trvá ješt� n� kolik dn � , ne�
sklípkan a jeho chelicery ztvrdnou natolik, �e je schopen lovit. V tomto období
svlékání se nesmí sklípkan v �ádném p� ípad� rušit. M � �e se stát, �e se i p� i
dodr�ení všech podmínek (vlhkost,teplota atd..), pavouk svlékne špatn� . Nebo
chovatel ud� lá chybu, kterou si ani neuv� domuje, � i n� co opomene.
Nap� íklad: moje mlád� po 3 svleku – Avicularia versicolor, se svlékla jen zpola, to
znamená 4 nohy a polovinu t� la a takto uhynula. M� la teplo, vlhko a klid, p� esto
jsem však mohl n� co opomenout. Další mlád� po 6. svleku – Psalmopoeus
cambridgei: p� ední krá� ivé nohy z� staly nesvle� ené a deformované. Jinak ostatní
nohy i celé t� lo svlékl normáln� . Našt� stí pavouk normáln� �ije, p � ijímá potravu, jen
je omezen ve svém pohybu. Po dalším svleku prob� hlo ji� vše normáln� .

Svlékání samice druhu Theraphosa blondii

Jednou se mi také stalo, �e jsem u sklípkana Phormictopus platus, p� ed 5. svlekem
zapom� l mou� ného � erva (larvu potemníka), a kdy� jsem po pár dnech p� ijel
dom� , z� staly v nádr�ce jen nohy a velký tlustý � erv, který bezbranného pavouka
p� i svleku samoz� ejm� se�ral. Dbejte na to, aby p� ed svlekem nem� l pavouk
v teráriu �ádné �ivé krmení.
P� ed n� jakým � asem jsem m� l na doma hlídání p� j � enou samici Brachypelma
albopilosa. Byl to ji� starší kousek, pavou� í babi� ka. Asi po m� síci u m� se za� ala
svlékat. Svlékla se jen z � ásti (karapax a � ást abdomenu) a takto uhynula.
Samoz� ejm� , je pravd� podobné, vzhledem k jejímu stá� í, �e se její v� k na tomto
svleku podepsal.
Další zále�itost, která se m� �e stát je, kdy� se sklípkanovi odlomí noha. Mlád� ti se
rána snáz zacelí a noha se po dalších svlecích zregeneruje. U v� tších jedinc� a u
dosp� lc� je to ji� horší. Rána po odlomení se ji� v� tšinou nezacelí, t� lní tekutina
vytéká a pavouk uhyne.

Pá� ení

Ten kdo úsp� šn� zvládl chov sklípkan� , m� �e se pokusit o další krok - pá� ení a
odchov.
Je k tomu t� eba dosp� lý samec a dosp� lá samice.

Samec Poecilotheria ornata p� e� erpává sperma

Dosp� lého samce lze poznat podle vn� jších znak� ,jako jsou bulby na konci makadel.
Samice je schopná pá� ení pouze nejaký � as po svleku. Samec do svých bulbus�
p� e� erpá sperma ze spermatické sít� , kterou si po dosp� lostním svleku vystaví. Na
tuto sí� vylou� í samec ze svých pohlavních orgán� zespod sperma, pak si pod sí�
lehne naznak a p� e� erpá sperma do svých bulbus� . Takovýto samec je p� ipraven
k pá� ení. Je samoz� ejm� nezbytné oba aktéry – samce i samici p� ed pá� ením � ádn�
nakrmit. Samci n� kterých rod� mají na p� edních krá� ivých nohou, na tibiích tzv.
tibiální háky. Slou�í samci k p� izvednutí a p� idr�ení nohou samice p� i pá� ení.
N� které rody tyto háky ovšem nemají v� bec, nebo jsou velmi nevýrazné. Na pá� ení
musí být té� p� ipravená samice. Ta nesmí být p� ed svlekem, jeliko� p� i svlékání
dochází také ke svle� ení spermatéky s p� ípadným sam� ím spermatem. Samce
stejného druhu dáváme v� tšinou do terária samice, ale n� kte� í chovatelé dávají
samici k samci a n� kte� í umístí oba úpln� mimo terárium, nap� íklad do tzv.“
pá� ícího terária“. Stejného druhu proto, �e ka�dý dr uh pou�ívá své specifické
signály, pachy a p� edehry, jako nap� íklad tzv. dupání, n� kdy také sy� ení atd…
Ve své neznalosti jsem však i já toto pravidlo porušil, kdy� jsem se pokusil spá� it
samici Brachypelma albopilosa se samcem Brachypelma vagans. Odchov se poda� il,
ale dnes vím �e to byl holý nerozum a toto k� í�ení dnes odsuzuji.
Po p� edeh� e dochází k samotnému aktu pá� ení, kdy samec po nadzvednutí nohou
samice zasune sv� j embolus do pohlavního otvoru své partnerky, kam vypustí
sperma. N� které rody, jako nap� . Brachypelma, � i Acanthoscurria, jsou p� i pá� ení
v� tšinou velmi agresivní a samotný akt pá� ení m� �e skon� it smrtí samce, n� kdy

však také samice. Sám jsem toto mohl sledovat p� i pá� ení druh� Brachypelma
albopilosa, Brachypelma vagans, Brachypelma smithi,Lasiodora parahybana,
Lasiodores polycuspulatus � i Acanthoscurria geniculata.
Na druhou stranu, n� které rody, jako rody Avicularia, Tapinauchenius, a vlastn�
v� tšina stromových druh� , se mohou v teráriu pá� it opakovan� a samice snáší i delší
pobyt samce v teráriu, ani� by byla v�� i samci agresivní.

Pá� ení druhu Brachypelma smithi. Tento druh je vhodný pro za� áte� níky

Mlá � ata, jejich r� st a vývoj

N� kolik týdn � po pá� ení se v� tšinou samice zahrabe,nebo zap� ede do úkrytu � i do
substrátu, kde za� ne vytvá� et kokon. Doba mezi pá� ením a vytvo� ením kokonu je
v� tšinou 4 - 8 týdn� , ale m� �e to být i 1 m� síc, � i jeden rok. Doba je závislá na
podmínkách, ve kterých sklípkana chováte, ale té� na druhu a rodu.
Po� et vají� ek v kokonu závisí té� na druhu sklípkana, ale také na stá� í samice.
N� kdy se stane, �e samice vytvo� í planý kokon, s neoplodn� nými vají� ky. Takový
kokon je ale samoz� ejm� k ni� emu. Upozor� uje ovšem na pohlavní dosp� lost samice.
Vají � ek m� �e být v kokonu 20 , ale také klidn� 1000 kus� ! Obecn� mívají zemní
druhy více vají� ek v kokonu, ne� druhy stromové.
Nap� íklad , moje Brachypelma albopilosa m� la v kokonu asi 400 vají� ek, z toho bylo
pouze 5 neoplodn� ných ! Moje samice Psalmopoeus cambridgei jich m� la asi 70,
z toho 20 neoplodn� ných, u druhu Brachypelma vagans to zase bylo zhruba 600
vají� ek, z toho asi 50 neoplodn� ných. Druh Acanthoscurria geniculata m� la v kokonu
cca 400 vají� ek.
Samice n� kterých druh � nosí kokon v podob� nepravidelné koule neustále p� i sob�
(Brachypelma), n� které druhy a rody kokon zap� edou do pavu� iny, kterou
zap� ádají terárium (rod Pterinochilus).

Mlá� ata s kokonem druhu Avicularia metallica ve druhém larvárním stadiu

P� i tvorb � kokonu si samice vytvo� í z pavu� iny jakousi misku, do ní� vytla� í
z pohlavního otvoru vají� ka, které cesstou projdou spermatékou, kde se oplodní
sam� ím spermatem.
Poté samice vají� ka zabalí další pavu� inovou vrstvou a tak vytvo� í kokon, ve kterém
mají vají� ka své mikroklima. V n� kterých p� ípadech doporu� uji kokon samici

odebrat. Jeliko� hrozí jeho zni� ení samotnou samicí. Jedná se p� edevším o p� ípady
� astého vyrušování, hluku v místnosti, r� zných vibrací apod.. Toto hrozí obzvláš�
v panelácích, kde i já bydlím. Je t� eba vypozorovat moment, kdy samice kokon na
chvilku odlo�í a odebrat ho. O kokon se však musí chovatel v tomto p� ípad�
zodpov� dn� starat sám. Ovšem pozor - samice mohou být p� i odebírání kokonu
zna� n� agresivní ! Na kokon jsem si vytvo� il kelímek (vysoký asi 10 cm, o pr� m� ru
asi 8 cm) , na dno kelímku jsem umístil navlh� enou vatu, zhruba v polovin� jsem
ho prošil nití do podoby jakési husté sít� . Na vrch jsem kelímek opat� il pun� ochou,
která má hustá oka a dob� e v� trá. Je d� le�ité v kelímku zajistit pot � ebnou vlhkost a
dobré v� trání. Kokon jsem umístil na sí� ku z nití do kelímku a 2 x , a� 4 x denn�
jsem kokon otá� el, aby se vají� ka neslepila a neza� ala plesniv� t. Samoz� ejm� je
p� irozené nechat kokon samici. O odebrání lze mluvit pouze v tom p� ípad� , �e hrozí
zni� ení kokonu ze strany samice. N� kdy je však pro chovatele t� �ké tuto hrozbu
vypozorovat.
V kokonu zatím probíhají postupné zm� ny. Z vají� ek se líhnou nymfy 1
(pralarvy). Poté se z pralarev vyvinou nymfy 2 (larvy). Ty ji� vypadají jako
pavouk a v� tšinou jsou ji� schopné lovu. V� tšinou však mladí pavouci loví a� po
dalším svleku. P� i v� tším po� tu mlá� at doporu� uji nechat pavou� ky n� jaký � as
pohromad� . Já jsem nechával mlá� ata v� tšinou pohromad� a� do 4 - 5 svleku a to
hlavn� u stromových druh� . Po� et mlá� at si takto zredukujeme na p� ijatelný
po� et.
Poté lze mlá� ata rozd� lit po jednom nap� . do filmovek.

Samice druhu Acanthoscurria geniculata p� i po�írání ko � isti

Potrava

Potrava pro sklípkany není p� íliš náro� ná. Mlá� at� m podávám jednou, a�
dvakrát týdn� nymfy cvr� k� nebo smýkaný hmyz, jako nap� . rost� ihnuté � ervy � i
cvr� ky. V� tší jedince lze krmit šváby, larvami potemníka mou� ného, cvr� ky nebo
saran� aty, dosp� lc� m (hlavn� zemním druh� m), podávám myší a potkaní holata.
Jako náhra�ku lze podat i kousek syrového masa,nap� . hov� zí, nebo vep� ové srdce.
U mlá� at, ale hlavn� u v� tších, samostatn� lovících jedinc� je t� eba dbát na to, aby
nabízená ko� ist byla menší ne� samotný pavouk, aby ho mohl sklípkan ulovit a
nebyl p� i tom zran� n, nebo aby se ko� isti nebál.
Dále je t� eba dbát na to, aby pavouk� m nez� stávaly v teráriu zbytky potravy, které
jsou zdrojem plísní a infekcí, nebo �ivý krmný hmyz p� ed svlekem sklípkana. Jak
jsem se ji� zmínil, m� �e tento krmný hmyz svlékajícího sklípkana napadnout.
N� kte� í chovatelé si krmná zví� ata odchovávají doma sami, jako já nap� . myší
holata. N� kte� í ale také cvr� ky, mou� né � ervy, nebo šváby. Krmivo se však také
kupuje v zooprodejnách, nebo p� ímo od chovatel� .

Zajímavý druh Ephebopus rufescens

Crassicrus lamanai

Acanthoscurria geniculata
(C. L. Koch, 1841)

Tento ob� í a krásn� zbarvený zemní sklípkan pat� í do pod� eledi Theraphosinae,
obývající se svým rodem St� ední a Ji�ní Ameriku. Je p� ezdíván “bílý smithi”.
Samotná Acanthoscurria geniculata se nejvíce vyskytuje v Brazílii. Zde obývá suché
lesy. Základní zbarvení je tmav� hn� dé, a� � erné s delšími, sv� tle hn� dými chloupky
po t� le. Na kon� etinách má p� í� né, r� �ovobílé pruhy. Moje samice má p� es 8
centimetr� v t� le. Koupil jsem ji v � ervnu 2001, jako subadultní. V sou� asné dob� je
ji� samice dosp� lá.
Tento pavouk je abnormáln� �ravý. Samice dokázala postupn� za sebou spo� ádat 2
potkaní a 3 myší holata. Vlastnil jsem také samce, kterého jsem zaslal na pá� ení, p� i
kterém byl však zabit. Pá� ení se však poda� ilo i kdy� mi byl kokon zatajen.
Jedná se o dosti agresivní zví� e. Jeho velikost je zna� ná a z jeho, skoro 1 cm
dlouhých chelicer, jde skute� n� strach. Reaguje na podrá�d� ní vy� esáváním
chloupk� ze zade� ku i jedovatým kousnutím. To ovšem spíše zále�í na tom kterém
jedinci. Samici chovám v teráriu o rozm� rech 30 x 20 x 20 cm. Jako podklad slou�í 4
cm vysoká vrstva lignocelu. Do terária jsem umístil vyschlý ko� en ovocného stromu,
který neplesniví a m� lkou napaje� ku. Vlhkost udr�uji 70 - 80 %. Teplota se
pohybuje okolo 25 - 26 stup�� Celsia.
Tento sklípkan pat� í mezi nejv� tší zástupce rodu a je u nás ji� dosti rozší� en. Jeho
odchov je relativn� snadný. Po� et vají� ek v kokonu se m� �e pohybovat ve stovkách.
Jeho v� tší rozší� ení v chovech je podle m� jen otázkou � asu. Manipulace s ním
vy�aduje zna� nou opatrnost.

