

 4/10

Vážení členové ZO Zlín,

opět se Vám hlásíme s dalším číslem našeho Miau, už tradičně opět se zpožděním.

Moc děkuji všem za povzbuzující maiíky. Nikdo mi nenapsal aby byl časopis zrušen, s obsahem jste také

spokojení, proto pokračujeme dál. A v některém z dalších čísel pro Vás chystáme překvapení.

Nezapomínejte, že každý z Vás má možnost podílet se na tvorbě časopisu svým příspěvkem, námětem nebo

přáním.

Jak jste si všimli, ještě jsme letos neměli členskou schůzi. Není snadné najít vhodný termín, který by

nekolidoval s nějakou výstavou či pracovní aktivitou některého z nás. Ale schůze bude v nejbližším možném

termínu a budete včas informováni.

Moc blahopřejeme Daně a Haně Pokorným a Markétě Říhové k umístění v Kočce roku 2009.

Velkou radost máme i z toho, že se s většinou z Vás potkáváme na výstavách kde jste úspěšní a přispíváte

k dobrému jménu naší ZO. Za to Vám patří velký dík.

Přeji slunečné dny, pohodu a radost

za MIAU team Zdeněk Krajča

Výstavy v červnu a červenci:

V ČR

5. - 6. 6. 2010 PŘÍBRAM, Kulturní dům

Propozice: http://www.schk.cz/schk/prop_10/pribramcz.pdf

uzávěrka: 23.5. 2010

Dr. Říhová (CZ) I-IV, pí Hämäläinen (FI) I-IV, p. Voehringer (CH), p. Shchukin (NL) I-IV, Dr. Ivanková (SK) I+II,

I-IV, Ing. Šanda (CZ) I+II,

Eva Petrenková, Na Nové 863, 267 51 Zdice

mobil: 775 287 563, fax: 311 685 968

email: jana.sudikova@hotmail.com

pořádá ZO Zdice

26. - 27. 6. 2010 VALTICE

Propozice: http://www.kockybrno.cz/images/propozice%20valticecz.jpg

uzávěrka: 11.6. 2010

pí Bruin (NL) I-IV, Dr. Mahelková (CZ) I-IV, pí Rautio (FI) I+II+IV, pí Steinhauser (AT) I+II, pí Paloluoma-

Sundholm (FI) II+III, Ing. Mahelka (CZ) I-IV, p. Reijers (CZ) I-IV, p. Roca Folch (FR) I-IV, p. Sagurski (DE) I-IV,

Jan Koplík, Kamínky 4, 634 00 Brno

mobil: 777 982 171

email: darkland.cz@post.cz

pořádá ZO BRNO

17. - 18. 7. 2010 ÚSTÍ NAD LABEM, Dům Kultury

Propozice: http://www.schk.cz/schk/prop_10/usticz.pd

uzávěrka: 1.7. 2010

pí Anciau (PT) I-IV, pí Sidorova (RU) III+IV, pí Wahl (DK) II, p. Šanda (CZ) I+II, pí Němcová (CZ) I-IV, p. Kabina

(CZ) I-IV

Ing. Vladimíra Reinhartová, Víta Nejedlého 971, 410 02 Lovosice

tel.: 602 361 362, fax: 416 597 369

email: mvkusti@volny.cz

pořádá ZO Ústí nad Labem

31. 7 - 1. 8. 2010 PRAHA

Propozice: http://www.schk.cz/schk/prop_10/propcz2010cz.pdf

uzávěrka: 16.7. 2010

Dr. Říhová (CZ) I-IV, pí Grob (LI) I-IV, p. Di Chio (SK) I+II, pí Lind (DK) II, pí Gustaitiene (LT) III, pí Vinkel (EE)

I+II, pí Wilczek (PL) III

Zuzana Maršíková, Severozápadní V. 32/491, 141 00 Praha 4

tel: 244 471 015 (záznamník nebo po 19. hod), fax: 239 017 724

email: jamarcz@cmail.cz

ZO Praha 4/17

Speciální výstava PER a druhý den EXO

mailto:jana.sudikova@hotmail.com
mailto:darkland.cz@post.cz
http://www.schk.cz/schk/prop_10/usticz.pd
mailto:mvkusti@volny.cz
mailto:jamarcz@cmail.cz

V zahraničí

Německo

5. – 6. 6. 2010 HEIDEN, 1. DEKZV e.V., Něměcko
http://www.dekzv.de/as2010/as2010.htm#Emmerich

10. – 11. 7. 2010 GERA, 1. DEKZV e.V., Něměcko

http://www.dekzv.de/as2010/as2010.htm#Emmerich

Uzávěrka německých výstav je 14 dní před výstavou

Polsko

5. – 6. 6. 2010 KRAKOW, Polsko
http://www.kkf.info.pl/index.php?pl_wystawa-czerwiec-2010,4

10. – 11. 7. 2010 SOPOT, Polsko
http://www.catclub-sopot.pl/show/info.pdf
24. - 25. 7. 2010 CIESZYN, Polsko
http://www.cc.rybnik.pl/
26. – 27. 6. 2010 BIALYSTOK, Polsko
http://noproblem.org.pl/doc/2010-06-np.pdf

Slovensko

12. - 13. 6. 2010 BRATISLAVA, SZCH, Slovensko – pozor změna místa konání!
http://www.lovecat.sk/propozicie/06-2010.doc

 INFORMACE SCHK

Plemenná kniha je z důvodu nemoci Alice Šimkové dočasně uzavřena. Požadavky zasílejte písemně nebo

telefonujte mezi 10 - 14 a 19 - 21 hod. na 416 841 440.

V IZ č. 1 byl zveřejněn Chovatelský řád platný od 1.1. 2010. Doporučuji všem k přečtení.

SLABIKÁŘ CHOVATELE

Méně než malé množství genetiky (ale pořád ještě dost) - úvod

Pro chovatelskou praxi je naprosto nezbytná aspoň základní znalost genetiky. Článků na toto téma se

začíná objevovat více, například v IZ nebo v Našich kočkách. Já se pokusím ukázat základy genetiky z trošku

jiného úhlu.

Jak už říkám v názvu, půjde o méně než malé množství genetiky, řekneme si jen ty nejnutnější údaje.

Každého zájemce o hlubší poznání tajů genetiky a dědičnosti bych odkázal na odbornou literaturu, jedinou

publikací, která se zabývá přímo genetikou koček je Malá genetika koček od Reného Bílka, bohužel tato

publikace je už několik let nedostupná. Je možné použít kynologickou literaturu, ale pozor, působení

jednotlivých lokusů nemusí být u psa a kočky stejné. Ovšem základní zákony genetiky a dědičnosti platí pro

všechny stejně. Knihu pana Bílka mohu zapůjčit, také je k dispozici elektronická verze ke stažení zdarma zde

http://www.slunecnice.cz/sw/genetika-kocek/

http://www.kkf.info.pl/index.php?pl_wystawa-czerwiec-2010,4
http://www.cc.rybnik.pl/
http://www.lovecat.sk/propozicie/06-2010.doc
http://www.slunecnice.cz/sw/genetika-kocek/

Pro pochopení a využití genetiky v chovu si musíme nejdříve vysvětlit základní pojmy, se kterými se

budeme setkávat. Tato část je nudná, ale bez znalosti nejzákladnějších pojmů se nemůžeme genetice ani

přiblížit, natož ji pochopit.

