Guests opinion after the Bat tour in Hungary & Slovakia, September, 2015

Hi Gabor,

The highlight for me was the number of species we saw in the hand, compared with our last trip in 2009 when we saw more or less the same species but quite a few of them were only seen briefly (and distantly) in a roost. My favourite species were probably those we don't see in the UK, notably the Schreiber's bent-winged bat, and it was good to have the chance to compare the two mouse-eared bats.

This trip, being a month or so later in the season, also allowed us to spend longer in roosts as we were causing less disturbance (though perhaps if it had been a week earlier we might have seen a few more species?). Obviously there were fewer bats in the roosts but that actually provided better views as it was less overwhelming. I was very pleased to be able to handle the bats with Sandor and Stefan - wish I'd asked earlier in the trip! The variety was excellent - of bat locations (churches and other buildings, caves, mines, woods, mountains, ponds, lakes, villages) as well as scenery, hotels and food. And the non-bat encounters with wildlife added to my enjoyment, especially checking dormouse boxes.

I got a lot out of talking to Sandor and Peter, but would have appreciated even more information on how what we were seeing related to the research they are doing. And if you know of anyone in Hungary (or Slovakia) who could use a volunteer to help with bat work next summer I'd be interested!

Just one suggestion and a couple of comments - eight very full days was cumulatively quite tiring so it might be worth building in a free half day for people to rest (I took a morning out which made a big difference to the second half of the trip). I realise the timing wasn't as originally planned but it did lead to rather a lot of rushing about as sunset was so early - maybe a bit less daytime activity and a little longer netting would have helped? And if Csaba has any photos he'd like to share we'd love to see them!

Many thanks for your and Csaba's help with the car hire which worked out very well. I found birding in the Hortobagy a bit frustrating (having no telescope really challenged my inadequate identification skills!) and our hotel didn't provide as relaxing an experience as I'd expected - next time we'll have to follow Csaba's strong advice and go to the Kiskunsag instead!

Bob may come up with his own reply in due course!

All the best,

Rose-Ann

2015-09-30

--
Hi Gabor,

Hope you had a good time in Brasil!

I had a really great time in Hungary and Slovakia on the Bat tour. The trip provided a unique opportunity to visit many important bat roosts in churches and caves and to see an impressive number of bat species in the hand, including species which are rare and difficult to see in the UK such as greater & lesser horseshoe, Bechstein's, grey long-eared and greater mouse-eared. Particular highlights were using the bat detector to hear the beautiful warbling calls of hundreds of roosting horseshoe bats, learning about identification of bats in the hand during the mist netting and watching a stream of Mediterranean horseshoes emerging at dusk from a mine at Aggtelek National Park whilst noctule bats hunted overhead.

The rangers at Bukk, Aggtelek and Slovak Karst National Parks were very knowledgeable and I learnt many new things about bat ecology and identification from them - please pass on my thanks again to Peter, Sandor and Stefan. Also Csaba was a very enthusiastic and knowledgeable guide and the excellent birding was a real bonus. I definately think you get full value on this holiday - incredible bat experiences, lovely old churches, amazing caves, top birding (saker, eastern imperial eagle, black & grey-headed woodpecker and lesser spotted eagle were highlights), some lovely hotels with tasty home-cooked food and even mega rare snails!

Would be great to do it again one day!

Cheers,

Stephen

2015-10-04

hei,

It was a very interesting bat tour and I got to see many new species. I was perhaps a little too much hung up on photography, and I certainly had a steep learning curve, but often was disappointed with myself when I did not get it right. Setting the focus was very difficult in the darkness. But I did get a number of good photos and learned a lot about the bats as well. As for birds, they were not much more approachable than in Norway..., and I did not get many photos and saw few new species. I could have left my big tele-lens at home and dropped bird photography altogether, and spent more time out at night looking for bats and other mammals.... I was hoping to see a few more mammals, but that's just how it is. All mammals new to me were the best species, but perhaps especially the long-eared bats? The best experience was perhaps seeing bats flying out of (or into) one of the caves, esp. the one with the Med. horshoe bats? But all places were exciting to explore. One of the difficulties with photography is that when you don't know the conditions of the location in advance it is a litte difficult to know what to expect and plan how to do it. The organization of the tour worked fine. Last, I certainly understand the restrictions on using flash and torch.

Next time on a bat tour I will certainly focus on getting the single photo right rather than trying to record everything. So, let me know if you lead any bat tours to central or south America, or any other places?

karl

2015-10-06