Avicularia versicolor

(Walckenaer, 1837)

Tento p� ekrásn� zbarvený stromový sklípkan �ije p� evá�n� na ostrov� Martinik.
Mlá � ata jsou jasn� modrá s � ernou kresbou na zade� ku,dosp� lci jsou modro� erní,a�
� erní s � ervenými chlupy. V dosp� losti dosahují velikosti okolo 6 cm v t� le. Jedná se
o velmi aktivní druh, hlavn� mlá� ata jsou velmi aktivní i za dne.
Sám vlastním dva exemplá� e, po 5 a 7 svleku. Jsou umíst� na zatím v jakýchsi dózách
o pr� m� ru 8 cm a výšce 22 cm. Poka�dé kdy� dózy otev� u, nap� . za ú� elem rosení, � i
krmení, ihned vystartují ven a sna�í se zkoumat mojí ruku. P� i správné teplot� (27
stup�� Celsia) a vzdušné vlhkosti (70 – 85 %) jsou od mlá� at sympaticky �ravá a
aktivní. Jako podklad jsem zvolil rašelinu. K udr�ení teploty vyu�ívám topného
kamene. Sna�ím se denn� rosit. Ji� zhruba p � ed rokem jsem vlastnil jiné mlád�
tohoto druhu, ale p� i svlékání do 4 svleku pavouk uhynul. V té dob� jsem mlád�
nem� l na topném kameni. Jednoduše � e� eno, svlekání bylo zastaveno v polovin� ,
tak�e pavouk m� l svle� eny pouze 4 nohy, karapax a kousek abdomenu. Z toho
usuzuji, �e je tento sklípkan náro� n� jší, co se tý� e chovu a je náchylný na správnou
teplotu, vlhkost, ale i na kvalitu vody. V teráriích si staví hnízda v� tšinou ve vrchní
� ásti nádr�e. Usuzuji, �e je také tento pavouk velmi náchylný na r� zné plísn� , proto
na n� pozor.
Je také dobré do terária umístit r� zné v� tve a k� ru, kterou pavouk vyu�ije ke šplhu
a hlavn� stavb� hnízda.
Mlá � ata i dosp� lce chováme jednotliv� , ale podle vyjád� ení mých n� kterých koleg�
lze tyto pavouky chovat i pospolu. Podmínkou je ovšem prostorné terárium, dostatek
potravy a u dosp� lc� chov stejného pohlaví ve spole� ném teráriu. Pá� ení bývá té�
bezproblémové. Jedná se o mírného a toxicky bezproblémového sklípkana.

Avicularia urticans

(Schmidt, 1994)

Tento sklípkan pochází z Peru. Pat� í mezi nejv� tší druhy svého rodu. V rozp� tí
nohou dor� stá okolo 16 cm. Základní zbarvení je u dosp� lc� � erné, s hn� dými
chlupy po celém t� le. Zbarvení však m� �e být variabilní. Mlá � ata jsou zbarvena
stejn� , jako drtivá v � tšina malých Avicularií, tedy r� �ovo – bílé nohy s tmavými
tarsy, � ernou hlavohrudí a � erno – r� �ovým, pruhovaným abdomenem. Ve zbarvení
mlá� at rodu Avicularia, tvo� í vyjímky nap� íklad : Avicularia pulchra, Mello –
Leitao, 1993, nebo Avicularia versicolor, Walckenaer, 1837 atd…
Sám chovám subadultní samici Avicularia urticans, která má v t� le zatím zhruba 6
cm. Samici jsem umístil do terária o rozm� rech 30 x 30 x 15 cm (DxVxŠ). Terárium
však m� �e být klidn � i vyšší. Jako podklad jsem pou�il rašelinu. Dále je v nádr�i
m� lká napaje� ka a krásn� tvarovaná v� tev korkového dubu. Zadní st� na je pokryta
kousky b� idlice, její� hrany jsou ztupené. V� trání zajiš� uje pevná, nerezová m� í�ka
15 x 8 cm, umíst� na na vrchní st� n� terária. Vzdušnou vlhkost udr�uji okolo 80 % a
teplotu 25 – 26 °C a v p� ípad� nutnosti teplotu zvýšit, � i udr�et, je podél terária
nata�en topný kabel o výkonu 30 W, který lokáln� zvýší teplotu a� na 27 – 28 °C.
No� ní pokles je v tomto p� ípad� zajišt� n p� es spínací hodiny.

Moje samice si vytvo� ila hnízdo vzadu, ve vrchní � ásti terária, práv� v místech, kudy
vede topný kabel. P� i vyrušení pavouk ihned prchá do hnízda. Tento druh je velice
aktivní a to i za dne. Pom� rn� s chutí p� ijímá p� edkládanou potravu, jako jsou velcí
cvr� ci a myší holata. Tento druh se mi nejeví, jako p� íliš agresivní, stejn� jako celý
rod Avicularia.

Avicularia sp. = syn. Avicularia peruana

Vlastním n� kolik mlá � at tohoto ješt� nepopsaného druhu. O zp� sobu �ivota tohoto
druhu se toho zatím p� íliš neví, ale je velmi pravd� podobné, �e bude stejný, jako u
ostatních Avicularií.Také p� esná lokalita výskytu mi není známa. Mlá� ata jsou
zbarvena podobn� , jako v� tšina druh� Avicularií : bílo – r � �ové nohy s tmavými „
ba� k� rkami „ , � erná hlavohru� a � erno – r� �ový a� � erno – bílý pruhovaný
abdomen. Mlá� ata chovám v plastových dózách, vysokých 18 cm a širokých 8 cm.
Všechna mlá� ata si vytvo� ila hnízdo v horní � ásti dózy, pod víkem, kde tráví v� tšinu
� asu. Jsou neoby� ejn� klidná a p� i vyrušení nastavují abdomen.
Dle sd� lení mých n� kterých koleg� jsou adultní samice kovov� modré s � ervenými
chloupky na nohách a abdomenu. Hlavohru� fialová. Jsou velmi podobné druhu
Avicularia metallica. Jejich odchov je údajn� stejný, jako u ostatních druh� rodu
Avicularia . Pomaleji rostou. Teplota se pohybuje okolo 26°C a vzdušná vlhkost
okolo 70%. Jako podklad jsem pou�il klasický lignocel.
Se správným názvem jsou problémy, proto jsem op� t po�ádal našeho p� edního
arachnologa, pana Františka Kova� íka o pomoc. Dle jeho sd� lení je název peruana
pouze výmysl obchodník� a jedná se o neur� ený druh.
Tento název je tedy neplatný.

Brachypelma annitha
Tesmoingt, Cleton a Verdez, 1997

Oblast výskytu: Mexiko
Základní zbarvení hn� dé, hlavohru� sv� tle hn� dá, a� bé�ová, zade� ek tmav� hn� dý,
se sv� tlými chloupky, na nohou p� í� né �luté prou�ky (hole � , koleno, � áste� n�
zánártí). Velikost v adultu okolo 6-7 cm v t� le (samice).
Tento druh u nás není moc rozší� en. Osobn� vlastním subadultní samici, kterou
chovám v teráriu o rozm� rech 20x20x20 cm. Jako podklad jsem pou�il lignocel o
výšce vrstvy asi 3 cm. Nechybí m� lká napaje� ka s � istou vodou a kus k� ry, jako
úkryt. Krmím p � evá�n� cvr� ky a saran� aty. Teplotu udr�uji pokojovou, kolem 24-
25°C, vzdušnou vlhkost orienta� n� cca 60%. Jedná se o klidný, neagresivní druh,
který se brání vykopáváním chloupk� ze zade� ku. R� st tohoto druhu je pomalejší.
S odchovem osobní zkušenost nemám, ale jeliko� se jedná o rod Brachypelma, dá se
p� edpokládat, �e se potomstvo bude po� ítat ve stovkách. Problém spíše spat� uji
v tom, �e díky malému rozší� ení v našich chovech bude problém sehnat dosp� lého
samce k pá� ení. Jedná se o atraktivní a krásn� zbarvený druh.

Brachypelma annitha - samice

Brachypelma auratum
Schmidt, 1992

Tento „horský“ zemní sklípkan pochází z Mexika. Horský proto, nebo� se jeho
p� vodní domovina nachází ve výšce okolo 2000 metr� nad mo� em. Jeho základní
zbarvení je � erné, s oran�ovo-� ervenými „plamínky“ na nohou. Na zade� ku a nohou
má r� �ové chloupky. Jeho velikost v t� le je v dosp� losti kolem 6-7 cm.
Nedosp� lého jedince, z� ejm� samce o velikosti t� la cca 5,5 cm chováme
v celosklen� ném teráriu pro zemní druhy o rozm� rech 25x20x30 cm (šxvxh). Jako
podklad jsem zvolil klasický lignocel o vrstv� 3 cm, který udr�uji mírn � vlhký. Jako
úkryt slou�í pavoukovi kus borové k� ry, op� ený o st� nu nádr�e. Nechybí m� lká
napaje� ka s � istou vodou, která je pom� rn � d� le�itá, jeliko� tento druh � asto
pije.Teplota se pohybuje kolem 24°C, vzdušná vlhkost orienta� n� 70%. Jedná se o
neagresivní druh, který p� i vyrušení vy� esává chloupky ze zade� ku. Krmím v � tšinou
� vr � ky, nebo� myších holátek se tento náš jedinec bojí.Samice se do�ívají pom� rn �
vysokého v� ku. S odchovem nemám vlastní zkušenost, ovšem dle literatury je pá� ení
a odchov pom� rn� problematický a náro� ný.

Citharischius crawshayi
(Pocock,1900)

Tento norový africký sklípkan má svojí domovinu v Ugand� , Keni, Tanzanii. Jeho
základní zbarvení je rezavohn� dé, a� do � ervena. V p� írod� , ale i v zajetí si hloubí
nory, ve kterých tráví v� tšinu � asu, hlavn� p� es den. Pat� í mezi nejv� tší sklípkany
v� bec. Velikost v t� le m� �e u adultních samic dosáhnout 9 - 10 cm !
Sám vlastním ve svém chovu zatím pouze subadultní jedince. Ty chovám v
plastových krabi� kách s vysokou vrstvou rašeliny, � i lignocelu. V substrátu si
mlá� ata vyhloubila nory, ve kterých se pohybují. Nechybí malé, m� lké napaje� ky,
jeliko� tito pavouci � asto pijí. Samoz� ejm� , �e úpln� malým mlá� at� m sta� í narosit
st� nu krabi � ky. M � lká a malá napaje� ka je vhodná a� od cca 3-4 svleku. Jeliko� tito

sklípkani �ijí v � tšinou v norách, kde je o n� co málo ni�ší teplota, ne� na povrchu,
posta� í tato v rozmezí 23 - 25 stup�� Celsia. Vzdušná vlhkost posta� í okolo 65 %.
Sklípkani Citharischius crawshayi rostou velmi pomalu. Dosa�ení dosp� losti m� �e
trvat 6 - 8 let. Vše také samoz� ejm� zále�í na �ivotních podmínkách, mno�ství
potravy atd...
Jako krmivo lze pou�ít cvr � ky, v� tším nedosp� lým jedinc� m a dosp� lc� m lze podat
myší, � i potkaní holata.
S odchovem bohu�el nemám vlastní zkušenosti, ale dle sd� lení mých n� kterých
koleg� je tento druh p� i pá� ení více agresivn� jší, proto není jednoduchou zále�itostí.
N� kdy je také problém sehnat v tu pravou dobu samce, p� ipraveného k pá� ení. Kdy�
se pá� ení povede, m� �e být v kokonu 100, ale také klidn� 400 mlá� at.
Jedná se o agresivního a toxicky významného sklípkana. V� tší jedinci nemají místo v
chovu za� áte� níka.

Cyclosternum fasciatum
(O.P.-Cambridge,1892)

Tento zemní sklípkan pochází z Kostariky. Jeho neoficiální, ale velmi � asto
pou�ívaný název je také Davus fasciatus.
Jedná se o menší druh, který má v t� le okolo 5-5,5 cm.
Jeho základní zbarvení je hn� dé, a� do � erna. Zade� ek má � erveno � ernou kresbu,
hlavohru� je � ervená. Tuto kresbu mají ji� od mlá� at ve 2-3 svleku.
Mlá � ata posta� í chovat ve filmovkách, dosp� lc� m posta� í terárium o rozm� rech
20x20x20 cm. Jako podklad m� �e poslou�it lignocel, � i rašelina o vrstv� cca 4-5 cm.
Terárium se sna�í tento pavouk podle podmínek zap� ádat. Nesmí chyb� t m� lká
napáje� ka s � istou vodou a kus k� ry, jako úkryt.Doma chovám n� kolik jedinc � v 7-
8.svleku, kte� í jsou umíst� ni v malých um� lohmotných dózách. Teplota posta� í
pokojová-kolem 25-27 °C, vlhkost kolem 60-65% orienta� n� . Nejlépe je narosit jeden
roh terária, tedy asi t� etinu nádr�e a ostatní � ást nechat spíše suchou.
Jedná se o nenáro� né chovance, kte� í se p� i vyrušení brání p� evá�n� út� kem.Samice
dospívají p� i dobrém chovu po 4 letech, n� kdy však i pozd� ji. Samec má v dosp� losti
na nohou tibiální háky a ve zbarvení se od samice p� íliš neodlišuje.
Samice m� �e vytvo� it kokon ji� po m � síci od pá� ení a klade do n� j 200-800 vajec.
První dv� stadia probíhají v kokonu. Samice bývá p� i pá� ení � asto agresivní a
pom� rn � � asto na samce zaúto� í. Nejedná se o toxicky významný druh.