Gen – základní jednotka genetické informace, geny určují jednotlivé vlohy (znaky). Jejich soubor určuje

všechny znaky, které naše kočka má, tedy stavbu těla, délku, strukturu a barvu srsti, atd. Soubor všech

vloh, které daná kočka nese ve své výbavě se nazývá genotyp. Viditelným projevem genotypu je fenotyp,

jde o část genotypu, která se viditelně projevila. Protože jsou všechny informace párové, u jedince který je

v některých znacích heterozygot se jediný genotyp může projevit dvěma fenotypy, například se bílé kočce

narodí černá koťata. Gen je uložen v chromozomu a je složen ze dvou alel.

Chromozóm – nositel genetické informace, je uložen v každé buňce organizmu. Chromozómy jsou

uspořádány párově, výjimkou jsou chromozómy pohlavní. Kočka má 38 chromozómů, 18 párů tělních

(somatických) a jeden pár chromozómů pohlavních.

Lokus – pozice na které najdeme geny pro určitou vlohu, konkrétní místo ze kterého příslušný gen ovládá

konkrétní vlastnost. Je tvořen stálým místem na každém z obou párových chromozomů, působí na něm

vždy dva geny. Výjimkou jsou pohlavní chromozomy, ale to si vysvětlíme později. Můžeme tedy říci, že

každou vlastnost řídí párové dvojice genů.

Alela – gen ovládající určitý znak a působící na jednom lokusu v různých formách, mutacích. Na jednom

lokusu se vždy vyskytují dvě alely, které spolu tvoří alelický pár.

Alely působící na shodném lokusu mají různé vztahy podle vlivu na vznik znaku.

Když jedna z přítomných alel sama dokáže jednoznačně určit daný znak nazýváme ji alelou dominantní,

označuje se velkým písmenem, např. D. Druhou alelu, která daný znak neovlivní, nazýváme alelou

recesivní, podřízenou a označujeme ji písmenem malým, např. d. Aby se mohla projevit vloha určená

recesivní alelou, musí být obě alely daného lokusu recesivní. Jde o recesivní homozygotnost, tento stav

zapisujeme např. dd.

Projev jednotlivých alel není takhle jednoduchý, na určení některých znaků se podílí více alel různých

lokusů, případně dominance na jednom lokusu dokáže ovlivnit či změnit či maskovat znak, který určují alely

jiného lokusu, příkladem může být vloha pro bílou barvu.

Homozygotnost – obě alely daného lokusu jsou téhož typu, jsou shodné. Ovládaný znak se projevuje

jednoznačně.

Heterozygotnost – na daném lokusu působí nestejné alely. Ovládaný znak se projevuje nejednoznačně,

máme dvě možnosti, jak bude daná vloha určena.

Replikace – způsob dědění genetické informace. Jde o složitý vztah, pro zjednodušení lze říci, že genetická

informace kterou předává otec i matka je poloviční, 50% dává otec, 50% matka. Po splynutí spermie

s vajíčkem má oplodněné vajíčko, zygota, opět 100% genetické informace. Přenesená polovina

chromozomového páru každého z radičů určí výslednou genetickou výbavu potomka. Každý rodič předává

jednu z alel pro každou vlohu, kterou ve svém genotypu na příslušném lokusu má. Kombinace alely otce a

matky určí projev daného znaku u každého potomka zvlášť. Rodič homozygot má obě alely na daném

lokusu stejné, nemůže tedy předat jinou vlohu. Pokud je rodič na daném lokusu heterozygot, tedy alely

jsou odlišné, může potomkovi předat kteroukoliv z nich.

Přenos alel na potomka probíhá z každého lokusu samostatně a nezávisle, i když existují určitá omezení. Dá

se definovat, že dědičnost vlastností a znaků, tedy celého genotypu, je volně kombinovatelné, každý

z potomků může nezávisle zdědit, podle platných zákonitostí, kteroukoliv vlohu od kteréhokoliv z rodičů.

Pochopení základních principů genetiky nám umožní odhadnout pravděpodobný vzhled potomstva daných

rodičů, umožní nám stanovit pravděpodobný genotyp rodičů podle fenotypu jejich a potomků. Také

sestavení vhodného páru se znalostmi genetiky je snazší.

Pohlavní chromozómy – jsou jedinými nepárovými chromozómy. Jsou dvojího typu, označujeme je X a Y.

Jejich výskyt v genotypu je naprosto vázán na pohlaví. Genotyp samice je určen dvojicí X-X, genotyp samce

terminuje kombinace X-Y. Samice tedy produkuje jeden typ, samičí, samec naopak oba typy. Kombinace Y-

Y není použita. Chromozom Y se liší stavbou i množstvím informací, vůči chromozomu X jsou některé jeho

úseky prázdné. Tedy lokus, který je na chromozomu Y prázdný a na chromozomu X existuje nějaká alela,

pak plnou výbavu těchto alel může mít pouze samice. Tento jev se označuje jako pohlavně závislá

dědičnost. U kočky je známá pouze jedna možnost takovéto dědičnosti, a to želvovinové zbarvení, které je

možné pouze u kočky. Velmi zřídka se vyskytne želvovinový kocour, ovšem vždycky je neplodný.

Vzhledové a exteriérové vlastnosti určuje, respektive spolupodílí se, 10 oligogenů (geny velkého účinku,

jejich působení je jednoznačné). Tyto geny jsou umístěny na lokusech, které označujeme velkými písmeny

A, B, C, D, I, L, O, S, T, W. Pro naši potřebu postačí probrat pouze vliv alel těchto lokusů.

Minorgeny – geny malého účinku, polygeny, podmiňují kvantitativní znaky, např. intenzitu barvy, plodnost,

povahu. U těchto genů je složitá dědičnost, jediný způsob jak projevy těchto genů můžeme ovlivňovat je

důsledná selekce chovných jedinců.

Přehled základních oligogenů:

1.) ovlivňující zbarvení a projevy kresby v srsti – lokusy C, D, B, A, I, T, O, S, W

2.) ovlivňující délku srsti – lokus L

3.) ovlivňující stavbu těla – lokusy M, Fd, (Jb)

4.) ovlivňující délku a strukturu srsti – lokusy R, Re, Ro, Hr, Wh

Pro všechna plemena koček je rozhodující působení především 1. a 2. skupiny.

