

Kas tie šikšnosparniai?

Daugeliui jie asocijuojasi su tamsa, paslaptینگumu ir vampyrais. Tačiau šikšnosparniai, kaip ir žmonės, yra žinduoliai. Tik jie, skirtingai nei kiti, ne vaikšto, o skraido. Dėl to dažnai yra vadinami naktiniais paukščiais.

Nepasiant to, jog mūsų žinios apie šiuos gyvūnus menkos, jų pasaulyje jų yra labai daug – virš 1000 rūšių (iš viso pasaulyje yra apie 4000 rūšių žinduolių). Lietuvoje gyvena apie 15 rūšių, o Europoje – apie 40 rūšių šikšnosparnių. Nenuostabu, kad tokiai gausybei rūšių būdinga didelė išvaizdos ir gyvenimo būdo įvairovė. Šikšnosparniai gyvena visur, išskyrus dykumas ir poliarines sritis. Vieni jų yra tik 3 cm ilgio, bei apie 5 gramus svorio, kiti – net 40 cm ilgio ir sverai 1,5 kilogramo. Lietuvoje mažiausias yra šikšniukas nykštukas, kuris tesveria apie 5 gramus. O stambiausias – rudasis nakviša. Jis užauga iki 36 g masės.

Gyvena šie skrajūnai, palyginus su kitais smulkiais žvėriukais, gana ilgai. Laikomi nelaisvėje jie gyvena apie 30 metų, laisvėje – truputėlį trumpiau. Lietuvoje gyvenantys šikšnosparniai minta naktiniais vabzdžiais (uodais, drugeliais, vabalais ir kt.), tropikinės rūšys ėda vaisius, laižo nektarą ar geria kraują. Yra ir plėšrūnų, gaudančių žuvelės, varlės, driežiukus. Vampyrų yra tik 3 rūšys, gyvenančios Pietų Amerikoje.


Kuo jie tokie įdomūs?

Šikšnosparnių „rankų“ pirštai pailgėję. Juos, kartu su uodega, jungia plona odos plėvė, kuri ir sudaro šikšnosparnio sparną. Laisvi lieka tik „rankų“ pirmasis ir „kojų“ pirštai. Lietuvos šikšnosparniai skraido tamsiu paros metu, tačiau pasaulyje būna ir „dieninių“ žvėrelių.

Šikšnosparnių, kaip ir delfinų, klausa yra tobuliausia žinduolių pasaulyje, jie girdi pačius įvairiausius garsus: tiek girdimus žmonėms, tiek mums negirdimus – ultragarsus. Šių bangų pagalba jie puikiai orientuojasi erdvėje, aptinka ir gauda grobį. Kaip tai vyksta – šikšnosparniai skraidydami skleidžia bangas, paskui ausų pagalba jas gauda atsimušusias į daiktą ir grįžtančias. Pagal laiką, per kurį banga grįžta, nustato atstumą iki objekto. Nepaisant to, kad šikšnosparniai skraido naktį ir jiems regėjimą atstoja ultragarsas, jie nėra akli. Šikšnosparniai turi gana dideles ir gerai išsivysčiusias akis, tik neskiria spalvų.

Vasarą Lietuvos šikšnosparniai gyvena pastatuose (namuose, bažnyčiose, bokštuose ir kt.), jų palėpėse, pastogėse, sienų plyšiuose, rūsiuose, medžių drevėse, plyšiuose arba dirbtinose slėptuvėse – inkiluose. Slėptuvėms jie yra ypač išrankūs. Jose turi būti saugu, ne per karšta ar šalta, turi nepralyti lietus. Šie gyvūneliai greit prisiriša prie gyvenamųjų vietų, kasmet į jas grįžta.