Pá� ení druhu Vitalius wacketi
(Mello-Leitao, 1923)

Tento zemní druh, který pochází z Brazílie je znám pod mnoha názvy. Jeho
nejznám� jší názvy jsou Pamphobeteus platyomma, Vitalius platyomma, nebo
P.masculus. Podle Platnicka však došlo k synonymizaci a jména P.platyomma a
V.platyomma byly ozna� ena za neplatná. Zda je to ohledn� názvu kone� ná podoba,
to� otázka na kterou nedoká�u odpov� d� t.
Tento druh dor� stá velikosti v t� le kolem 8 cm. Mlá� ata tohoto druhu mají cihlov�
� ervený zade� ek s � erným strome� kem, karapax je sv� tlý a krá � ivé nohy tmavé.
Kolem 8 svleku však toto zbarvení ztrácejí, dále jsou hn� dá, na zade� ku s � ervenými

chlupy a karapax s typickou hv� zdicí do r� �ova. Samici tohoto druhu jsem choval v
prostorném teráriu 40x40x30 cm (HxŠxV). Jako podklad poslou�il lignocel s malou
p� ím� sí písku (1/3) o vrstv� 5 cm. Nechyb� l úkryt z kusu k � ry a m� lká napáje� ka.
Mlá � at� m tohoto druhu podáváme malé cvr� ky, nebo mou� né � ervy, dosp� lc� m
velké cvr� ky, saran� ata, nebo myší holátka. Jsou pom� rn � �ravá. Teplota pro tento
druh posta� í 26°C, vzdušná orienta� ní vlhkost kolem 70%. Samci mají tibiální háky.
Tento druh se brání vykopáváním chloupk� ze zade� ku, které jsou velmi
nep� íjemné.
Samce pro tento druh nebylo lehké sehnat, kv� li chaosu v systematice tohoto druhu.
Má myšlenka shán� t samce podle lokality výskytu však po brzy vzala za své, kv� li
mnoha nejasnostem. P� vodní majitelé p� esn� jší lokalitu nedokázali up� esnit. N� kte� í
chovatelé mi dokonce tvrdili, �e mi samce Vit.platyomma nep� j � í, jeliko� mám
P.platyomma. Zmatek v názvech, který zp� sobili cti�ádostiví systematici, tedy velmi
zt� �oval rozmno�ení tohoto druhu. A to i v dob� po revizi rodu Vitalius. Ka�dopádn�
jsem samce p� íslušného druhu nakonec sehnal. Na samotné pá� ení bylo velmi málo
� asu, majitel na samce velmi sp� chal. Majitele jsem upozornil na skute� nost, �e po
jednom pá� ení (kdy� se poda� í) nemusí být jistota oplodn� ní. P� esto trval na svém.
Po� átkem � ervna jsem tedy ve ve� erních hodinách vypustil samce do terária k
samici. Oba akté� i na sebe po celou dobu bubnovali. Samec se ihned za� al chovat
velmi nebojácn� a sna�il se samici odpá� it. Ta se chovala velmi klidn� , ale spíše se
samce bála a ustupovala. Samec se však nenechal odradit a neustále na samici
dorá�el a tla� il se pod samici. Kdy� se to ob� as samci povedlo, dostat se pod samici,
ta v té chvíli zvedla zade� ek, tak�e samec nemohl zasunout sv� j embolus do
pohlavního otvoru samice. Kdy� toto trvalo n� kolik hodin, bylo nakonec nutné
samici p� idr�et, aby ji samec mohl odpá� it. Poté samec krátce zasunul. Nešlo však s
jistotou � íci, zda se pá� ení povedlo. Samce jsem dal od samice pry� a druhý den
ihned poslal zp� t k majiteli. Nezbývalo ne� � ekat. Samici jsem nakrmil a do terária
jsem umístil v� tší úkryt. �ádné známky zm � ny chování jsem však u samice 7 m� síc�
nezpozoroval. Poté se samice mírn� zap� edla ve svém úkrytu a bylo jasné, �e to
z� ejm� nebude kv� li kokonu. Za 14 dní se samice bohu�el svlékla.

Pá� ení druhu Vitalius wacketi

Ephebopus rufescens
West & Marshall,2000

Tento sklípkan pochází z Francouzké Guayany. Jedná se o st� edn� velkého
sklípkana. Jeho základní zbarvení je hn� dé, a� hn� do - zelené s naoran�ov� lými
podélnými prou�ky na nohou. Sv� tlé chloupky jsou � ídce po celém t� le i nohou.
Tento druh chováme v teráriu pro stromové druhy i kdy� si pavouk rád staví hnízdo
u zem� a je pom� rn � hrabavý. Subadultního jedince v 8 svleku chovám v teráriu o
rozm� rech 15x30x30 cm (šxvxh). Jako podklad jsem pou�il 5 cm vrstvu lignocelu.
Dále v teráriu nechybí kus borové k� ry jako úkryt a malá napáje� ka. Udr�uji vyšší
vzdušnou vlhkost, kolem 80 % a teplotu 25-26 °C. Tento pavouk �ije pom� rn �
skryt � , jen se ob� as objeví v ústí svého hnízda, kde � eká na ko� ist. P� es jeho skrytost
se jedná o klidného a neškodného sklípkana, který se p� i vyrušení brání hlavn�
út� kem. Jeliko� se jedná o pom� rn� nov� popsaný druh, odchov� z� ejm� zatím
nebude mnoho. P� i pá� ení údajn� není sami� ka v�� i same� kovi agresivní Mlá� ata
bývají ji� po 1 svleku pom� rn� velká a docela rychle rostou.

Haplopelma lividum
Smith,1996

Oblast výskytu: Thajsko, Laos, Barma (deštný prales)

Zbarvení: zade� ek i hlavohru� jsou do hn� da se slabou kresbou, nohy jsou jasn�
kovov� modré, s na� ervenalými chloupky na nártu a stehnech. Same� ek hn� d�
fialový, zade� ek sv� tle hn� dý. Má tibiální háky. Délka v t� le u samic kolem 5 cm.
Svoji samici chovám v teráriu o rozm� rech 20x25x30 cm (šxvxh). Do terária jsem
umístil sm� s rašeliny s lignocelem o výšce vrstvy kolem 6 cm. Tento druh si rád
hloubí v substrátu nory. Dále jsem do terária umístil �ivou rostlinu rodu Scindapsus.
Nechybí m� lká napáje� ka s � istou vodou a k� ra, jako úkryt. Pod k� rou si také
samice vyhloubila noru, ve které tráví celý den. Jedná se o velmi plachý druh, který
je aktivní hlavn� v noci. Teplotu udr�uji vyšší – 26-27 °C, vzdušnou vlhkost
orienta� n� 70-80%. P� i dobrých podmínkách chovu je tento sklípkan pom� rn�
�ravý. Krmím p � evá�n� cvr� ky, ale odrostlejší jedinec p� ijme i malé myší holátko.
S odchovem zatím zkušenosti nemám, údajn� však není snadný. N� kolik odchov� se
ovšem ji� u nás poda� ilo. Jedná se o rychlé a toxicky významné zví� e. V� tšinou na
vyrušení reaguje obranným postojem, poté kousnutím, nebo úprkem. Jedná se o
p� ekrásný druh sklípkana, ovšem jeho chov zdá se býti náro� n� jším.

Heteroscodra maculata
 Pocock, 1899

Tento p� ekrásný sklípkan je obyvatelem rovníkové Afriky. Dosp� lé samice mají
v t� le 6 – 7 cm. Základní zbarvení tohoto sklípkana je hn� do – šedé. Hlavohru� je
šedo – � erná, se skvrnou a � ernými skvrnami na abdomenu.
N� které literatury � adí tohoto sklípkana mezi zemní druhy, v� tšina mezi stromové.
Moje subadultní samice i samci si jednak hrabou nory v substrátu k � emu� jim
výborn� slou�í silné zadní femury, ale také staví nadzemní hnízda, zap� ádají nádr�e
a tvo� í v nich chodby. Proto si myslím, �e je zde dobré zkombinovat vyšší terárium
s vyšší vrstvou zeminy. Do nádr�e je té� vhodné umístit r � zné v� tve a rostliny.
Teplota 24 – 26 °C.
Odrostlejší mlá� ata chovám v plastových dózách, vysokých 18 cm. N� kolikrát se
mi stalo, �e po otev� ení dózy pavouk utekl, nebo� je velmi rychlý. P� i vyrušení se
velmi razantn� staví do obranného postoje. Sklípkani jsou od mala velmi �raví a
pom� rn � rychle se svlékají. �ijí velmi skryt � , jsou plachá, aktivní p� evá�n� v noci.
Heteroscodra maculata je stru� n� � e� eno krásný, ale rychlý a agresivní sklípkan.

Hysterocrates gigas
Pocock,1897

Oblast výskytu: Kamerun
Základní zbarvení je tmav� hn� dé s � ídkými, sv� tle hn� dými chloupky na zade� ku a
nohou. Velikost v t� le je kolem 7 cm.
Tento druh nepat� í mezi druhy rozší� ené v našich chovech. Navíc druhové jméno
tohoto sklípkana je stále p� edm� tem polemiky mezi taxonomy. Jedná se o druh velmi
podobný druhu Hysterocrates hercules , (Pocock, 1899). �ivotní projevy t� chto dvou
druh� jsou obdobné. Jedná se o hrabavý druh, který si hloubí nory. Svoji nedosp� lou
samici chovám v plastové p� epravce o rozm� rech 20x20x20 cm. Do dvou t� etin je
nádr� napln � na lignocelem, aby si mohl sklípkan postavit noru. Jediné vybavení

nádr�e tvo � í m� lká napáje� ka s vodou. Dosp� lí jedinci samoz� ejm� pot� ebují nádr�
v� tší. Teplotu ponechávám kolem 25- 26°C, vzdušnou vlhkost 80%. Substrát je
neustále vlhký, ovšem pozor na p� ípadné plísn� . �ije velmi skryt � a je aktivní hlavn�
v noci. Jde o toxicky významný druh, který se p� i vyrušení ihned staví do obranného
postoje a nenechá nikoho na pochybách o svých úmyslech, zvlášt� jedná-li se o
v� tšího jedince. Je pom� rn� �ravý. Krmím p � evá�n� cvr� ky, v� tší jedinec
samoz� ejm� bez problém� poz� e i myší, � i potkaní holátko. S pá� ením a odchovem
vlastní zkušenost nemám, ale podle ústního sd� lení jednoho chovatele z N� mecka
bylo po 11 týdnech v kokonu 190 mlá� at.

Lasiodora parahybana
(Mello – Leitao, 1917)

Tento mohutný zemní sklípkan dosahuje velikosti okolo 20 cm v rozp� tí nohou.
Základní zbarvení je hn� do� erné. Po celém t� le, vyjma carapaxu, má dlouhé
�lutobílé chlupy, ob� as s nádechem do � ervena. Samci mají tibiální háky na prvním
páru nohou a na konci makadel bulby. Zbarvení je u obou pohlaví prakticky stejné,
s minimálními rozdíly.
Ve své domovin� obývá spíše sušší oblasti, jako jsou lesy a stepi, kde vyhledává
p� íle�itostné úkryty. Jako obranu pou�ívá v � tšinou vy� esávání chloupk� ze zade� ku,
nebo obranný postoj. Sám vlastním nedosp� lého samce po 8. svleku, který se však
velmi � asto brání p� ímo výpadem a kousnutím. Tohoto samce prozatím chovám v
teráriu o velikosti 25 x 20 x 20 cm. V teráriu je umíst� n okrasný ko� en a m� lká
napáje� ka. Myslím si, �e tento druh p� íliš úkryt nevyhledává. Jako podklad slou�í
lignocel, mírn� vlhký, spíše sušší. Teplota posta� í 24 - 26 °C. Vzdušná vlhkost je
vhodná 65 - 70 %.
Odchov se mi v minulosti ji� poda� il. Bylo to v roce 1997, ale p� esné údaje jsem si
nezaznamenal, proto jen letmo. Samice byla tehdy stará cca 6 let a samec byl krátce
dosp� lý. Ke spá� ení došlo asi po 10 minutách od doby, kdy jsem dal samce k samici.
Tu jsem choval v teráriu o rozm� rech 40 x 30 x 40 cm (d,v,š) a zakoupil jsem jí jako
dosp� lou. Samec byl po krátkém pá� ení doslova vyhnán z terária a m� l velké št� stí,
�e p� e�il. Zhruba po 8 týdnech samice vytvo� ila kokon, který nosila neustále p� i
sob� . Asi po dalších dvou m� sících jsem lstí, pomocí švába samici donutil, aby kokon
odlo�ila a já jí ho odebral a ji� nevrátil. V kokon u bylo asi 300 pralarev a
neoplodn� ných vají� ek. Asi jedna t� etina pralarev bylo mrtvých. Po dalším svleku
(druhé stádium), jsem mlá� ata rozd� lil jednotliv � do filmovek. Prvního svleku se
jich do�ilo asi 80. Mlá� ata jsem vlastnil pouze do 3. svleku, kterého se do�ilo asi 65
kus� .
Byla samoz� ejm� moje velká chyba, �e jsem si v té dob� ješt� nevedl p� esn� jší
záznamy. A� nyní s odstupem � asu poznávám, jak jsou poznámky z minulosti
d� le�ité, jak mohou pomoci v dalších pokusech o odchov i v odstra� ování n� kterých
nedostatk� , kterých se chovatel mohl dopustit.