Příklady:

lokus D – ovládá ředění, v dominantní formě D určuje, aby tělo vytvořilo černý pigment a ten stejnoměrně

uložilo po celé délce chlupu. Jedinec s touto vlohou bude černý. Recesivní forma d nařizuje neukládat

pigment rovnoměrně ale ve shlucích, toto ukládání se opticky projeví jako modré zbarvení. Protože vloha d

je recesivní k projevení této vlohy je nutné působení alelického páru d-d. Černě zbarvený jedinec D-d může

předávat vlohu pro modré zbarvení. Pak jde o fenotypově černou kočku, ovšem v genotypu má vlohu pro

modré zbarvení.

lokus D je obsazen alelami:

D-D – dominantní homozygot – nositel je černý

D-d – reservní či dominantní heterozygot, oba názvy je možné použít – nositel je černý

d-d – recesivní homozygot – nositel je modrý

použitá literatura:

Malá genetika koček, René Bílek, SCHK 1992

Chov koček, Marie Říhová, Grada 2007

internet

POZNEJTE TY, KDO POMÁHAJÍ

Rádi bychom představili nově vzniklé občanské sdružení O.S. Srdcem pro kočky. Počet přijatých kočiček

našeho "útulku" ve Vrbičanech na Kladensku se „zatím“ pohybuje okolo 100 kočiček ročně, z čehož zhruba

80 kočiček umístíme a 40-50 kočiček nám v depozitu běžně zůstává, velkou část kočičího obyvatelstva

bohužel tvoří také kočky handicapované a kočičky po nemocech - již špatně léčitelné nebo s trvalými

následky. Momentálně chystáme výstavbu venkovní karantény a plánujeme další aktivity.

Na podzim roku 2009 se chod našeho depozita téměř položil,

neboť jsme již nezvládali tak vysoký počet kočiček financovat,

proto jsme byli nuceni napsat prosbu o pomoc a prostřednictvím

příběhu o třínohém kocourkovi Palečkovi jsme otevřeně žádali

veřejnost o pomoc. Veřejnost nebyla lhostejná a naštěstí nás velmi

podpořila. Sdružení, u kterého jsme působili jako dobrovolníci

nám umožnilo, aby byla výpomoc pro nás zasílána prostřednictvím

jejich organizace.

Co znamená dobrovolná činnost? Jedná se o činnost zcela
bez nároku na odměnu, tzn., že kočičky od A až po Z financujete - krmení, veterina, nač si jen vzpomenete.

Co znamená vystupovat oficiálně pod hlavičkou O.S.? Jedná se o činnost zcela bez nároku na odměnu, ale
když se Vás rozhodne veřejnost podpořit, máte možnost vystavit dárci darovací smlouvu pro odpis z daní a
pár dalších menších výhod, které v konečném důsledku znamenají mnoho.

Jak nám můžete pomoci:

- Převzetím kočičky do vlastní péče.
- Virtuální adopcí, vhodnou pro lidi, kteří si nemohou z nějakého důvodu vzít kočičku domů.
- Poskytnutím materiálních darů, hlavně ve formě hrudkujícího steliva a granulovaného krmiva.
- Přispěním libovolné částky na náš účet 234909954/0300 ČSOB, i malá částka je obrovskou pomocí.
- Dobrovolnou činností, minimálně šířením informací o nás mezi veřejnost.
- Přidáním našeho banneru na váš web:

- Pomoci nám můžete také nezávaznou návštěvou.

Pár slov o nás:

O.S.Srdcem pro kočky vzniklo na základě aktivní péče o toulavá, týraná a opuštěná zvířata - především
kočky, čímž jsme se také dostali do podvědomí lidí, kteří nás začali oslovovat za účelem pomoci a předávání
zvířat do naší páče. Rádi bychom zrealizovali své plány a aktivně se tak podíleli i nadále na ochraně a péči o
opuštěná zvířata.

O zvířata se staráme v domácím prostření, tzv. depozitech, kde zvířatům poskytujeme jak základní, tak i
náročnou péči, dále kočkám poskytujeme vakcinaci a kastraci a hledáme jim nové domovy prostřednictvím
informačních médií. Podporujeme také odpovědný vztah ke zvířatům a dobrovolnickou činnost v péči o

zvířata. Rádi bychom se v ne poslední řadě zaměřili také na handicapovaná zvířátka s cílem hledání pro tato
zvířata nových domovů.

Po dohodě nás můžete kdykoliv navštívit s úmyslem osvojení zvířete, ale také za účelem nezávazné
návštěvy a prohlídky našeho depozita - prozatímního domova pro opuštěná zvířata - především kočky.

Pokud nastane situace, že si zvíře z našeho sdružení osvojíte a nadále již nebude možné se o ně postarat,
kdykoliv přijmeme toto zvířátko zpět.

Do nových domovů od nás odcházejí zvířata odčervená, vakcinovaná a dospělá pak navíc kastrovaná.

Vlastníme Osvědčení o odborné způsobilosti pro odchyt toulavých a opuštěných zvířat, pro sběr a
neškodné odstraňování kadaverů zvířat v zájmových chovech Veterinární univerzity v Brně.

Cíle O.S. Srdcem pro kočky

* Všestranná péče o nalezená, zatoulaná a opuštěná zvířata.
* Poskytování konkrétní pomoci zvířatům.
* Kastrace toulavých a opuštěných zvířat - koček, které žijí v blízkosti lidských sídel, tímto způsobem tak
zamezit jejich množení.
* Socializace zvířat
* Osvěta ve vztahu člověka a zvířete.
* Léčba, minimálně odčervení a vakcinace, ve vhodném věku pak také kastrace.
* Hledání domovů opuštěným zvířatům.
* Hledání domovů handicapovaným zvířatům, kterým bychom chtěli tímto poskytnout individuální péči.

Se srdečným pozdravem,

Michal a Kristýna Kacálkovi
O.S. Srdcem pro kočky
Vrbičany 18, 273 74 Vrbičany, okr. Kladno
www.kocky-utulek.cz
info@kocky-utulek.cz, mob. + 420 777 757 445

TOXOPLAZMÓZA

Často bývá lékařem, příbuznými a širokým okolím doporučováno nastávající mamince, aby dala kočku pryč,
vždyť může ohrozit své dítě. Ale je to pravdu tak? Přinášíme pohled na věc z druhé strany. Velmi děkujeme

autorce za souhlas se zveřejněním jejího článku.

Milé maminky – stávající i nastávající… vzhledem k tomu, co se poslední dobou děje okolo těhotenství,
porodu a následné výchovy dětí, pocítila jsem potřebu napsat pár slov. Pokud pomůžou byť jen jedné z vás
rozhodnout se sama za sebe, za své dítě a za své zvířátko, nebyl to ztracený čas.