Rudenio, atšalus orams, šikšnosparniai pradeda ruoštis žiemai. Dalis jų, nepakęsdami šalčio, žiemą migruoja į šiltesnio klimato šalis. Keletas rūšių nukeliauja labai didelius atstumus. Pavyzdžiui, rudieji nakvišos, ieškodami tinkamos vietos žiemojimui, iš Lietuvos nuskrenda net 1600 km atstumą ir žiemoja Olandijoje, Vokietijoje, Prancūzijoje, Čekijoje. Kiti šikšnosparniai lieka gimtuose kraštuose ir užmiega žiemos miegu. Jo metu gyvybinių funkcijų palaikymui žvėreliai naudoja sukauptas riebalų atsargas. Miego būsenoje, vadinamoje hibernacija, sulėtėja medžiagų apykaita, apie 20 kartų - kvėpavimas, apie 40 kartų - širdies plakimas, nukrinta kūno temperatūra (iki artimos aplinkai temperatūros arba artimos 0°C). Šikšnosparniai žiemoja patalpose, kur nėra skersvėjo, garso, šviesos trikdžių, laikosi pastovi temperatūra (dažniausiai teigiama) ir yra drėgna. Tai rūšiai, požemiai, olos, urvai ir pan.

Kuo jie naudingi?

Šikšnosparniai, nors žmonės jų bijo ir nemėgsta, yra labai naudingi. Jie sunaikina daugybę vabzdžių kenkėjų (grambuolių, ūsuočių), kraujasiurbių (uodų, mašalų). Vienos nakties vieno gyvūnėlio grobis siekia tūkstančius - šimtus tūkstančių vabzdžių. Tropikuose gyvenantys vaisiaėdžiai šikšnosparniai platina augalų sėklas, apdulkina naktį žydinčius augalus. Pagal jų fiziologijos, sandaros ypatybes kuriami įvairūs prietaisai, mechanizmai, pvz.: akliems lazdelės, atkartojančios šikšnosparnių orientavimosi erdvėje pagal ultragarsą mechanizmą. Iš vampyrų seilių gaminami vaistai – drakulinas – stabdantys kraujo krešėjimą. Tai tik dalis šių žvėrelių teikiamos naudos žmogui!

Kodėl jie nyksta?

Dėl savo gyvenimo būdo ir judrumo šikšnosparniai neturi daug natūralių priešų. Jie gali tapti pelėdų ar plėšrių paukščių, žiemavietėse – kiauninių žvėrelių, kačių grobiu. Liūdna, bet daug žalos šikšnosparniams padaro žmogus. Viena pagrindinių šikšnosparnių nykimo priežasčių – jiems tinkamų slėptuvių ir buveinių mažėjimas, t.y.:

- Intensyvus miškų ir parkų kirtimas, po kurio nelieka senų, drevėtų medžių slėptuvėms ir maitinimosi plotų.
- Senų pastatų griovimas arba rekonstrukcija, po ko šikšnosparniai negali juose gyventi.
- Požeminių slėptuvių (olų, šachtų, tunelių, fortų) užsandarinamas, dėl kurio šikšnosparniai negali patekti į vidų.
- Netinkami ūkininkavimo metodai - natūralių pievų naikinimas, pelkių, šlapių vietų sausinimas, insekticidų naudojimas. Dėl to nyksta vabzdžiai, pagrindinis šikšnosparnių maistas. Taip pat žūna patys gyvūnėliai prisiriję apsinuodijusių pesticidais vabzdžių.


Opi problema - žmogaus tyčinis ar netyčinis šių žvėrelių naikinimas, žalojimas, trikdymas. Žmonės, žiemojimo vietoje radę gyvūnėlį, ima jį į rankas, neša į šiltas patalpas, šviečia prožektoriais, liečia rankomis, krapšto iš plyšių. Tai šikšnosparniams būna pražūtinga! Dėl trikdymo, temperatūros pasikeitimo jie atsibunda. Prabudus šikšnosparnių organizmas pradeda naudoti brangias ir negausias energijos atsargas, kad pakeltų kūno temperatūrą, suaktyvintų kitus fiziologinius procesus ir galėtų skristi. Deja, sunaudotų energijos atsargų žiemos metu jie negali papildyti, nes tuo metu nėra vabzdžių. Sutrikdytiems šikšnosparniams įmygio pabaigoje pritrūksta energijos ir jie žūva nesulaukę pavasario. Vasaros metu trikdomi šikšnosparniai palieka slėptuves ir ieško sau naujų. Nerasdami tinkamos gyvenimui ir jauniklių auginimui slėptuvės jie gali palikti vietovę, kurioje pragyveno ne vienerius metus.

Šikšnosparniai dažnai yra sužalojami vėjo jėgainių (turbinų) besisukančių menčių, ypač migracijų metu, kai skraido dideli būriai šių žvėrelių.