Pá� ení druhu Lasiodores polycuspulatus

Druh Lasiodores polycuspulatus - Schmidt et Bischoff 1997, pochází z Peru a jedná se
o druh monotypického rodu. Dor� stá velikosti 6 - 7 cm v t� le. Jedná se o zemního
sklípkana. Jeho základní zbarvení je � erné, karapax hn� dozlatý a� hn� dý. Kon� etiny
jsou r� �ov � , podéln� páskovány. Ve své domovin� obývá tropický deštný prales.
Samici chovám v teráriu o rozm� rech 30 x 20 x 20 cm, s 5 cm vrstvou lignocelu, jako
podklad. Dále je v teráriu umíst� n ko� en korkového dubu a m� lká napaje� ka. Tuto
samici jsem zakoupil v lednu 2001 ji� jako adultní. Od té doby jsem schán� l samce.
Sehnal jsem ho ji� na po� átku roku 2001, ji� dosp� lého, ale nep� e� erpaného. Samice
však byla p� ed svlekem a také se 3.8.2001 svlékla. Proto jsem byl nucen ješt� n� jaký
� as s pá� ením vy� kat. Samici jsem poté nakrmil dv� ma myšími holaty a samec
poz� el pouze p� lku myšího holete.
O první pá� ení jsem se pokusil 26. zá� í 2001, v podve� erních hodinách, v teráriu
samice. Po vpušt� ní samce do terária, za� al tento podupávat všema krá� ivýma
nohama st� ídav� , za doprovodu trhavých pohyb� t� lem. Asi po 5 minutách se mu
vydala samice naproti. Po vzájemném, asi dvouminutovém o� ukávání, náhle samec
svými tibiemi zvednul samici p� ední krá� ivé nohy a krátce zasunul sv� j levý
embolus do pohlavního otvoru samice. Krátkou dobou se rozumí zhruba 2 - 3
vte� iny. Chelicery samice byly p� i tom hroziv� rozev� ené, tak jsem byl p� ipraven
zasáhnout, nebo� samec nebyl m� j a byl mi zap� j � en. Po tomto aktu se samec velmi
rychle porou� el z terária a m� l veliké št� stí, �e samice z� stala stát jak opa� ená a
nejala se samce následovat. Poté se samice za� ala � istit. Nebyl jsem si p� íliš jist, zda
tento akt vyšel a proto jsem to tý� ve� er, okolo 22 hodiny zkusil znovu. Tentokrát
však samice nem� la p� íliš pochopení a samce doslova hnala „ svinským krokem „ z
terária, ani� by k n �� emu došlo.
Proto�e je te� � erven roku 2002, jsem si jist, �e se bohu�el pá� ení nepoda� ilo.

Pá� ení a odchov Avicularia metallica
Ausserer,1875

Sklípkan Avicularia metallica Ausserer,1875 pat� í do pod� eledi Avicularriinae. Jeho
p� vodní domovina je ve státech Surinam, Francouzká Guyana, Kolumbie a
Ekvádor. Základní zbarvení je kovov� modré, � erný abdomen, mlá� ata mají modrý
pouze karapax, ostatní � ásti t� la jsou sv� tlé. Tmav� modré mají také konce tars� ,
tzv.ba� k� rky. Samci mají tibiální háky. Velikost adultní samice v t� le m� �e být
okolo 6 cm.
Mlád� Avicularia metallica ve 2-3 svleku jsem zakoupil 20.7.1999 od chovatele
z Velkého Mezi� í� í. Mlád� jsem umístil do vyšší plastové dózy „salátovky“. Jako
podklad jsem pou�il lignocel. Dále jsem do dózy umístil kousek mechu a op� el kus
borové k� ry. Denn� jsem lehce rosil. Mlád� bylo pom� rn � �ravé a dob� e rostlo.
Následovaly další svleky 14.9.99; 16.11.99; 10.1.00; 1.4.00; 10.6.00; 18.9.00; 5.12.00;
13.3.01; 18.8.01. Zhruba po 8-9 svleku jsem ji� ur� enou samici p� emístil do
celosklen� ného terária o rozm� rech 20 x 30 x 40 cm (š x h x v). Jako podklad jsem
pou�il lignocel s p� ím� sí písku. Dále jsem do terária umístil m� lkou napaje� ku, kus
k� ry a rostlinu Philodendron scandens. Jednalo se o nádr� trojúhelníkového tvaru
z profilu. Samice si vytvo� ila hnízdo v horní � ásti terária. Jeliko� se jednalo o zhruba

11 � i 12 svlek, cht� l jsem ji� zjistit, zda je samice dosp� lá a proto jsem za� al shán� t
adultního samce. V b� eznu 2002 jsem samce sehnal.
O první pokus o pá� ení jsem se pokusil 11.4.2002 ve 23 hodin, kdy jsem samce po
n� kolikadenní adaptaci poprvé vypustil do terária samice. Samice i samec však byli
apati� tí, proto jsem je zhruba za dv� hodiny rozd� lil a samce odchytl. 21.dubna 2002
jsem se pokusil oba aktéry umístit do pá� ícího terária, co� je u tohoto rodu nezvyklý
postup. 2.5.2002, v no� ních hodinách se na st� n� pravd� podobn� krátce odpá� ili, bez
p� edchozích viditelných znak� námluv. Poté se samice od samce vzdálila. 8.5. jsem
samici i samce umístil zp� t do terária samice p� es noc. Samec se ráno nacházel na
p� ední st� n� terária a samice ve svém hnízd� . Tento krok jsem ješt� opakoval
23.7.2002, kdy jsem samce op� t nechal p� es noc v teráriu u samice. Ráno jsem samce
op� t �ivého odchytil. 25.7.2002 se samec v poledních hodinách p� e� erpává. 26.7.02
jsem samce op� t umístil do terária samice. Samec lehce bubnoval a chv� l se, samice
ob� as chv� ní op� tovala, ale jen velmi lehce. Ke spá� ení za mé p� ítomnosti však
nedošlo, proto jsem samce zde nechal a� do 28.7.02. a poté �ivého odchytil a vrátil
majiteli a vy� kat, zda se pá� ení povedlo. Samice se zatím velmi siln� zap� edla ve
svém hnízd� . Samici jsem nijak nerušil, podal jsem ji jedno myší hole, které poz� ela
a pak ji� pouze ob� as lehce rosil okolo hnízda. Bohu�el v b� eznu 2003 se samice
svlékla.
Za� al jsem tedy op� t shán� t adultního samce. Sehnal jsem ho v kv� tnu 2003. Samec
m� l pouze jedno makadlo a druhé mírn� deformované. P� esto jsem se o pá� ení
pokusil. 18.5.03 jsem v no� ních hodinách samce vpustil do terária k samici. Samice
po� ala po chvíli siln� bubnovat. Bubnování bylo tak intenzivní, �e jej op� tovala i
vedle v teráriu adultní samice Avicularia sp. Samec se state� n� pokouší dostat do
bezprost� ední blízkosti samice a zasunout sv� j zdeformovaný, ale funk� ní embolus.
Samice není v�� i samci v� bec agresivní a po nadzvednutí jej nechává n� kolikrát
zasunout embolus do pohlavního otvoru. Zhruba po 10 minutách to však samce
p� estává bavit a od samice se vzdálil.
19.5.03 ve ve� erních hodinách jsem samce k samici umístil znovu. 5 minut samice
siln� bubnuje a samec v poklidu po dobu dalších 20 minut zasouvá sv� j embolus do
pohlavního otvoru samice. Vše probíhá v poklidu, samice není v� bec agresivní. Po
t� chto 20 minutách se samec od samice vzdaluje. Samice z� stává p� ed vchodem do
svého hnízda dlouhou dobu nehybn� strnulá. Samce jsem odchytil. Samice od té
doby dostala dv� myší holátka. Vystav� la si prostorné hnízdo, kterým zabrala celou
vrchní � ást terária.

Avicularia metallica – pá� ení

Pá� ení Psalmopoeus cambridgei
Pocock, 1895

Samici P. cambridgei jsem získal jako mlád� po 2. svleku 11.6.1999. Mlád� bylo od
po� átku velmi �ravé, ostatn� jako v� tšina druh� rodu Psalmopoeus. Samice pom� rn�
rychle rostla. 3. svlek následoval 18.11.1999, další svleky následovaly : 13.8.1999,
13.12.1999, 24.1.2000, 11.4.2000, 25.6.2000, 20.12.2000, 21.3.2001, 1.8.2001 a
poslední, adultní svlek 11.2.2002. Samici jsem a� do 8. svleku choval ve 20 cm vysoké
plastové dóze o pr� m� ru 8 cm. Poté jsem jí p� emístil do sklen� ného terária o
rozm� rech 50x20x20 cm (vxšxd). Zadní st� nu jsem polepil, za pomocí silikonu
borovou k� rou. Jako podklad jsem pou�il cca 8 cm lignocelu. Do terária jsem té�
umístil vlhkomilnou rostlinu rodu Scindapsus a krásn� tvarovanou v� tev korkového
dubu. Nechybí také m� lká napaje� ka. N� kdo mo�ná namítne, �e d� lám tolik povyku
s oby� ejným P.cambridgei, ale tato samice byla velmi vitální, dob� e rostlá, prost� mi
bylo líto jí tísnit v n� jakém nevzhledném teráriu.
Teplotu jsem udr�oval pokojovou, okolo 24 °C a vzdušnou vlhkost okolo 80%.
Po 12. svleku (11.2.02) m�� ila samice v rozp� tí nohou 17 cm. Byl jsem p� esv� d� en, �e
je to svlek adultní, proto jsem se rozhodl sehnat samce, nebo� jsem v té dob�
�ádného adultního nevlastnil. Poda� ilo se mi ho sehnat 22.3.2002. Ve� er 24.3.2002
jsem samce i samici umístil do pá� ícího terária. Druhý den, okolo 22 hodiny jsem
mohl pozorovat chv� ní samce i samice. Proto jsem se rozhodl otev� ít m� í�ku, která
oba d� lila. Zhruba 15 minut se nic ned� lo, poté se oba akté� i za� ali k sob� pomalu
p� ibli�ovat. Náhle samice na samce zaúto� ila, bez n� jakého náznaku chuti se pá� it.
Proto jsem se rozhodl oba op� t odd� lit m� í�kou. V pá � ícím teráriu jsem je však
nechal. P� i napadení samce samicí se mi op� t velmi osv� d� ila jedna, oby� ejná
d� ev� ná va� e� ka, kterou jsem samici p� idr�el, aby m � l samec mo�nost utéci. Samici
jsem poté p� edlo�il pro jistotu ješt � jedno malé myší holátko, které s chutí poz� ela.
31.3.2002 jsem se pokusil o další pá� ení. Otev� el jsem m� í�ku okolo 21 hodiny a
� ekal, co se bude dít. Samec i samice v� bec nejevili zájem o pá� ení a byli k sob�

apati� tí. Tento stav trval asi hodinu a p� l. Poté jsem m� í�ku op � t zasunul a rozhodl
jsem se oba nechat v pá� ícím teráriu n� jakou dobu, aby si na sebe zvykli.
9.4.2002 jsem se pokusil o pá� ení znovu. Po vysunutí m� í�ky se op� t zhruba 2 hodiny
op� t nic ned� lo. Proto jsem se rozhodl oba dva umístit zp� t do terária samice. Ta
ihned zab� hla do svého hnízda a samec z� stal na chvíli jako opa� ený venku. Po 5
minutách se za� al pomalu blí�it k hnízdu samice a velmi se p� itom chv� l a lehce
bubnoval p� edníma krá� ivýma nohama o podklad. Samice po chvíli mírn� povylezla
z hnízda a � ekala ve vchodu. Po pom� rn� dlouhé, dvacetiminutové p� edeh� e, která
spo� ívala p� evá�n� v lehkých dotycích obou pavouk� p� edníma krá� ivýma nohama,
se samci poda� ilo samici p� izvednout a krátce, asi na 5 vte� in, zasunout pravý
embolus do pohlavního otvoru samice. Poté samec vyklidil pole a utekl. Samice jej
nenásledovala a n� kolik minut nehybn� stála. Poté zalezla zp� t do hnízda. Ji� o den
pozd� ji, tedy 10.4.2002 samice hnízdo neprodyšn� zap� edla a od té chvíle z n� j ji�
nevylezla ani v noci. Hnízdo si vytvo� ila v rohu terária, proto jsem tento roh p� elepil
� erným, nepr� svitným kartónem, abych mohl pozorovat, co se v hnízdu d� je. Samice
si st� nu terária mírn � zap� edla, co� mi ztí�ilo pozorování. P� esto jsem 27.5.2002
mohl s ur� itostí konstatovat, �e samice dr�í kokon. M� l v pr � m� ru n� co okolo 3 cm.
Samici nevadil b� �ný ruch v byt � , ani soused o patro výše, který se zrovna v té dob�
rozhodl z� ejm� pro celkovou rekonstrukci svého bytu a navrtal do zdi snad 200 d� r,
b� hem n� kolika dní.
V této dob� jsem okolí hnízda jen lehce rosil a opatrn� m� nil vodu v napaje� ce.

Dosp� lý samec Psalmopoeus cambridgei

11.7.2002 jsem odkryl kartón v rohu terária a vid� l, jak st� nu obývají malí pavou� ci.
Samici jsem odchytl a poté jsem napo� ítal p� esn� 40 mlá� at ve druhém larválním
stadiu. Byli zhruba 0,5 cm veliká. Nenašel jsem ani jedno mrtvé mlád� , � i
neoplodn� né vají� ko. Kokon se zde také nenacházel, nebyly po n� m ani stopy. Larvy
jsem umístil na mírn� navlh� enou buni� itou vatu, do plastové krabi� ky „ salátovky
„. Samoz� ejm� dohromady.
17.7.2002 za� ínají mlá� ata tmavnout. 21.7.2002 se svléklo první mlád� do prvního
svleku. 23.7.2002 bylo ji� 35 mlá� at v 1. svleku. 5 mlá� at se nesvléklo a uhynulo.

P� ekvapilo m� , �e jich bylo pouze 40. U tohoto druhu se rodí oby� ejn� mlá� at více.
Oproti tomu, bylo t � ch 35 pavou� k� , kte� í p� e�ili pom � rn � velkých a od po� átku
velmi aktivních a po n� kolika dnech za� ali s chutí p� ijímat nabízenou potravu, která
se skládala z rost� i�ených mou� ných � erv� a cvr� k� .
Samici jsem poté nechal pár dní odpo� inout a poté jsem jí podal menší myší holátko.