Co se třeba představit? Jmenuji se Markéta, je mi 32 a momentálně jsem matkou čtyřletých dvojčátek a
jedenáctiměsíční holčičky. K tomu jsem ještě kočičí mámou šesti svých a pěti depozitních kočiček za OS
Kočičí naděje a v neposlední řadě také psí mámou dvou feneček a jednoho pejska . Mé depozitování je
samozřejmě v současné době omezené a je podřízeno možnostem, které mám při výchově dětí, prostoru,
financím...Většina lidí, co mají nějaké zvířátko, ví, o čem mluvím. Do jiného stavu jsem nemohla přijít pět
let – až po druhém mimoděložním těhotenství jsem zašla do centra reprodukční medicíny, kde mi zjistili

http://www.kocky-utulek.cz/
mailto:info@kocky-utulek.cz

srůsty na vejcovodech, způsobené pravděpodobně už v dětství nějakým skrytým zánětem. Po celou dobu
mého snažení o miminko to byly právě naše kočičky, které mi děti nahrazovaly, a vůbec si neumím
představit, že bych je měla dát pryč jenom proto, že nakonec se těhotenství zadařila. Mimochodem, na
dotaz ohledně koček a těhotenství v již zmíněném centru reprodukční medicíny paní doktorka, co mi
udělala tu krásnou životadárnou „směs“, jen mávla rukou – pověry, sama mám doma čtyři kočičky...

Díky depozitování se poslední dobou setkávám s jedním opravdu zvláštním fenoménem – odkládání koček
(psů, křečků, papoušků, prostě zvířátek) dívkami či ženami, které zjistí, že jsou těhotné. Důvody jsou zřejmé
– tlak okolí (snad stokrát jsem také slyšela otázku „A kam dáš kočky?“ Proboha kam bych je měla dávat???
Vejdou se nám přece domů, i když nás bude víc), rady rádobylékařů (znáte tu situaci, když vám doktor zjistí
vysoký tlak a v tu ránu vám zakáže pít, kouřit a nakáže zhubnout? Když jste těhotná a přijdete k takovému
chytrolínovi, nakáže vám zbavit se zvířete) a v neposlední řadě pochopitelný strach maminky, aby miminko
nemělo alergii či epilepsii nebo aby se nenarodilo poškozené z důvodu toxoplasmózy – vždyť poslední
dobou je toho všude okolo tak moc! Holky zlatý, přemýšlely jste o tom? Neberete to prostě tak, že jste
někdy něco někde zaslechly? Nenapadlo vás, že by to třeba mohl být začarovaný kruh?

O toxoplasmóze už se toho napsalo a nařečnilo strašně moc a hysterie nepřestává... je to noční můra každé
těhotné, přitom stačí tak málo, jako se ostatně chráníte před každou jinou nemocí, ať už je to žloutenka a
podobné. Stačí zvýšená hygiena. Opravdu stačí. Mimochodem, která maminka ví, že aby dostala
toxoplasmózu od kočky, musela by sníst osmačtyřicet hodin odleželý exkrement nakažené kočičky? Dobrou
chuť!! Pokud si po každém čištění záchodku člověk umyje ruce, nakazit se toxou je v podstatě nemožné..
Na druhou stranu, když mícháte směs na karbanátky, ochutnáváte syrovou směs? Olizujete prsty? Pak
vítejte v toxoklubu!!

Asi největším strašákem maminek je alergie a epilepsie. Obecně rozšířený názor totiž je, že obé je
způsobeno přítomností koček (zvířátek). Já bych na to tedy selským rozumem nazírala obráceně. Dám malý

příklad, jak to myslím – i já absolvovala se všemi třemi dětmi nespočet kojeneckých poraden, v prvním roce
jsem jezdila k panu doktorovi snad každý měsíc. Občas dostaly očkování nebo přeočkování. Víte, jak
funguje očkování? Hezky česky: ve vakcíně je obsaženo trošíčku bacilů a jiných sajrajtů, co způsobují
nemoci, proti kterým je dítě očkováno. Jen tak málo, aby si organismus dítěte vytvořil protilátky, a až
opravdu nemoc udeří, dítě se dovede bránit samo. Může mi teda někdo vysvětlit, jak si má miminko udělat
protilátky na alergii, když žije v dezinfikovaných prostorách, pejsků a kočiček se nemůže ani dotknout
(„nesahej na TO, třeba TO má nějakou nemoc“) a každé jablko utržené ze stromu ze zahrádky si musí
umýt? V tuhle chvíli je třeba asi říct „méně je někdy více“, nebo snad „všeho moc škodí“? Čili, podle mého
(a ehm, jedné studie publikované na internetu), v době, kdy je miminko v bříšku a okolo maminky se
ochomejtá jedna nebo dvě kočičky (nebo tři, nebo čtyři…), automaticky se vytváří návyk na alergeny, které
jsou po narození miminka už neškodné. U nás to tak funguje a jsem za to moc šťastná. Moje známá
(nemůže to být kamarádka, nemáme žádné společné zájmy) čeká třetí miminko. V předchozích dvou
těhotenstvích byl její nejlepší kámoš akorát tak Bref, a z její podlahy by se dalo jíst (bez mučení se přiznám,
že tohle u nás opravdu nehrozí Prase ale taky nejsem :-) Teď se dívá na to, jak si její desetiletý syn docela
samozřejmě píchá sám injekce a inhaluje, protože je těžký alergik a astmatik. Jeho starší brácha je na tom
lépe, musí jen občas inhalovat. Přesto známé nic nedošlo a třetí těhotenství jede podle stejného scénáře…

Kdo nemá zvířátka, nemůže pochopit, o co přichází… Sledovat ta mláďata – lidská i zvířecí – jak mají k sobě
blízko… jeden se učí od druhého, jak se mají k sobě chovat, a ať už se vám to líbí nebo ne, opravdu platí, že
kdo nemá rád zvířata, nemá rád lidi. Kdo by chtěl, aby z jeho dítěte byl nepřizpůsobivý jedinec, který je
třeba schopen postřílet své spolužáky? (To byl proboha jen příklad, prosím neberte to tak, že tvrdím, že kdo
nemá zvíře, bude brzo střílet na lidi). Proto prosím a apeluji na váš zdravý rozum, nic se nemá přehánět, ani
z jedné, ani z druhé strany… Sbírejte informace (na netu je jich plno, za kočičí weby můžu nabídnout web
kočky Adélky nebo portál Kočky on-line), diskutujte, ptejte se a utřiďte si své názory. Vím, že těhotenství je
„jiný stav“, také jsem brečela u reklam na prací prostředky, měla pocit, že když ve dvacátém týdnu
těhotenství nenakoupím dítěti oblečení na první půlrok, bude chodit nahaté, a nutně jsem potřebovala
vybrat kočárek už v pátém měsíci… Ale ve vztahu k mým chlupatým miminkům se nic nezměnilo. Nikomu
nevnucuji lásku ke kočkám, neříkám honem si pořiďte zvíře, nebo bude celý život plakat nad svým
zkaženým dítětem, stejně jako si myslím, že černá kočka přináší štěstí do domu a ne smůlu… Nevěřím, že
když rozbiji zrcadlo, že prožiju sedm let neštěstí, nevěřím, že svatba v máji znamená smrt nevěsty a
nezabývám se woo-doo. Jsem možná i normální :)

A ještě jedna prosba na konec – pro všechny, kteří vezmou mé zamyšlení za své – nemám nic proti dalšímu
publikování, spíš budu ráda. Zříkám se tímto všech autorských práv a jakékoliv další rozšiřování video i
audio stopy budiž pochváleno Přeji hezký den všem!