Šikšnosparniai sparčiai nyksta ne tik Lietuvoje, bet ir visoje Europoje. Sparčiai nykstančios rūšys įrašomos į saugomų gyvūnų rūšių sąrašus, suteikiant joms apsaugos statusą. Šiuo metu iš Lietuvoje žinomų 15 šikšnosparnių rūšių net 11 yra įtrauktos į Lietuvos Raudonąją knygą. Tačiau vien teisės aktų neužtenka. Nepaisant mokslininkų, biologų vykdomų apsaugos priemonių, apsaugoti šikšnosparnius gali kiekvienas iš mūsų.

Kaip juos galima apsaugoti?

Apsaugoti jų slėptuves ir buveines, kuriose jie maitinasi, veisiasi, migruoja ir žiemoja.

- žiemavietėse (olose, apleistuose tuneliuose, blindažuose, šachtose) prie įėjimų įrengti grotas. Jos apsaugos šikšnosparnius nuo žmonių lankymosi ir trikdymo.
- išsaugoti ir natūralias slėptuves - miškuose, parkuose nekirsti senų, drevėtų medžių.
-
- buveinėse, kuriose trūksta natūralių slėptuvių, keliami inkilai – dirbtinės slėptuvės. Tai viena iš veiksmingiausių šikšnosparnių globos priemonių.
- nesusausinti šlapžemių ir naudoti ekologiškus, aplinkai palankius ūkininkavimo metodus.


Šviesti visuomenę apie šikšnosparnius ir formuoti teigiamą požiūrį į juos. Žmonės vis dar tiki mitais apie vampyrus, jų puldinėjimus miego metu. Tiki, kad šikšnosparniai perneša pasiutligę. Iš senovės atkeliavę prietarai, kad šie naktiniai gyvūnai – blogio nešėjai. Daugelis tuo tiki, nors dažnas nebūna net matęs gyvo šikšnosparnio. Priežastį šiems mitams atsirasti iš dalies sukėlė šių gyvūnų gyvenimo būdas.

Kuo galite prisidėti Jūs?

- ✓ Viena iš veiksmingiausių šikšnosparnių apsaugos priemonių – švietimas! Papasakokite vaikams, tėveliams, seneliams kuo šikšnosparniai yra ypatingi, apie jų paslaptinę gyvenimo būdą bei teikiamą didžiulę naudą ne tik gamtai, bet ir žmonėms. Paneikite visuomenėje susiformavusius neigiamus mitus apie šiuos gyvūnus!
- ✓ Netrikdykite šikšnosparnių jų gyvenamosiose vietose – vasaros slėptuvėse ir žiemavietėse. Radę žvėrelį nežalokite jo. Padėkite jį aukščiau žemės, pvz. ant medžio kamieno, pastato sienos, kad atsispyręs nuo pagrindo jis galėtų nuskristi. Jei pasirodys, kad žvėrelis sužeistas ir negali paskristi – kreipkitės į Lietuvos gyvūnų globos draugijos* Laukinių gyvūnų reabilitacijos centrą (telefonas - 8-37 363333) arba Jūsų regiono aplinkos apsaugos departamento Gyvosios gamtos apsaugos inspekciją.
- ✓ Neneškite jų iš žiemaviečių į šiltas patalpas, neimkite jų į rankas ir nešildykite, nešvieskite tam, kad žvėreliai neprabustų ir nesunaudotų sukauptų maisto atsargų.
- ✓ Iškelkite inkilų šikšnosparniams, taip pagausinsite slėptuvių skaičių. Inkilus galima kelti miško aikštelėse, pakraščiuose, parkuose, pakelėse, vandens telkinių pakrantėse - atvirose vietose, kur geras priskridimas. Daugiau informacijos apie inkilus ir jų gamybą rasite internetinėje svetainėje <http://www.siksnosparniai.apicentras.lt>.

* Lietuvos gyvūnų globos draugija. Tilžės g. 18, 47181 Kaunas. Centrinė būstinė: Radvilų dvaro g. 33-1 LT-48332 Kaunas. El.p. lggd@takas.lt, info@lggd.lt. Internetinė svetainė <http://www.lggd.lt>