Pokousání sklípkanem
Chilobrachys huahini

Mlád� tohoto sklípkana, který pochází z Thajska, jsem zakoupil v Praze, na burze
v KD Eden, dne 13.1.2001, v 4 – 5. svleku. Doma jsem ho umístil do plastové
krabi � ky o rozm� rech 18x13x7 cm (dxšxv). Jako podklad jsem pou�il zhruba 2 cm
silnou vrstvu lignocelu. Sklípkan si za� al velmi aktivn� zap� ádat celou nádr�ku a
s chutí p� ijímal p � edkládanou potravu, v� tšinou cvr� ky, poté i myší holata. 17.2.2001
se pavouk svléknul do pravd� podobn� 6. svleku. Svle� ka byla dosti potrhaná, proto
šlo velmi t� �ko ur � it, zda se jedná o samici, � i samce, domíval jsem se však, �e to je
pravd� podobn� samec. Pavouk byl velmi �ravý, co� m� t� šilo. Další, ji� 7. Svlek
následoval 8.4.2001. V té dob� m� l ji� pavouk upravenou nádr� tak, �e lignocel
nahrnul do st� edu nádr�e a podél st� n si zap� edl chodbi� ku, po celém obvodu
nádr�e. Zhruba týden po svleku jsem pavouka op� t krmil cvr � ky. Jeden cvr� ek
vysko� il z nádr�ky ven a kdy� jsem ho vracel zp� t, tak se mi pavouk zakousl do
palce pravé ruky, p� ímo pod nehet. Ihned se pustil. Po pár minutách palec za� al
mírn � otékat a bolet. Za pár hodin bolest vyst� elovala a� k p� edloktí. Bál jsem se
dalších následk� , p� esto se mi poda� ilo usnout asi okolo p� lnoci. Druhý den bolest
pomalu ustupovala, jen v míst� kousnutí byla na dotek ješt� dosti veliká. Ránu jsem
od prvních chvil ledoval, co� docela pomohlo. T� etí den jsem ji� �ádnou bolest
necítil, jen rány po chelicerách ješt� trochu bolely. Ty se zahojily asi po týdnu.
Léka� e jsem nenavštívil, co� jsem samoz� ejm� m� l, ale pochybuji, �e by mi v místní
nemocnici n� jak pomohli.
V této dob� jsem ji� v � d� l, �e jsem se zmýlil v ur� ení pohlaví sklípkana. Byla to
samice. Další svleky následovaly : 24.8.2001, 20.11.2001, a adultní svlek 25.3.2002.
V sou� asnosti samici chovám v teráriu o rozm� rech 30x15x30 cm (dxšxv). Samice si
zap� edla celou zadní � ást terária, kde m� la op� enou kus k� ry z ovocného stromu.
V kv� tnu 2002 jsem sehnal adultního samce. Samce jsem na noc vpustil do terária
k samici, ale bohu�el jsem p� es noc pá� ení nepozoroval a samec se ráno nacházel na
p� edním skle terária. � asem uvidím, jestli se pá� ení poda� ilo.

Pá� ení a odchov sklípkana Pterinochilus murinus

Tento agresivní a toxicky významný sklípkan Pterinochilus murinus Pocock, 1897
má svojí domovinu v Africe, konkrétn� ve státech Ke� a, Tanzanie, Uganda,
Mozambik a Zambie. Pat� í do pod� eledi Harpactiriinae. Jeho základní zbarvení je
sv� tlehn� dé, ale m� �e být také do rezava, a� šediva. Je toti� ve zbarvení dosti
variabilní, co� mohu potvrdit dv � ma r� znými exemplá� i, kde ka�dý má trochu
odlišné zbarvení. Jeden je více hn� dý, druhý spíše cihlový. Na karapaxu a abdomenu
má tmavou kresbu, na sbdomenu spíše pravidelná tmavá místa. Velikost v t� le m� �e

být a� 7 cm, ale domívám se, �e v zajetí samice této velikosti dosahuje jen vyjíme� n� .
Samci bývají zpravidla menší.
Samici, která je hlavním aktérem tohoto � lánku, jsem zakoupil jako mlád� po 2.
svleku 25.7.1998 u jednoho chovatele z Brna. Ji� z po� átku jsem mlád� umístil do
klasické plastové krabi� ky, vysoké 8 cm. Mlád� velmi ochotn� p� ijímalo potravu,
kterou tvo� ili p � evá�n� nymfy cvr� k� . Ob� as pavouk dostal také rozt� i�eného
mou� ného � erva, ale cvr� ci jako potrava p� eva�ovali. Denn� jsem lehce rosil. Mlád�
si up� edlo malé hnízdo ve vrchní � ásti nádr�ky. Následovaly další svleky : 13.9.1998;
13.12.1998; 7.2.1999. Po tomto 5. svleku p� išel pavouk o pravou zadní krá� ivou
nohu, mojí neopatrnou manipulací, kdy� jsem mu ji p� isk� ípl ví� kem od krabi� ky.
Ovšem jak ukázal další vývoj sklípkana, dnes je tento regenerát k nerozeznání od
ostatních kon� etin. Další svleky následovaly : 18.7.1999; 5.8.1999 - po tomto svleku
jsem ur� il pohlaví. Jednalo se o samici. Pavouka jsem p� emístil do celosklen� ného
terária o rozm� rech 25x25x30 (d,v,š). Jako podklad jsem pou�il asi 5 cm v té dob�
ješt� kvalitního lignocelu. Zadní st� nu tvo� il opískovaný polystyren. Do terária jsem
umístil dva v� tší kusy k� ry z ovocného stromu (tuším - švestka). Dále jsem do nádr�e
umístil m� lkou napaje� ku. Pavouk si okam�it� za� al zap� ádat terárium. Další svleky
: 18.9.1999; 10.1.2000; 22.2.2000; 3.7.2000; 24.1.2001; 13.6.2001 a kone� n� poslední
svlek 20.4.2002. V té dob� ji� m � la samice zap� edené celé terárium. M�� ila v t� le cca
6 cm. Po tomto svleku jsem za� al shán� t samce. Sehnal jsem staršího samce, který
m� l ale ji� „odslou�eno“ a 9.5.2002 v 21:35 hod jsem jej umístil do terária samice.
Dle o� ekávání samec ani nereagoval na milostnou p� edehru samice a proto poslou�il
jako ve� e� e. 20.7.2002 jsem sehnal samce druhého. Byl mladý (adult 5.7.2002), ale
abnormáln� malý. 18.7.2002 se ve ve� erních hodinách p� e� erpal. 21.7.2002 ve 22.50
hodin jsem samce umístil do terária samice. Samice výrazn� bubnuje do pavu� iny a
chv� je se. Toto trvalo cca 10 minut. Samec se ovšem samice bojí a p� ed samicí
neustále ustupuje. Samice ho následuje. Vylézá na st� nu terária , ze které padá a
samice ho zabíjí. 5.8.2002 jsem koupil op� t staršího samce od kolegy Karola
Chwistka. Samec byl i p� es avizovaný pom� rn� pokro� ilý v� k velmi � ilý. 13.8.2002
jsem ve ve� erních hodinách umístil samce do nádr�e k samici. Samice se viditeln�
cht� la pá� it, ale samec je apatický a na samici nereaguje. Samice se tentokrát ani
nesna�ila samce napadnout. Proto jsem ho z terária vyndal.
Další pokus jsem u� inil 18.9.2002 se stejným samcem. Zhruba 45 minut trvala
milostná p� edehra, p� i které se oba akté� i chv� li a siln� bubnovali. Samec se z� ejm�
samice bál, jakoby se vyhýbal styku. P� itom se samec chv� l, samice bubnovala a
stav� la se samci do milostné pozice, aby mohl zasunout. Ten se o to b� hem p� edehry
3 x pokusil. Po� tvrté se mu poda� ilo na krátkou dobu zasunout embolus do
pohlavního otvoru samice. Oba se v té chvíli nacházeli v ústí (otvoru) hnízda samice,
pro samce ve velmi nevýhodné pozici. Samice se za� ala se samcem p� etla� ovat a poté
se do samce zakousla. Nechal jsem ji ho op� t jako poslední ve� e� i p� ed kokonem,
nebo� jsem byl tentokrát p� esv� d� en, �e se pá� ení povedlo. 14.10.2002 se mi poda� ilo
s ur� itostí identifikovat kokon, který samice klasicky zap� edla do hnízda. Samici
jsem se sna�il nerušit, nebo´t na ka�dé menší vyrušení podrá�d� n� reagovala a ihned
zaujala obranný postoj takovým zp� sobem, �e se málem p� evrátila. Také p� i
vyrušení v�dy siln� ude� ila p� edníma krá� ivýma nohama o podklad. Samice v této
dob� trávila v � tšinu � asu v blízkosti zap� edeného kokonu. 23.11.2002 jsem spat� il, �e
z kokonu za� ínají vylézat mlá� ata a voln� se pohybují v jeho blízkosti. Samici jsem
proto lstí odlákal, kdy� jsem d� ev� nou ty� kou v rohu terária p� edstíral ko� ist a
kokon jsem mezitím odebral. V kokonu o pr� m� ru cca 3 cm bylo asi 150 larev ve

druhém stadiu. Umístil jsem kokon s mlá� aty do plastové krabi� ky a jako podklad
jsem pou�il navlh� enou buni� itou vatu. Samici jsem po n� kolika dnech odpo� inku
p� edlo�il dv � menší myší holata. Ob� s chutí poz� ela. Mlá� ata byla pom� rn � velká.
3.12.2002 za� ínají mlá� ata znateln� tmavnout. 11.12.2002 jsou první kusy v 1.
svleku. Abdomen mají rezavý, karapax a kon� etiny tmavé. Asi po 10 dnech jsem se
pokusil mlá� ata poprvé nakrmit. N� která si vzala st� i�ené cvr� ky a mou� né � ervy.
20.1. se mlá� ata svlékla do 2. svleku. Asi 30 mlá� at jsem umístil jednotliv� do
filmovek a zbytek jsem nechal pohromad� . Mlá� ata Pterinochilus murinus spolu
mohou být delší dobu, nebo� nejsou v�� i sob� agresivní. Po� ítám, �e je pohromad�
nechám cca do 5. svleku.

Pamphobeteus antinous
Pocock, 1903

Tento p� ekrásný zemní sklípkan má svoji domovinu v Peru a Bolívii, kde obývá
p� evá�n� tropické lesy.Jeho základní zbarvení je hn� dé, a� sametov� � erné.
Abdomen má z� ásti porostlý sv� tlými chloupky.Kon � etiny jsou tmav� hn� dé a�
� erné, u n� kterých jedinc� a� do modra. Moje dosp� lá samice m�� í v t� le 7,5 cm
Bolívie). Jeliko� se však jedná o mladou samici, nemusí to být její kone� ná velikost.
Velikost pavouka také proto m� �e záviset na lokalit� , ze které pochází. Jedinci z
n� kterých lokalit v Bolívii bývají v � tší, ne� jedinci z Peru. Dosp� lé samice z Bolívie
mohou v t� le m�� it a� 11 cm. T� mito rozm� ry se tento druh velmi vá�n� p� ibli�uje
rozm� r � m druhu Theraphosa blondii! Samci dospívají p� i dobré pé� i zhruba po 2,5
letech, samice asi po 4 letech.Terárium pro tento druh je celosklen� né, o rozm� rech
30x30x25 cm (š x d x v). Po dalším svleku samici samoz� ejm� p� emístím do nádr�e
v� tších rozm� r � .Jako podklad jsem pou�il lignocel o vrstv� cca 5 cm. Vybavení
terária tvo� í m� lká kameninová napaje� ka a úkryt z kameninového kv� tiná� e
p� íslušných rozm� r � . Teplota se pohybuje okolo 25-26 °C (lokáln� 28°C-topný kabel
30 W na pravém boku nádr�e). Vzdušná vlhkost ni�ší, kolem 65 %- 75 %. Polovinu
terária nechávám zcela suchou, druhou polovinu dle pot� eby rosím. Krmím
p� evá�n� velkými cvr� ky a saran� aty. Myšího holátka se tato samice bojí, ovšem
ob� as ho p� ijme mrtvé. Starost o mlá� ata tohoto druhu nijak zvláš� nevybo� uje z
b� �né pé� e o ostatní zemní sklípkany. P� i vyrušení tento druh nastavuje proti
úto� níkovi abdomen a vy� esává z n� j pom� rn � nep� íjemné chloupky, které p� i styku
s k� �í velmi sv� dí. Nejedná se tedy o kousavý druh, který by se bránil výpadem proti
úto� níkovi i kdy� na jeho údajnou agresivitu n� které prameny upozor� ují.
Opatrnost je však i p� esto v�dy na míst� ! P� es den p� ebývá pom� rn� � asto ve svém
úkrytu a je aktivní v noci. Velmi � asto pije vodu z napaje� ky, proto ji � asto m� níme
za � istou.
Mlá � ata tohoto druhu jsou sv� tlá, s kresbou na abdomenu, jako v� tšina mlá� at
tohoto rodu. S odchovem vlastní zkušenosti nemám, jeliko� se mi neda� í sehnat
adultního samce k pá� ení. N� kte� í zahrani� ní kolegové uvád� jí, �e po� et vají� ek v
kokonu se � ádov� pohybuje v desítkách, vyjíme� n� ve stovkách (150 ks, 264 ks..).