Markéta

P.S.: Fotky jsou všechny autentické – mé a mých dvou super kamarádek Lucky a Lucky (s tak velkým
srdcem, že se tam vejdou nejen děti, ale i kočičky)

TOXOPLAZMÓZA – dejme slovo odborníkům

Co je toxoplasmóza?

Toxoplasmóza je nemoc vyvolaná jednobuněčným parazitem Toxoplasma gondii(T. gondii). Tato nemoc je

jedna zběžných parazitických chorob a její výskyt byl již zaznamenán téměř u všech teplokrevných zvířat,

včetně domácích mazlíčků a člověka. Navzdory vysokému výskytu této choroby zmíněný parazit zřídká

vyvolá onemocnění s vážnými následky.

Co vyvolává toxoplasmózu?

Původcem nákazy je již zmíněný prvok T. gondii parazitující intracelulárně. Kočky, ať už divoké nebo

domácí, jsou jen hostiteli. To znamená, že když parazit nakazí kočku, tak pouze produkuje vajíčka (oocyty).

K nákaze dochází při pozření infikované ulovené kořisti nebo jiného syrového nakaženého jídla.

Životní cyklus T.gondii je velmi komplikovaný a je charakterizován změnou hostitele přechodného a

konečného. Člověk se infikuje následujícími vývojovými stadii:

* tachyzoity, což jsou vegetativní formy parazita, rychle se rozmnožují a mohou napadnout jakoukoliv
buňku člověka nebo teplokrevných obratlovců, s výjimkou erytrocytů. V průběhu této fáze se tvoří
protilátky, které brzdí rychlost jejich množení. Vytvoří se tkáňové cysty s bradyzoity.
* bradyzoity jsou v cystách (tisíce až desetitisíce). Můžeme je nalézt zejména v kosterních svalech,
bránici, myokardu, v mozku i na dalších místech. Cysty jsou rezistentní na vnější podmínky a přežívají i
působení trávicích enzymů.
* sporozoity jsou obsažené v oocystách vylučovaných kočkou domácí. Jsou produktem sexuálního
rozmnožování parazita v epitelu tenkého střeva hostitele po nákaze kočky. Po opuštění střeva musí ve
vajíčkách (oocystách) proběhnout proces sporulace (tvorba spór), při němž se vytvoří nejdříve 2
sporocysty a pak teprve infekce schopné sporozoity. Infikovaná kočka vylučuje velké množství oocyst
(až 10 milionů denně) po dobu 1 až 3 týdnů, a to od 3.- 5.dne po pozření toxoplasmových cyst nebo
oocyst. Kočka může mít též systémovou infekci. Vně hostitelského organismu v teplé a vlhké půdě
nebo ve vodě mohou oocysty T.gondii přežívat téměř rok. Proto, pokud chováte kočky, je nutné se
chránit i při případném uklízení výkalů cizích koček na zahradě nebo jiných venkovních prostorách.

Ostatní živočichové, včetně člověka, jsou jenom prostředními hostiteli T. gondii. Mohou být infikovaní,
ale nemusí produkovat vajíčka. Nakažení probíhá také pozřením sporulovaných vajíček, třeba ze
znečištěných a neumytých rukou.

Zdroj:

Jak už bylo řečeno, toxoplazmóza je zoonóza teplokrevných obratlovců, jejímž konečným hostitelem jsou

kočkovité šelmy, zejména kočka domácí. Infekci získává hlavně pozřením infikovaných savců (zejména

hlodavců) nebo ptáků, vzácně z výkalů infikovaných koček. Pouze u kočkovitých šelem prodělává T.gondii

sexuální stadium. Mezihostiteli T.gondii mohou být kozy, ovce, králíci a jiní hlodavci, vepři, skot, kuřata a

jiní ptáci. U všech zvířat mohou být přítomna infekční stadia v tkáních (svalech nebo mozku). Tkáňové

cysty jsou životaschopné po dlouhou dobu, snad po celý život zvířete.

Jak se projevuje toxoplasmóza u koček?

Většina nakažených koček nejeví žádné symptomy. Objeví se v tom případě, že imunitní systém kočky není

schopen z důvodu nějakého oslabení schopný zastavit šíření tachyzoitů. V tom případě se může objevit

horečka, ztráta chuti k jídlu, letargie. Nákaza může způsobit třeba v plicích zápal plic, mohou být postiženy

také oči, centrální nervový systém atd.

Jak lze toxoplasmózu u koček diagnostikovat?

Diagnóza probíhá na základě historie nákazy, symptomů nakažení a výsledků laboratorních testů. Měří se

úroveň protilátek na T. gondii v krvi. Jsou kontrolovány dva antigeny, IgM a IgG. Pokud je prokázána

přítomnost IgG, znamená to, že kočka byla v minulosti nakažena a nyní je imunní a v jejích exkrementech

nejsou oocysty. Pokud je prokázána přítomnost IgM, ukazuje to na aktivní infekci. Absence obou antigenů u

zdravé kočky znamená, že kočka mohla být nakažena a v jejích výkalech by se mohly v následujících jednom

až dvou týdnech vyskytnout oocysty.

Může být toxoplasmóza léčena?

Léčba probíhá pomocí antibiotika Clindamycin a dalších medikamentů. Léčba musí být zahájena co nejdříve

po diagnóze a pokračovat s ní tak dlouho, dokud příznaky nevymizí. Pokud se neprojeví významné zlepšení

po dvou třech dnech léčby, je nutno znovu zvážit, zda se opravdu jedná o toxoplasmózu.

Proti toxoplasmóze neexistuje vakcinace ani pro zvířata, ani pro člověka.

Můžu se nakazit od své kočky?

Protože kočka produkuje nakažlivou formu parazita jen pár dnů. Je možnost nákazy malá. To, že chováte

kočku či kočky neznamená automaticky, že se toxoplasmózou nakazíte. Je nepravděpodobné, že se

nakazíte dotykem infikované kočky či z jejího kousnutí či škrábnutí. Navíc, kočky chované v bytě či domě

nejedí ulovenou potravu a o to je možnost nákazy kočky a tím i chovatele T.gondií velmi nízká. Např. v USA

byla prokázána nákaza u lidí spíše po konzumaci syrového masa nebo neumytého ovoce.

Jak nebezpečná je nákaza pro člověka?

Nebezpečná je nákaza toxoplasmózou pro dvě rizikové skupiny, těhotné ženy a jedince s nízkou či

oslabenou imunitou. Nebezpečí u těhotných žen platí v tom případě, že k nákaze dojde v těhotenství a ta

se přenese na plod. Asi jedna třetina až jedna polovina dětí narozených ženám, které se v průběhu

těhotenství nakazily, jsou také nakažené. Většina nakažených žen nejeví žádné příznaky nemoci. Stejně tak

se neprojevují příznaky u čerstvě narozených dětí. Důsledek nákazy se může projevit až v pozdějším věku,

ztrátou vidění, mentální retardací, ztrátou sluchu atd.

Jak už bylo uvedeno, diagnostika toxoplazmózy je založena na sérologickém vyšetření a to jak u koček, tak i

u lidí, a u člověka dále na histologickém vyšetření lymfatických uzlin, placenty, průkazu trofozoitů v tkáních

nebo izolaci T.gondii.

Onemocnění není přenosné z člověka na člověka.

Sérologické vyšetření.

U imunokompetentních osob se tvoří IgM,IgG a IgA protilátky proti různým antigenům, jejichž následkem

dochází k eliminaci T.gondii. Ale ani imunokompetentní osoby nejsou schopny likvidovat všechny T.gondii.

Cysty vytvořené v mozku a ve svalech zůstávají životaschopné po celý život hostitele, ale nevyvolávají

onemocnění.

Vzestup titru protilátek svědčí o aktivní infekci, stabilně vysoké titry o nedávné infekci a stabilně nízké titry

o chronické latentní infekci. IgM protilátky se detekují u akutně probíhající infekce a u vrozené

toxoplasmózy.

IgG protilátky se objevují za 1 až 2 týdny po infekci s vrcholem za 2-8 týdnů a pomalým poklesem během

několika let. V nízkých titrech pak přetrvávají po celý život. Výše titru nekoreluje se závažností onemocnění.

Mateřské protilátky klesají po narození a mizí za 4-6 měsíců.

Léčba těhotných je problematická jako v případě všech dalších závažnějších onemocnění. V prevenci

přenosu do placenty a tím i na plod, se používá spiramycin. Kombinace pyrimethaminu se sulfadiazinem se

doporučuje u gravidních žen od druhého trimestru, jestliže u plodu jsou prokazatelné známky infekce

plodu. U novorozenců bez příznaků prokazatelně primárně infikovaných matek nebo HIV pozitivních matek

se podává kombinace pyrimethaminu se sulfadiazinem po dobu 4 týdnů s následujícím podáním

spiramycinu po 6 týdnů nebo alternativně spiramycin po dobu prvého roku života. U novorozenců s

příznaky onemocnění se kombinace podává po dobu 6ti měsíců. Pro snížení hematotoxického účinku

pyrimethaminu se doporučuje během terapie podávání přípravků kyseliny listové.

Výskyt:

Toxoplazmóza je rozšířená po celém světě. V České republice byl v posledních letech zaznamenán zvýšený

výskyt (1 500 případů), přičemž 92 % případů je u osob do 45 let života.

Cesta přenosu:

Primární infekce vzniká spolknutím infekčních oocyst u dětí při hraní na místech, kde kočky defekují;

konzumací syrového nebo nedostatečně tepelně opracovaného masa; vodou kontaminovanou fekáliemi

koček; mlékem infikovaných koz nebo krav apod. K přenosu na plod dochází u těhotných žen s rychle se

množícími tachyzoity v krevním oběhu, většinou při primární infekci. Vzácný je přenos transfuzí nebo

transplantací.

Inkubační doba:

Inkubační doba se pohybuje od 5-23 dnů.

Preventivní epidemická opatření:

* prevence infekce oocystami vylučovanými kočkami

- omývání ovoce, zeleniny před konzumací

- ochrana jídla před mouchami, švábi apod.

- vyhnout se kontaktu s materiály, které jsou potenciálně kontaminovány výkaly koček, případně používat

rukavice při manipulaci s takovými materiály

- dezinfikovat kočičí záchody vařící vodou (5 min.)

- doma chované kočky nekrmit syrovým masem, ev.veterinárně vyšetřit

* prevence infekce z masa, vajec a mléka

- dostatečná tepelná úprava masa

- nedotýkat se sliznice úst a očí při manipulaci se syrovým masem

- umývat se ruce po manipulaci se syrovým masem

- umývat kuchyňské povrchy, které přišly do styku se syrovým masem

- vařit vejce, nepít nepasterizované nebo nesvařené mléko

* prevence infekce nebo onemocnění plodu

- prevence infekce matky

- sérologické testování žen v riziku

- léčba akutních infekcí v těhotenství snižuje možnost přenosu T.g.na plod až o 60 %

- stanovení infekce plodu pomocí ultrazvuku, amniocentézou a sérologickým vyšetřením vzorku fetální krve

- léčba plodu snižuje závažnost onemocnění.

Preventivní represivní opatření:
* Nákaza podléhá povinnému hlášení

Literatura:
http://www.vet.cornell.edu/fhc/brochures/toxo.html
http://www.orl.cz/choroby/krk/lymfatika/zanet/5/kopie/index.htmlactm-1infekce_id69.html

KOČIČÍ PŘÍBUZENSTVO 4. „speciální výletní“ díl

Ing. Michal Orava

Aby náš seriál o malých i velkých příbuzných kočky domácí nezabředl do stereotypu, uděláme čas od času
změnu v podobě „speciálního“ dílu, kdy si nebudeme představovat další druh(y) z kočičího příbuzenstva, ale
podíváme se na krásné malé i velké micinky trochu jinak.

A nejlépe se na ně lze podívat naživo vlastníma očima! Pravidelně jsou součástí našeho seriálu tipy, kam se
za kterou kočičkou podívat do zoologické zahrady. Co byste ovšem řekli možnosti vidět hned tu největší –
tygra ussurijského (Panthera tigris altaica) – beze skel a mříží procházet se jen kousíček od Vás? Že je to
nemožné? Omyl, stačí o víkendu nasednout do auta a vyrazit směr Slovensko...

Doporučuji investovat do týdenní slovenské dálniční známky – ušetříte tak spoustu drahocenného času. Pak
stačí již jen zadat do GPS navigace souřadnice cíle N 48˚ 10,209', E 17˚ 26,917' a namířit si to nejbližší cestou
na slovenskou dálnici Žilina – Bratislava. Nemáte-li navigační přístroj, z dálnice sjeďte kousek před
Bratislavou doleva směrem na Senec a hledejte obce Kostolná při Dunaji a Hurbanova Ves. Zhruba
uprostřed mezi nimi se nachází Oáza sibírskeho tigra.

Dorazíte-li o víkendu mezi 12:00 a 17:00 hod., ujme se Vás ošetřovatelka, která Vás stručně seznámí s oázou

http://www.vet.cornell.edu/fhc/brochures/toxo.html

a některými z více než 20 jejích pruhovaných obyvatel. Budete-li mít štěstí, bude hezké počasí a koťátka
nebudou ještě ani moc malá / ani moc velká, zavede Vás potom přímo mezi ně. Již to samo o sobě je úžasný
zážitek, a což teprve, poštěstí-li se Vám některé z nich i pohladit...

foto autor foto autor

Oázu sibírskeho tigra provozuje občanské sdružení SIBÍRSKE
TIGRE o.z. - během návštěvy prosím nezapomeňte
vhodným způsobem pomoci. Doporučujeme přispět dle
Vašich možností 10, 20, 50 či 100 EUR do kasičky nebo si
zakoupit některý ze zajímavých suvenýrů, např. DVD o tygří
oáze.

(Nejen) pro inspitaci na výlet navštivte www.tigre.sk.

 foto autor

 VETERINÁRNÍ RADY:

Zoonózy u koček aneb Co mohu od své kočky chytit?