Rostliny v teráriu

Stále více dotaz� se v sou� asné dob� týká tématu, jaké rostliny lze pou�ít v teráriu.
P� edem musím upozornit, �e nejsem botanik, proto mohou být n� které názvy
nep� esné. Více-mén� , nejpou�ívan� jším rodem v teráriích, jak u bezobratlých, tak i
u nap� .plaz� je rod Scindapsus. Je nenáro� ný, odolný a rychle roste. Vydr�í
krátkodobé p� evlh� ení i sucho. Dalšími b� �nými rostlinami jsou r � zné druhy fíkus�
(Ficus), které jsou té� vhodné jak do terárií k bezobratlým, tak k plaz� m. Zvlášt� u
plaz� se potom také dají pou�ít r� zné druhy bromélií, rostliny z � eledi Marantaceae,
banánovníky, citrusy, olivovníky, monstery, filodendrony, palmy z � eledi Agavaceae,
vod� nky, myrta, kapradiny, jako nap� .ledviník (Nephrolepis exhaltata) atd. N� které
z nich sice zimují, ale odoln� jší druhy v teráriích v pohod� zimu p� e� kají za „stálého
provozu“. Opatrnost bych doporu� il u rostlin rodu Diffenbachia, zvlášt� u plaz� .
V �ádném p� ípad� bych nap� . u bezobratlých nedoporu� il kaktusy.
P� i volb� rostlin do terárií � lov� k m� �e pou�ít fantazii. Je jich nep� eberná škála.
N� kte� í chovatelé pou�ívají ke zkrášlení terária dokonce bonsaje. V ob� ích teráriích
lze nalézt také nap� . orchideje. Myslím, �e v ka�dém dobrém kv� tiná� ství umí
poradit, jaké rostliny lze do terária pou�ít, jaké jsou odolné, které jsou vlhkomilné,
nejedovaté atd.

Smrt sklípkana Holothele incei

(Cambridge, 1898)

Výskyt : Trinidad a Tobago
 Základní zbarvení tohoto sklípkana je � ernohn� dé. Karapax je lesklý, zlatohn� dý,
na abdomenu má na� ervenalé, p� í� né pruhy. Velikost mé samice byla 4,5 cm v t� le.
Tuto adultní samici jsem získal v kv� tnu 2002. Dle vyjád� ení p� vodního majitele
byla samice napá� ena p� j � eným samcem z N� mecka. Tohoto nevelkého sklípkana
jsem umístil do terária o rozm� rech 20 x 15 x 8 cm (š x d x v). Jako podklad jsem
pou�il 2 cm vysokou vrstvu lesní hrabanky. Jeliko� byla napá� ená samcem z ciziny o
kterém jsem nic nev� d� l, umístil jsem jí samostatn� , odd� len� od ostatních pavouk� ,
do tzv. „ karanténní zóny „ . Jak se pozd� ji ukázalo – ud� lal jsem dob� e. Teplotu
jsem zvýšil na 27 stup�� Celsia, s no� ním poklesem na 23 stup�� . Denn� jsem mírn�
rosil rosprašova� em. Samice v polovin� � ervna p� ijmula docela velkého cvr� ka.
Jevila se zcela zdravá, bez n� jakých známek nemoci, � i n�� eho podobného. P� i
vyrušení se ze za� átku stav� la do obranného postoje. Troufnu si � íci, �e m� la vše
pot� ebné k �ivotu.
5.7.2002 nastala zm� na v chování samice. Sklípkan za� al být malátný, málo se
pohyboval, ale vizueln� , na t� le �ádné známky nemoci nem� l. Sní�il jsem proto
preventivn� teplotu na cca 24 stup�� Celsia. � ekal jsem, co bude dál.
Ráno m� � ekalo nep� íjemné p� ekvapení. Samice byla mrtvá. Její t� lo bylo jakoby
rozpadlé, vnit� nosti rozlo�ené, skoro na kaši.
Samoz� ejm� jsem p� emýšlel, � ím to m� �e být. Mám dojem, �e smrt zp� sobil n� jaký
vnit � ní parazit, pouhým okem neviditelný. Samice se tímto parazitem mohla nakazit

pravd� podobn� od samce z N� mecka, který jí údajn� pá� il. Jaké št� stí, �e jsem
pavouka m� l úpln� jinde od ostatních sklípkan� !
Nedoká�u ani domyslet situaci, kdybych nebyl opatrný a umístil samici k ostatním
pavouk� m !
Proto radím – cizí sklípkany umíst� te na pár týdn� do karanténního terária.
Neopatrnost se m� �e krut � vymstít.

Planý kokon u sklípkana Tapinauchenius latipes
(Ausserer, 1875)

Tento stromový sklípkan má svojí domovinu ve Venezuele. Pat� í do pod� eledi
Avicularinae. Jedná se o menší druh. Moje adultní samice má v t� le 4 cm. Základní
zbarvení je hn� dé s lesklou hlavohrudí. Jedná se o pom� rn� plachý druh. P� i
vyrušení v� tšinou prchá do svého úkrytu.
Svojí samici jsem získal po 5.svleku Nejd� íve jsem pavouka umístil do plastové
krabi � ky – „salátovky“. Zde si up� edl malé hnízdo. Jako krmení jsem p� edkládal
menší cvr� ky, které pavouk s chutí lovil. 6.svlek následoval 1.8.2001, další 7.svlek
26.8.2001, 8.svlek 23.9.2001. Po tomto svleku se mi poda� ilo ur � it pohlaví sklípkana.
Jednalo se o samici. Po n� kolika dnech jsem potom tuto samici p� emístil do menšího
sklen� ného terária, které je 25 cm vysoké, základnu má 15 x 15 cm. Jako podklad
jsem pou�il lignocel. Dále jsem do nádr�e umístil asi 10 cm vysokou um� lou rostlinu
a m� lkou napaje� ku. Samice si postupn� vystav� la asi 15 cm vysoké hnízdo ve tvaru
úzkého trychtý� e, které m� lo spodní a vrchní vstup, ve kterém tráví v� tšinu � asu
p� es den. Poté, co se vnovém teráriu adaptovala, za� ala op� t s chutí p� ijímat
potravu, kterou tvo� í odrostlejší cvr� ci. Další svlek (9.) následoval 3.11.2001. Asi
v polovin� � ervna 2002 samice zalezla do svého hnízda a nevylézala ani v noci.
2.7.2002 jsem pomocí baterky zjistil, �e si samice vystavila planý kokon ! Byl � ist�
bílý o pr� m� ru cca 2 cm. Nep� etr�it � dr�ela kokon ve svých chelicerách. Tento stav
trval a� do 25.7.2002, kdy i s kokonem samice vylezla ven z úkrytu. Stále ho m� la
v chelicerách a ani na chvíli se od n� j nevzdálila, nebo jsem to ani jednou
nezaznamenal. V noci jsem samici vid� l, jak s kokonem v chelicerách pom� rn�
zmaten� pobíhá po teráriu a zdr�uje se v� tšinou na strop� nádr�e ! Pavouka jsem
samoz� ejm� nijak zvláš� nevyrušoval, pouze jsem pozoroval jeho � innost.
V ned� li 28. � ervence 2002 samice kokon zni� ila. Nikde jsem po n� m druhý den
nenašel ani stopu. Po této p� íhod� potom samice za� ala op� t normáln� p� ijímat
potravu a poz� ela i malé myší holátko, které jsem se jí pokusil dát. Svoje hnízdo
poté samice za� ala op� t trochu upravovat. Trychtý � ovité hnízdo je a� do sou� asnosti
od zem� , a� po strop nádr�e, kde je zakon� eno vchodem. Dne 16. srpna se pavouk
op� t svlékl (10.svlek). N� kolik dní po tomto svleku samice postupn� se�rala t� i velké
cvr� ky. � asto je vid� t mimo sv� j úkryt i za bílého dne.
Pan Klátil s p. Veselým ve své knize z roku 1995 „ Krasavci s chlupatýma nohama „
popisuje, kterak se sklípkani Tapinauchenius latipes nacházeli ve své domovin�
v broméliích , kde �ili v blízkosti druhu Avicularia velutina. Dále zde také mimo jiné
poznamenává, �e se doká�í i na n� kolik minut potopit pod vodu, nast� ádanou
v r� �ích bromélií.
Zbývá jen dodat, �e se jedná o malý, ovšem velmi pozoruhodný a sympatický druh.

Pterinochilus murinus

Pterinochilus sp.(murinus group) „usambara-orange form“

P� edn� musím všechny � tená� e upozornit, �e je v rodu Pterinochilus jedním slovem
chaos.
Druh Pterinochilus murinus v� decky popsal Pocock, 1897. Uvádím zde proto tento
údaj, jeliko� se dá p� edpokládat, �e je tento druh, tato oran�ová forma do druhu
P.murinus za� azena, jako jeho barevná forma (poddruh).
Pod� ele� : Harpactirinae
Zem� výskytu: Tanzánie, Ke� a, Zambie, Mozambik, Angola, JAR?
Velikost je a� 7 cm v t� le u samic, samci bývají drobn� jší. Jedná se o sklípkana, který
je svým chováním identický s druhem P.murinus. Jedná se o velmi rychlý, agresivní,
vzteklý druh. Navíc toxicky velmi významný. Brání se obranným postojem, výpadem
a jedovatým kousnutím, poté út� kem.
Mlá � ata tohoto druhu chováme ve filmovkách, nebo v plastových krabi� kách, v� tší
jedince nejlépe v teráriích pro stromové druhy. Terárium siln� zap� ádá, staví si také
s pomocí pavu� in nory v substrátu. Jako podklad pou�ijeme lignocel, nem� ly by
chyb� t v� tve, p� ípadn� miska s vodou a �ivé, � i um� lé rostliny. Sklípkan je mezi
chovateli pom� rn � dosti rozší� en, n� kterými chovateli je však zatracován pro svoji
agresivitu. Mlá� ata tohoto druhu však v�� i sob� agresivní nejsou. M� l jsem
pohromad� 10 jedinc� od 1.sv v jednom teráriu a chovali se v�� i sob� velmi klidn� ,
nenapadali se. Vzájemné útoky po� ali a� od 5 svleku.
Pá� ení bývá v� tšinou úsp� šné, jeliko� samci bývají n� kdy menší (jiná lokalita?),
samice samce po pá� ení v� tšinou napadne a zabije. Samice po 8-10 týdnech zap� ede
kokon, nebo dva menší do hnízda, ze kterých zhruba po dalších 8 týdnech vypouští
n� kolik desítek mlá� at. Vzácn� samice vytvo� í po n� jaké dob� i t� etí kokon.
Mlá � ata bývají velmi �ravá, s r� stem nejsou problémy. Krmíme cvr� ky, saran� aty,
šváby, � ervy, holaty... Dospívají po 2,5- 3 letech. P� i ka�dé manipulaci s tímto
druhem je na prvním míst� bezpe� nost chovatele!
Nedávno prob� hla na serveru www.arachnomania.cz rozsáhlá diskuse mezi
chovateli, která se tohoto druhu týkala. V prvé � ad� se � ešil správný, aktuální název
sklípkana. Padaly r� zné varianty (poplatné své dob�) - Pterinochilus cf.murinus,
Pterinochilus sp.(murinus group), Pterinochilus sp. usambara, Pterinochilus sp.
usambarensis, Pterinochilus sp. orange form, P. murinus RCF-red colorform (murinus) atd..
Dokonce byl na n� kterých výstavách prodáván pod názvem Pterinochilus mamillatus.
P� edn� je t� eba osv� tlit, �e Usambara je poho� í v Tanzanii. Název však m� �e být
zavád� jící, proto�e toto poho� í není zrovna rozlohou nejmenší a m� �e se v n� m
vyskytovat i n� kolik r � zných forem. P� esto je uvedení této lokality v názvu lepší, ne�
kdyby nebyla lokality uvád� na v� bec. Nejnov� jší poznatky arachnolog� , zahrani� ní
literatura a obecný názor n� kolika významných chovatel� m� však utvrzuje
v p� esv� d� ení, �e sklípkan byl ji� do druhu P.murinus ji� za � azen a proto je název
Pterinochilus murinus jediný správný. Jako dodatek lze uvést lokalitu výskytu, tedy
nap� . poho� í Usambara. Nikde však není psáno, zda se tato forma nevyskytuje ješt�
n� kde jinde, mimo tuto lokalitu.

Pom� rn� nedávno byl celý rod Pterinochilus revidován, v� tšina druh� byla
synonymizována a dnes rod zahrnuje celkem 7 druh� (P.alluaudi, P.chordatus,
P.leetzi, P.lugardi, P.murinus, P.simoni, P.vorax). Jiné názvy jsou tedy neplatné.