Co je zoonóza?
Ačkoliv je většina infekčních nemocí koček nakažlivá pouze pro kočky a stejně tak lidské infekce postihují
převážně člověka, existuje několik infekčních nemocí, tzv.zoonóz, které mohou být přenosné z kočky na
člověka. Zoonóza je obecný termín pro onemocnění, které je přenosné ze zvířete (nikoliv tedy pouze
z kočky) na člověka. Je mnohem pravděpodobnější, že infekci získáte od jiného člověka než od Vaší kočky.
Nicméně vždy je zapotřebí zachovávat ostražitost, dodržovat hygienické návyky (např.pravidelná
desinfekce kočičího záchodu, odblešování a odčervování kočky), abychom snížili riziko přenosu zoonotické
infekce.

http://www.tigre.sk/

Jak jsou zoonózy přenášeny?
Přenos infekce se může teoreticky uskutečnit při přímém kontaktu osoby se sekrety a exkrety (sliny, trus)
infikované kočky. Přenos je možný i kontaktem s krmivem nebo vodou, které infikovaná kočka požívala.
Možný je i přenos škrábnutím nebo kousnutím infikovanou kočkou. V neposlední řadě je řada nemocí
přenášena blechami nebo klíšťaty (tzv.vektoři).

Kdo je ohrožen?
Většina zoonóz představuje minimální riziko, jsou však některé skupiny lidí, pro které jsou obzvlášť
nebezpečné. Jsou to lidé s nevyvinutým nebo oslabeným imunitním systémem, tzn.děti, osoby trpící AIDS,
lidé prodělávající jiné závažné onemocnění, pacienti po chemoterapii a starší lidé.

Jaké jsou obvyklé zoonotické infekce přenosné z kočky na člověka?
Bakteriální infekce
Nejčastější infekcí přenosnou z kočky na člověka je bartonelóza, tzv.nemoc z kočičího škrábnutí. Jen ve
Spojených státech je ročně diagnostikována u cca 25 000 pacientů. Nemoc způsobuje bakterie Bartonella
henselae a přenáší se škrábnutím nebo kousnutím infikovanou kočkou. V přenosu infekce se uplatňují i
blechy. Lidé, kteří bartonelózou onemocní, mají zvětšené mízní uzliny v oblasti hlavy, krku a paží, mohou
mít horečku, bolesti hlavy, bolesti kloubů a svalů, trpět únavou a nechutenstvím. Příznaky jsou podobné
chřipce. Zdraví dospělí lidé obvykle nemoc bez obtíží a následků překonají, někdy však léčba může trvat i
několik měsíců. Lidé s nedostatečnou imunitou mohou mít závažnější průběh a ve vzácných případech
může onemocnění končit i smrtí.
Zdravé kočky mohou být permanentně nebo přechodně infikované touto bakterií, ale podávání antibiotik u
nich nosičství neřeší a v současné době se nedoporučuje. Prevencí je vyhýbat se pokousání a poškrabání
kočkou (zejména dětem zabránit v dráždění kočky a divoké hře) a pravidelně kočku odblešovat. Protože
většina onemocnění bartonelózou vzniká po poškrabání kotětem, lidé s imunosupresí by měli kontakt
s koťaty omezit na minimum.
Salmonelóza může způsobit průjem, horečku a bolesti žaludku počínající 1-3 dny po infekci. Salmonelóza
obvykle spontánně odezní, v případě závažného průjmu nebo postižení jiných orgánů může být však nutná
hospitalizace. Lidé obvykle onemocní při příjmu kontaminovaných pokrmů, např.nedostatečně tepelně
upraveného kuřecího masa nebo vajec. Kočka (i zdravě vypadající) může být nosičem infekce a vylučovat
bakterii ve stolici. Rizikové jsou zejména kočky krmené syrovým masem nebo kočky s možností lovu ptáků a
myší. Prevencí nosičství je krmení koček komerčním krmivem nebo tepelně upraveným masem. Lidé se
mohou chránit nošením rukavic a pečlivým mytím rukou po čištění a desinfekci kočičí toalety (zvláště, když
kočka trpí průjmem).

Parazitární infekce

Nejběžnějším zevním parazitem kočky je blecha. Kočičí blecha sice může napadnout člověka a způsobit
svědění a zánět kůže v místě pokousání, nicméně na člověku neprodělává vývojový cyklus. Slouží ovšem
jako vektor řady infekcí, mimo jiné bartonelózy (viz výše). Zablešená kočka může být napadena také
tasemnicí, jejímž mezihostitelem blecha je a pokud kočka blechu pozře při mytí, tasemnice může ve střevě
vyrůst.
Někteří střevní parazité kočky, např. škrkavky a ankylostomy, mohou také napadat lidi. Zvláště ohrožené
jsou děti, které si hrají v písku nebo hlíně kontaminované kočičím trusem s vajíčky těchto parazitů. Larva
škrkavky, tzv.larva migrans visceralis, může migrovat tělem, poškodit oči nebo vnitřní orgány a způsobovat
poměrně závažné problémy u dětí, které se nakazí olizováním prstů od kontaminované hlíny nebo písku.

Kočky totiž s oblibou kálí do sypkého materiálu a venkovní pískoviště jsou pro ně lákavou toaletou. Larvy
ankylostom mohou způsobit svědivý zánět kůže (larva migrans cutanea), neboť se zavrtávají do pokožky a
migrují kůží. Člověk není jejich definitivním hostitelem a proto v kůži odumírají a dále do těla nemigrují.
Dodržování hygienických opatření (mytí rukou před jídlem, mytí ovoce a zeleniny) a omezení expozice
kočičímu trusu (zakrývání dětských pískovišť na noc) může zabránit infekci lidí těmito parazity. Pravidelné
odčervování koťat a vyšetřování trusu dospělých koček omezuje kontaminaci prostředí vajíčky parazitů a
riziko infekce lidí.

Plísňové infekce

Kožní mykózy jsou infekce plísněmi rodů Microsporum a Trychophyton. Toto onemocnění se běžně
vyskytuje v prostředí s výskytem velkého množství koček na omezeném prostoru (útulky, hotely pro kočky,
některé chovné stanice). U kočky se může projevovat kruhovitými okrsky kůže bez chlupů se suchými
šedými šupinkami a červeným lemem na okraji. U lidí se manifestuje svědivými pupínky, které se rozšiřují
v kulaté červené skvrny s prstencem šupinek na okraji (viz obrázek). U koček je běžné nosičství, zejména
dlouhosrsté kočky nemusí vykazovat žádné klinické příznaky a patogen může být u nich přítomen na kůži a
v srsti. Onemocnění se přenáší kontaktem s infikovanou kočkou nebo s kontaminovaným prostředím. Spóry
plísní totiž vypadávají ze srsti kočky a v prostředí vydrží i několik měsíců- jsou velmi odolné a lze je jen
obtížně vymýtit. Ohrožené jsou opět zejména děti a osoby s blízkým kontaktem s kočkou. Pokud se infekce
u kočky zjistí, je potřeba ji izolovat v jedné místnosti až do úplného vyléčení. Existuje i vakcinace proti
dermatofytóze, její efekt je však pochybný.