Pterinochilus sp.(murinus group) „usambara-orange form“

�ivé krmivo pro sklípkany

P� ed n� kolika lety jsem napsal � lánek, v n� m� popisuji netradi � ní zp� soby krmení
sklípkan� (krmení hov� zím srdcem atd..). V tomto � lánku bych se cht� l zam�� it spíše
na ty tradi � ní, také z mých osobních zkušeností.
Mlá � ata od prvního svleku, kdy za� ínají v plné mí� e p� ijímat potravu (tím
nevylu� uji,�e i larvy II potravu nep � ijímají), krmím v � tšinou rozt� i�enými � ervy
Potemníka mou� ného (Tenebrio monitor), nebo menšími stadii Cvr� ka banánového,
� i Cvr � ka domácího (Acheta domestica). Krmení mlá� at� m v nádr�kách v � tšinou
nechávám do druhého dne, kdy jim poté ubikace vy� istím od zbytk� potravy, � i
vyndám �ivý krmný hmyz. Menší stadia mlá� at krmím v�dy dle pot � eby s ohledem
na periodiku svlek� . Tedy pokud je viditeln� mlád� p� ed svlekem a je dostate� n�
nakrmené, krmný hmyz do terária nedávám, jeliko� by mohl tento hmyz p� i svleku
sklípkana zranit, � i zabít.
V� tší, subadultní jedince krmím v� tšinou dosp� lci Cvr � ka banánového, Cvr� ka
domácího, vyjíme� n� potemníkem Zophobas morio, menšími druhy šváb� . V�dy zde
op� t p� ihlédnu k velikosti sklípkana. Obecné nepsané pravidlo zní, �e ko� ist nesmí
být v� tší ne� sklípkan sám. Dosp� lé sklípkany, tedy mám na mysli hlavn� samice
krmím v � tšinou myšími a potkaními holaty u zemních a norových druh� , dosp� lými
cvr� ky a saran� aty u stromových druh� . Mimo velkých druh� sklípkan� toti�
dosp� lé samce krmím jen dosp� lými cvr � ky a to pouze v omezeném mno�ství, tak
aby byl samec nasycen, ne však p� e�rán. P� i krmení krmná zví� ata nesypu �ádnou
vitaminovou sm� sí, jak se to d� lá u jiných terarijních zví � at. Ovšem krmný hmyz má
v nádr�i k dispozici strouhanou zeleninu a ovoce (salát, mrkev, jablko, kiwi atd..),
kterou sypu kompletním krmivem pro krmný hmyz Terra Crick (firma JBL). Toto
krmivo obsahuje p� evá�n� vitamíny A, D3, E, C. Touto sm� sí však krmivo pro
krmný hmyz nesypu pouze kv� li sklípkan� m, ale hlavn� proto, �e tímto hmyzem
krmím také plazy. Sklípkani pravd� podobn� drtivou v � tšinu t� chto vitamín�
nedoká�í nijak vyu�ít, proto pou�ívání vitamínových sm� sí v chovu sklípkan� není
prvo� adé a d� le�ité.
�ivé krmivo nechám v teráriu V�DY pouze do druhého dne, poté zbytky a
nezkrmený hmyz z terária odstraním. Pokud jedinec není vylo�en� p� ed svlekem
(nap� .za� íná tmavnout abdomen) a p� esto si nabízenou potravu nevzal, odstraním ji
a krmení zkusím nap� . za pár dní, � i za týden.
P� i krmení n� kterých druh � m� �e jít ob � as doslova o nervy. Hlavn� p� i krmení
mlá� at, za� azených do tzv.stromových druh� . Takovýmto druhem je nap� íklad
sklípkan Heteroscodra maculata, nebo Stromatopelma calceata. Kdo krmil a druhý
den � istil t � eba 100 mlá� at v 1-2 svleku druhu H.maculata, rozd� lených po jednom
ve filmovkách, ví o � em mluvím. V� tšinou toti� p � i manipulaci malí pavou� ci s
velikou rychlostí vyb� hnou z filmovky a u� je naháníte po podlaze. Kdy� Vám takhle
ute� e ka�dé t� etí mlád� , za� nete pou�ívat slova, která lze zve� ejnit jen po 22 hodin� .
Problém z � išt� ním zbytk� potravy m� �e také nastat u druh� , jako je nap� .
Avicularia metallica. Mlád� si u� od prvního svleku za� ne ve filmovce vytvá� et své
malé hnízdo. P� i krmení však na tomto hnízd� ulpí zbytek potravy (nap� .rozt� i�ený
potemník mou� ný) a p� i � išt� ní musíte n� kdy necht� n� toto hnízdo pavou� kovi
poškodit, nebo úpln� zni� it. Proto si tyto druhy n� kdy staví po ka�dém krmení

nucen� nové hnízdo. Pokud zbytky potravy mlá� at� m z filmovky neodstraníme,
za� nou v krátké dob� plesniv� t a je velké nebezpe� í p� enosu spór� plísní na pavouka.
Obzvlášt� druhy rod� , jako je nap� . Avicularia jsou ke kontaminaci plísní pom� rn �
náchylní. Ano, n� kte� í chovatelé praktikují zp� sob chovu t� chto mlá� at tak, �e je
nechají n� kolik prvních svlek� pohromad� a rozd� lí je po jednom do filmovek, nebo
um� lých kelímk� pozd� ji. Je to také � ešení, kterému se v �ádném p� ípad� také
nebráním. Pokud se však jedná o vzácn� jší, komer� n� úsp� šný nebo chcete-li dra�ší
druh, n� kte� í chovatelé si toto kv� li riziku kanibalismu u mlá � at rozmyslí a radši
malé pavou� ky ji� rozd � lí po jednom v prvním svleku.Relativn� snadn� ji se krmí
mlá� ata zemních druh� (nap� . rodu Brachypelma). Pokud se Vám poda� í odchov,
bývá zde v� tšinou v kokonu na druhou stranu více mlá� at, ne� u stromových druh� .
Krmení nap� .400 malých pavou� k� rozd� lených po jednom ve filmovkách bývá pak
také pom� rn� náro� né. Pokud je však chov sklípkan� tak jako pro m� hlavn�
p� íjemným koní� kem a nevidíte v odchovech pouze finan� ní zisk, lehce se nad tyto
nepatrná úskalí v chovu sklípkan� povznesete.

Druhý svlek dosp� lého samce Brachypelma smithi
(F. O. P.-Cambridge, 1897)

Brachypelma smithi, zemní sklípkan z Mexika je mezi chovateli velmi oblíbený a
dob� e známý. Je to jeden z nejznám� jších druh� v� bec. Jedná se o mírný druh,
který je velmi vhodný pro za� áte� níky a je ozdobou ka�dého terária.
Proto jsem také p� ed � asem shán� l nedosp� lého samce ke své samici s vidinou
úsp� šného odchovu. Kdy� se samec svlékl do dosp� lostního svleku, byl jsem velmi
zklamán. Jeho bulbusy byly velmi malých rozm� r � , tibiální háky také, nedokonale
vyvinuté. Byl jsem p� esv� d� en, �e tento samec by m� l p� i pá� ení problémy a kdo ví,
jestli by v� bec byl pá� ení schopen. Navíc jsem p� išel o samici. Proto jsem se rozhodl
samce nep� j � ovat a nechat do�ít u m� . Samec se po tomto dosp� lostním svleku
nep� e� erpal, nebo jsem to p� i mé � asté nep� ítomnosti doma nepost� ehl. Na tom ale
není pranic divného, jeliko� n� kte� í jedinci pot� ebují k p� e� erpání "popud" samice.
Tedy její p� ítomnost poblí� samce, aby samec dostal k p� e� erpání "impuls". Ješt �
jsem však netušil, co bude p� esn� po 12 m� sících následovat a jakým zp� sobem se v
základech ot� esou všechny pou� ky a pravidla v chovu t� chto p� ekrásných �ivo� ich� .
P� esn� po roce od prvního dosp� lostního svleku se tento samec svléknul podruhé!!
Nev�� il jsem svým vlastním o� ím. Ráno vedle � erstv� svle� eného samce le�ela
svle� ka, na které byly i kdy� nepatrné, ale p� ece - tibiální háky a bulbusy. A vedle
svle� ky ji� tentokrát pln � vyvinutý dosp� lý samec!
Konzultoval jsem tuto moji zkušenost s n� kolika chovateli. Také jeden chovatel ze
Slovenska mi potvrdil, �e jeho kolega m� l p� ed � asem podobnou zkušenost také s
tímto druhem. Obával jsem se tento � lánek i fotografie zve� ejnit, p� esto jsem se
nakonec rozhodl, �e to ud� lám.
Ve všech mo�ných literaturách jsem hledal vysv� tlení. Nabízí se hned n� kolik
mo�ností, jak mohla tato h� í� ka p� írody vzniknout. Jednou z nich m� �e být d� sledek
p� íbuzenského pá� ení, nebo genetická porucha jedince. Ovšem to jsou pouze moje
spekulace. Ka�dopádn� se stalo….

Foto svle� ky samce Brachypelma smithi. Na konci obou makadel jsou viditelné bulbusy. Svým rozm� rem
velmi malé tibiální háky nejsou na fotografii dob� e viditelné.

Podruhé svle� ený dosp� lý samec Brachypelma smithi s dob� e viditelnými vyvinutými bulbusy.

Planý kokon u druhu Haplopelma lividum

Haplopelma lividum Smith,1996 je p� ekrásný sklípkan p� vodem z Thajska, Laosu a
Barmy. Ve své domovin� obývá deštný prales, kde si buduje úkryty v ko� enových
systémech.
Zbarvení: zade� ek i hlavohru� jsou do hn� da se slabou kresbou, nohy jsou jasn�
kovov� modré, s na� ervenalými chloupky na nártu a stehnech. Same� ek hn� d�
fialový, zade� ek sv� tle hn� dý. Samec má tibiální háky. Délka v t� le u samic kolem 5
cm.
Svoji samici chovám v teráriu o rozm� rech 20x25x30 cm (šxvxh). Do terária jsem
umístil sm� s rašeliny s lignocelem o výšce vrstvy kolem 6-7 cm. Tento druh si rád
hloubí v substrátu nory. Dále jsem do terária umístil �ivou rostlinu rodu Scindapsus.
Nechybí m� lká napáje� ka s � istou vodou a k� ra jako úkryt, pod kterou si samice
vyhloubila hlubokou noru. Pod k� rou si také samice vyhloubila noru, ve které tráví
celý den. Jedná se o velmi plachý druh, který je aktivní hlavn� v noci. Teplotu
udr�uji vyšší, 26-27 °C, vzdušnou vlhkost orienta� n� 70-80%. P� i dobrých
podmínkách chovu je tento sklípkan pom� rn� �ravý. Krmím p � evá�n� cvr� ky, ale
odrostlejší jedinec p� ijme i malé myší holátko.
Moje samice, která se naposledy svlékla kv� tnu 2004 (9 svlek), se v polovin� února ve
svém úkrytu zabarikádovala, oba otvory siln� zap� edla a od té chvíle jsem ji nevid� l.
Samoz� ejm� jsem podle zp� sobu zap� edení úkrytu tušil, co se bude dál odehrávat.
P� i svlékání se toti� nikdy podobným zp� sobem "nezabarikádovala". 1. b� ezna jsem
samici spat� il s planým kokonem v chelicerách. Neustále se zdr�ovala s kokonem ve
svém úkrytu, který p� ed tím "rozší� ila" na dv � spojené chodby. Kokon byl sn� hobílé
barvy, postupem � asu však za� al tmavnout. 19.3. jsem m� l op� t u ústí nory mo�nost
samici s kokonem vyfotografovat. Následující den samice kokon odlo�ila mimo
úkryt. Uvnit � se nacházela po otev� ení jen rozb� edlá, zka�ená neoplozená vají� ka.
Tedy spíše zapáchající "hmota", která n� kolik dní p � ed tím vají� ky byla. M� l jsem
p� esto velkou radost, nebo� to je neklamná známka její pohlavní dosp� losti.
Jeliko� byla samice po tomto planém kokonu velmi vysílená, ihned jsem ji p� edlo�il
n� kolik velkých cvr � k� a saran� at.

Haplopelma lividum – samice s planým kokonem

Popis rod�

Genus (rod): Aphonopelma Pocock,1901
Rozší� ení: Amerika
Velikost v t� le: 6 - 8 centimetr�
Terárium: 25 – 30 cm výška ; 30 cm ší� ka, 25 cm hloubka, teplota 25 – 27 °°°°C;
vzdušná vlhkost 70 – 80 %, úkryt nap� . z k� ry, m� lká napaje� ka, lignocel, nebo
rašelina -vrstva cca 5 cm.
Chování: klidný rod, p� i obran� vy� esává chloupky ze zade� ku

Genus(rod): Acanthoscurria Ausserer,1871
Rozší� ení: Amerika
Velikost v t� le: 7 – 10 cm
Terárium: 30 cm výška, 30 – 40 cm ší� ka, 25 – 30 cm hloubka, teplota 25 – 28 °°°°C,
vzdušná vlhkost 70 – 80 %, úkryt, napaje� ka, výška substrátu cca 8 cm
Chování: mírn� agresivní, vykopává chloupky ze zade� ku

Pá� ení druhu Acanthoscurria geniculata. Samice je vlevo.

Genus (rod): Avicularia Lamarck,1818
Rozší� ení: St� ední a Ji�ní Amerika
Velikost v t� le: 6 – 8 cm
Terárium: 30 – 40 cm výška, 20 – 25 cm ší� ka, 30 cm hloubka, teplota 25 – 28 °°°°C,
vzdušná vlhkost 70 – 85 %, do terária umístit v� tve, které pavouk pou�ije ke stavb�
hnízda, rostliny.
Chování: p� i vyrušení prchají, ob� as obranný postoj

Samice Avicularia versicolor

Genus (rod): Brachypelma Simon,1891
Rozší� ení: St� ední a Ji�ní Amerika
Velikost v t� le: 5 – 8 cm
Terárium: 25 – 30 cm výška, 25 – 30 cm ší� ka, 25 – 30 cm hloubka, teplota 25 – 27
°C, vzdušná vlhkost 70 – 80 %, úkryt z k� ry, m� lkou napaje� ku, výška substrátu
cca 5 cm.
Chování: p� i vyrušení vy� esává chloupky ze zade� ku, obranný postoj jen z� ídka,
všechny druhy pat� í mezi klidn� jší sklípkany, p� i odchovu v� tší po� et vají� ek
v kokonu (a� 1500 kus�).

Brachypelma auratum – nedosp� lý samec

Genus (rod): Citharischius Pocock,1900
 Rozší� ení: Afrika
Velikost v t� le: 8 – 10 cm
Terárium: 30 cm výška, 30 – 40 cm ší� ka, 30 – 40 cm hloubka, teplota 23 – 27 °C,
vzdušná vlhkost 50 – 80 %, vyšší vrstva substrátu, úkryt z k � ry atd.., napaje� ka
Chování: obranný postoj, agresivní, nebezpe� í pokousání, toxicky významný.

Genus (rod): Cyclosternum Ausserer,1871

Rozší� ení: St� ední a Ji�ní Amerika
Velikost v t� le: 5 – 7 cm
Terárium: 25 cm výška, 25 – 30 cm ší� ka, 20 cm hloubka, teplota 24 – 27 °C, vzdušná
vlhkost 60 – 80 %, úkryt z k� ry, napáje� ka.
Chování: út� k, obranný postoj, zap� ádá.