Infekce prvoky

Prvoci (protozoa) jsou jednobuněčné organismy. Nejběžnější protozoární infekce u koček i lidí jsou
kryptosporidióza, giardióza a toxoplasmóza. Kryptosporidióza a giardióza způsobují průjmy u kočky i
člověka, obvykle po nakažení ze společného zdroje- např.kontaminované vody. Přenos z jednoho druhu na
jiný je tedy neobvyklý. Prevencí těchto onemocnění je opět dodržování hygienických zásad, vyšetřování
trusu koček a medikace dle instrukcí veterináře.
Toxoplasmóza je vyvolaná parazitem Toxoplasma gondii. Závažný průběh může mít u jedinců
s imunosupresí nebo dětí, jejichž matky se nakazily v období prvního trimestru těhotenství. Obvyklý způsob
infekce člověka je konzumace parazita v nedostatečně tepelně upraveném mase (kuchyňská příprava
syrového masa, tatarský biftek…) nebo na hlínou kontaminované zelenině a ovoci. Přímé nakažení od kočky
je vysoce nepravděpodobné. Doporučení těhotným matkám a lidem s imunosupresí zbavit se své kočky je

proto zcela nesmyslné. Bohužel to často slýcháme a to i z úst odborné veřejnosti.
Kočka se nejčastěji nakazí pozřením hlodavce, ptáka nebo syrového masa, ve kterém jsou cysty parazita.
Z nich se poté ve střevě líhnou vývojová stadia, která jednak migrují do těla a dále se vylučují jako cysty
trusem. Aby se cysta stala infekční, potřebuje několik dní dozrát v prostředí. Z toho je zřejmé, že přímým
kontaktem s kočkou se člověk nenakazí. Po dozrání v prostředí je cysta infekční a může se nakazit jejím
pozřením jakýkoliv teplokrevný živočich. Definitivním hostitelem je pouze čeleď kočkovití (u nich dochází
k vylučování trusem a kontaminaci prostředí). U ostatních živočichů se po pozření cysty líhnou
tzv.tachyzoiti, kteří migrují do těla (svaly, orgány, oko, mozek), kde se opouzdří, způsobují lokální
zánětlivou reakci a poškození dané tkáně. Tato stadia jsou poté také infekční pro jiné živočichy, pokud se
živí masem a tkáněmi napadeného tvora (to je nejčastější případ infekce lidí- syrové maso…). Kromě
kočkovitých tedy u jiných živočichů ani člověka nedochází k uzavření vývojového cyklu a vylučování parazita
do prostředí.
Kočka se nejčastěji infikuje v raném věku (kotě, mladá kočka), dospělci jsou odolnější. Po infekci se u ní
onemocnění projevuje nejčastěji pouze průjmem a parazita vylučuje 1-2 týdny. Parazit poté 1-5 dní dozrává
v prostředí, než je schopen infikovat jiného hostitele. V prostředí však poté zůstává životaschopný i několik
měsíců a představuje proto potenciální hrozbu (hlína, voda, pískoviště, zahrady).
Prevencí je dodržování hygienických zásad při přípravě pokrmů (neolizovat si ruce při úpravě masa), omezit
konzumaci pokrmů se syrovým masem, mytí ovoce a zeleniny před konzumací. Tato doporučení by měly
dodržovat zejména matky v prvním trimestru gravidity (pokud možno se v tomto období vyvarovat
manipulace se syrovým masem). Rizikovou potravinou je zejména králičí maso z domácího chovu (kočka
kálí na zahradě, do sena apod., králík konzumuje seno, tachyzoiti se opouzdří v králičím svalu, člověk
připravuje králíka k obědu a zakusuje jablko nebo si olízne prsty…). Doporučeníhodné je rovněž nošení
rukavic při práci v zahradě, manipulaci s kočičím trusem ze záchodu a mytí rukou po těchto činostech.
Vyhýbat se pití vody z neprověřeného zdroje a zakrývat dětská pískoviště na noc poklopem. Kočičí záchod
denně čistit a manipulovat s obsahem v rukavicích, provádět nejen mechanickou očistu, ale i desinfekci.
Těhotné ženy a lidi s imunosupresí by pro jistotu s kočičím záchodem manipulovat neměli.

Virové infekce
Většina virů infikuje pouze svého přirozeného hostitele. Lidské viry, např.běžné viry respiračních infekcí,
napadají pouze lidi a naopak virus imunodeficience koček (FIV), infekční peritonitidy (FIP) a leukemický
virus (FeLV) jsou infekční pouze pro kočku. Existuje však virus, který se může přenést z kočky na člověka a
to je virus vztekliny. Přenos se uskutečňuje pokousáním. Kočka je vysoce vnímavá k tomuto onemocnění,
které postihuje centrální nervový systém a způsobuje řadu příznaků. Vzteklina je vždy smrtelná. Lidé
onemocní, pokud je pokouše zvíře, které vzteklinou trpí. Aby se zabránilo přenosu vztekliny na lidi, je ve
většině zemí včetně České republiky zákonná povinnost vakcinace koček, psů a fretek proti vzteklině. I když
je kočka v bytě, měla by být očkována. V současné době je území České republiky vztekliny prosté,
nevyskytuje se tedy ani u volně žijících živočichů. V sousedních zemích se však vzteklina vyskytuje a hrozí
tedy riziko zavlečení na naše území. Pravidelná vakcinace domácích masožravců a monitoring volně žijících
je tedy nutností. Pokud dojde k pokousání člověka kočkou nebo psem, dotyčný musí vyhledat lékařské
ošetření a zvíře, které jej poranilo, musí být předvedeno k veterinární prohlídce 1. a 5. den po poranění.

Co mohu udělat pro ochranu sebe i své kočky?
Dodržování určité obezřetnosti a elementárních hygienických zásad by mělo chránit Vás, Vaši rodinu i Vaši
kočku před výskytem zoonotických infekcí. Několik zásadních věcí:
- myjte si ruce před jídlem a po manipulaci s kočkou
- dodržujte roční kontrolu, vakcinaci a vyšetření trusu Vaší kočky
- pokud kočka onemocní, vyhledejte pomoc veterináře
- nechte kočku pravidelně vakcinovat proti vzteklině
- pravidelně kočku odblešujte a odčervujte
- nenechte kočku olizovat nádobí, ze kterého jíte
- pokud je to možné, zabraňte kočce v toulkách po volné přírodě
- vyhledejte lékaře po pokousání kočkou

- krmte kočce komerční krmivo nebo tepelně upravené maso
- denně vyměňujte kočce podestýlku v toaletě
- pravidelně provádějte desinfekci kočičího záchodu
- noste rukavice při práci na zahradě
- zakrývejte dětské pískoviště na noc poklopem
- myjte ovoce a zeleninu před konzumací
- maso vařte při nejméně 80°C

Publikováno se svolením Veterinární kliniky Písek

http://www.veterina-pisek.cz/