Mlád� druhu Cyclosternum fasciatum

Genus (rod): Ceratogyrus Pocock,1897
Rozší� ení: Afrika
Velikost v t� le: 6 – 7 cm
Terárium: 30x30 – 35x25 cm (VxŠxH), teplota 26 – 27 °C, vzdušná vlhkost 60 – 80
%, úkryt, napáje � ka, vrstva substrátu 5-8 cm.
Chování: obranný postoj, út� k, nebezpe� í kousnutí, toxicky významný.

Genus (rod): Chaetopelma Ausserer,1871
Rozší� ení: Ji�ní Evropa, Afrika
Velikost v t� le: 2 – 6 cm
Terárium: 15 – 25x 20 – 35 x 25 cm (VxŠxH), teplota 23 – 27 °C, vzdušná vlhkost 55
– 80 %, úkryt, substrát cca 8 cm, napáje� ka.
Chování: obranný postoj, út� k.

Genus (rod): Chromatopelma Schmidt,1995
Rozší� ení: Ji�ní Amerika
Velikost v t� le: 5-6 cm
Terárium: 25 x25 – 30 x25 cm (VxŠxH), teplota 24 – 26 °C, vzdušná vlhkost 60
%,spíše sušší prost� edí, úkryt, v� tev, staví v� tšinou hnízdo t� sn� nad zemí, mírn�
zap� ádají, napaje� ka, substrát 5 cm.
Chování: vy� esává chloupky ze zade� ku, klidný.

Samice p� ekrásného druhu Chromatopelma cyanopubescens

Genus (rod): Chilobrachys Karsch,1891
Rozší� ení: Ji�ní Asie
Velikost v t� le: 5 – 7 cm
Terárium: 30 x20 – 25x30 cm (VxŠxH), teplota 25 – 27 °C, vzdušná vlhkost 70 %,
zap� ádají, mo�né v� tve, napaje� ku, rostliny.
Chování: agresivní, obranný postoj, výpad, nebezpe� í kousnutí, toxicky významný.

Adultní samice Chylobrachis huahini

Genus (rod): Grammostola Simon,1892
Rozší� ení: Ji�ní a St� ední Amerika
Velikost v t� le: 6 – 11 cm
Terárium: 25 – 30 x 30 – 40 x 25 cm (VxŠxH), teplota 20 – 26 °C, vzdušná vlhkost 65
%, úkryt, substrát cca 5 cm, napáje� ka.
Chování: út� k, obranný postoj, klidný. Pomalejší r� st.

Genus (rod): Haplopelma Simon,1892
Rozší� ení: Asie
Velikost v t� le: 5 – 7 cm

Terárium: 30 x 25 – 30 x30 cm (VxŠxH), teplota 24 – 29 °C, vzdušná vlhkost 75 – 85
%, v� tve, napáje� ka, substrát 6-8 cm, rostliny.
Chování: p� i vyrušení -úprk, obranný postoj, výpad, rychlý, zbrklý (H.lividum),
toxicky významný, hloubí hnízdo p� i zemi.

Samice druhu Haplopelma robustum

Genus (rod): Heteroscodra Pocock,1899
Rozší� ení: Afrika
Velikost v t� le: 5 – 7 cm
Terárium: 30 – 35 x25 x 25 cm (VxŠxH), teplota 24 – 26 °C, vzdušná vlhkost 65 – 80
%, v� tve, substrát 5 cm, rostliny.
Chování: úprk, zu� ivost, obranný postoj, výpad, rychlý, zbrklý, nebezpe� í kousnutí,
toxicky významný. Mírn� zap� ádá.

Krásn� zbarvený druh Heteroscodra maculata

Genus (rod): Holothele Karsch,1879
Rozší� ení: St� ední a Ji�ní Amerika
Velikost v t� le: 4 – 6 cm
Terárium: 20 – 25 x 25 x 20 cm (VxŠxH), teplota 25 – 26 °C, vzdušná vlhkost 70 %,
úkryt, napáje� ku.
Chování: út� k, výpad, obranný postoj

Genus (rod): Hysterocrates Simon,1892
Rozší� ení: Afrika
Velikost v t� le: 6 – 8 cm
Terárium: 30x35 – 40x35cm, teplota 26 – 28 °C, vzdušná vlhkost 70 – 80 %, úkryt,
vyšší vrstva substrátu – 10-20 cm.
Chování: út� k, agresivní, výpad, nebezpe� í kousnutí, toxicky významný !

Mlád� druhu Hysterocrates gigas

Genus (rod): Lasiodora Koch,1850
Rozší� ení: Ji�ní Amerika
Velikost v t� le: 6 – 10 cm
Terárium: 20 – 30x30 – 40x35 cm, teplota 22 – 26 °C, vzdušná vlhkost 70 – 80 %,
úkryt, napáje� ka s vodou.
Chování: obranný postoj, vy� esávání, út� k.

Genus (rod): Lasiodores Schmidt &&&& Bischoff,1997
Rozší� ení: Ji�ní Amerika
Velikost v t� le: 6 – 7 cm
Terárium: 20 – 30x30 – 40x30 cm, teplota 23 – 26 °C, vzdušná vlhkost 65 – 75 %,
úkryt, napáje� ka s vodou.
Chování: klidný, vy� esávání, út� k, obranný postoj.

Dosp� lá samice Lasiodores polycuspulatus

Genus (rod): Lyrognathus Pocock,1895
Rozší� ení: Ji�ní Asie
Velikost v t� le: 5 – 7 cm
Terárium: 25- 30x25 – 30x25 cm, teplota 24 – 27 °C, vzdušná vlhkost 70 – 80 %,
úkryt, napáje� ka s vodou.
Chování: út� k, obranný postoj, výpad, rychlý.

Genus (rod): Megaphobema Pocock,1901
Rozší� ení: Ji�ní a St� ední Amerika
Velikost v t� le: 7 – 9 cm
Terárium: 30x30 – 35x30 – 35 cm, teplota 25 – 27 °C, vzdušná vlhkost 60 – 70 %,
úkryt, napáje� ka s vodou.
Chování: út� k, obranný postoj, vy� esávání chloupk� , výpad. Pomalejší r� st.

Genus (rod): Nhandu Lucas,1981
Rozší� ení: St� ední a Ji�ní Amerika
Velikost v t� le: 6 – 7 cm
Terárium: 25x30x30 cm, teplota 23 – 26 °C, vzdušná vlhkost 70 – 80 %, úkryt,
napáje� ka s vodou.
Chování: út� k, vy� esávání chloupk� , mírný.

Nhandu carapoensis

Genus (rod): Pamphobeteus Pocock,1901
Rozší� ení: Ji�ní a St� ední Amerika
Velikost v t� le: 6 - 12 cm (12 cm P.antinous).
Terárium: 30x30 – 40x30 – 35 cm, teplota 24 – 28 °C, vzdušná vlhkost 70 – 80 %,
úkryt, napáje� ka s vodou.
Chování: vy� esávání chloupk� , út� k, mírný.

Dosp� lá samice p� ekrásného druhu Pamphobeteus antinous t� sn� po svleku

Genus (rod): Paraphysa Simon,1892
Rozší� ení: Ji�ní a St� ední Amerika
Velikost v t� le 5 – 7 cm
Terárium: 25 x 25 x 25 cm, teplota 24 – 26 °C, vzdušná vlhkost 60 – 80 %, úkryt,
napáje� ka.
Chování: út� k, obranný postoj.

Genus (rod): Phormictopus Pocock,1901

Rozší� ení: Ji�ní a St� ední Amerika
Velikost v t� le: 5 – 7 cm
Terárium: 30 x 25 x 30 cm, teplota 25 – 28 °C, vzdušná vlhkost 60 – 85 %, úkryt,
napáje� ka.
Chování: út� k, obranný postoj, vy� esávání chloupk� , výpad.

Samice Phormictopus platus

Genus (rod): Psalmopoeus Pocock,1895
Rozší� ení: Ji�ní a St� ední Amerika
Velikost v t� le: 4 – 7
Terárium: 35 x 25 x 30 cm, teplota 25 – 30 °C, vzdušná vlhkost 70 – 80 %, v� tve,
které vyu�ije na stavbu hnízda, rostliny.
Chování: rychlý, út� k, obranný postoj, výpad. Rychle roste.

Mlád� druhu Psalmopoeus cambridgei

Genus (rod): Poecilotheria Simon,1892
Rozší� ení: ji�ní Asie (Indie, Srí Lanka)
Velikost v t� le: 5 – 8 cm
Terárium: 40 x 30 x 30 cm, teplota 22 – 28 °C, vzdušná vlhkost 70 – 80 %, v� tve,
napáje� ku s vodou, rostliny.
Chování: výpad, út� k, nebezpe� í kousnutí, rychlý, toxicky významný ! Zap� ádá.

Poecilotheria rufilata

Poecilotheria pederseni

Genus (rod): Pterinochilus Pocock,1897
Rozší� ení: Afrika
Velikost v t� le: 5 – 7 cm
Terárium: 30 x 25 x 30 cm, teplota 25 – 28 °C, vzdušná vlhkost 60 – 80 %, v� tve,
napáje� ka s vodou, rostliny.
Chování: výpad, út� k, obranný postoj, nebezpe� í kousnutí, zu� ivost p� i vyrušení,
velmi rychlý, toxicky významný ! Zap� ádá.

Samice druhu Pterinochilus murinus

Genus (rod): Selenocosmia Ausserer,1871
Rozší� ení: Asie
Velikost v t� le: 5 – 7 cm
Terárium: 25 – 30 x 25 x 25 cm, teplota 22 – 28 °C, vzdušná vlhkost 70 – 90 %, v� tve,
k� ra jako úkryt, rostliny.
Chování: út� k, obranný postoj, výpad, nebezpe� í kousnutí, rychlý, toxicky významný
! Mírn � zap� ádá.

Nedosp� lý samec málo chovaného druhu Selenocosmia kovariki

Genus (rod): Stromatopelma Karsch,1881 ?
Rozší� ení: Afrika
Velikost v t� le: 5 – 7 cm
Terárium: 30 x 25 x 30 cm, teplota 22 – 29 °C, vzdušná vlhkost 60 – 70 %, v� tve na
stavbu hnízda, rostliny.
Chování: velmi agresivní druh, výpad, obranný postoj, rychlý, zu� ivý, toxicky
významný !

Stromatopelma calceata

Genus (rod): Tapinauchenius Ausserer,1871
Rozší� ení: Ji�ní a St� ední Amerika
Velikost v t� le: 4 – 6 cm
Terárium: 25 x 20 x 25 cm, teplota 24 – 29 °C, vzdušná vlhkost 70 – 80 %, v� tve na
stavbu hnízda, rostliny.
Chování: út� k, velmi rychlý.

Samice Tapinauchenius latipes s kokonem

Genus (rod): Theraphosa Thorell,1870
Rozší� ení: Ji�ní a St� ední Amerika

Velikost v t� le: 10 – 12 cm
Terárium: 30 x 50 x 40 cm, teplota 26 – 28 °C, vzdušná vlhkost 80 – 90 %, úkryt,
napáje� ka s vodou.
Chování: obranný postoj, vy� esávání chloupk� , út� k, výpad. P� i chovu je t� eba
dávat pozor zejména na plísn� v teráriu, na které je tento rod velmi choulostivý.
Ob� as p� i vyrušení vydává zvuky podobné sy� ení.

Theraphosa blondii – nejv� tší sklípkan na sv� t�

Genus (rod): Xenesthis Simon,1891
Rozší� ení: Ji�ní a St� ední Amerika
Velikost v t� le: 9 – 11 cm
Terárium: 30 x 40 x 30 cm, teplota 24 – 27 °C, vzdušná vlhkost 70 – 80 %, úkryt,
napáje� ka s vodou.
Chování: mírný druh, út � k, obranný postoj, chloupky.

Acanthoscurria geniculata

Acanthoscurria juruenicola

Aphonopelma pallium

Aphonopelma bicoloratum

Aphonopelma chalcodes

Avicularia metallica

Brachypelma albopilosa

Brachypelma boehmei

Brachypelma klaasi

Brachypelma vagans

Brachypelma smithi

Citharacanthus spinicrus

Ceratogyrus darlingi

Eathlus pulcherimaklaasi

Lasiodora parahybana

Lasiodora cristata

Megaphobema mesomelas

Nhandu coloratovillosum

Poecilotheria ornata

Poecilotheria regalis

Pamphobeteus sp. „platyomma“

Phormictopus cancerides

Pterinochilus murinus „usumbara“ v obranném postoji

Poecilotheria formosa

Tapinauchenius plumipes

Heteroscodra maculata

Nhandu carapoensis

Haplopelma sp., která se prodává pod názvem „aureopilosum“

Tapinauchenius latipes

Mlád� sklípkana, kterého známe jako „El coco“ z Kostariky

Avicularia sp.; Lokalita Peru

Aphonopelma seemanni

Avicularia bicegoi

Avicularia geroldi

Avicularia minatrix

Ceratogyrus sanderi

Cyriopagopus paganus

Pterinochilus lugardi

Holothele incei

Ephebopus cyanognathus

Grammostola alticeps

Iridopelma hirsutum

Lasiodora difficilis

Megaphobema mesomelas

Ceratogyrus darlingi

Ephebopus murinus

Eupalaestrus campestratus

Aphonopelma burica

Pamphobeteus fortis

Paraphysa scrofa

Bonnetina cyaneifemur

Tapinauchenius elenae

Pá� ení Tapinauchenius elenae

Pá� ení Psalmopoeus reduncus

Pou�itá literatura :
František Kova� ík, Sklípkani, Madagaskar, Jihlava,1998
Fr. Kova� ík, Chov sklípkan� , Madagaskar , Jihlava2001
Volker von Wirth, Sklípkani-jak na to, Vašut 1998
L. Klátil - M. Veselý, Krasavci s chlupatýma nohama, Karoubek Zlín1995
G. Schmidt, Vogelspinnen, 4.vydání, 1993
Peter Klaas, Vogelspinnen in Terrarium
A.M.Smith, The Tarantula Clasification and Identifi cation Guide, London

