
Parengė: vyresnioji auklėtoja

Rasa Barvainienė

LAUKINIAI GYVŪNAI

Žinduoliai – tai šaltakraujai gyvūnai. Jauniklius jie

maitina pienu, o jų kūnas apaugęs plaukais.

Pasaulyje žinoma apie 5000 žinduolių rūšių. Šių

gyvūnų dydis labai skiriasi.

Žinduoliai yra apgyvenę visas mūsų planetos

buveines. Žinduoliai yra pakankamai sumanūs ir

geba šio bei to išmokti.

Dėl aplinkos taršos ir buveinių naikinimo daugeliui

žinduolių gresia išnykimo pavojus .Dabartinę

Lietuvos žinduolių fauną sudaro 63 sausumos ir 5

jūros žinduolių rūšys.

VILKAI

VILKŲ IŠvaIzda

Vilkai - stiprūs, storais
kaklais, raumeningi,
ištvermingi, ilgakojai
žvėrys. Liemuo į užpakalį
nulaibėjęs. Akys truputį
primerktos, istrižos.
Uodega plaukuota,
visuomet nuleista.
Bėgdamas vilkas ją
pakelia, tačiau kaip šunys
niekuomet neužriečia.

Kailis, ypač žiemą, tankus, bet nešvelnus.

Vilkų svoris 24-65 kg. Jie turi 42 dantis.

Vilkai gudrūs, todėl vietas pasirenka pagal

saugumo ir mitybos sąlygas. Jie gali apsigyventi

dideliuose, žvėrių knibždančiuose miškuose,

raistuose, o kartais net arti sodybų.

Vilkai monogamai. Tik vienam žuvus, likęs

gyvas susiranda kitą partnerį.

Po mėnesio tėvai vilkiukus išsiveda į

medžioklę.

Vilkai gyvena apie 17 metų. Medžioja visus

metus, tačiau dažniausiai naktimis. Tamsoje jie

gerai mato, turi puikią uoslę ir klausą. Savaitę ir

daugiau vilkai gali badauti. Dažnai dalį maisto

jie pasislepia.

Minta beveik viskuo ką pagauna – nuo pelės

iki briedžio, bet pagrindinis maistas – laukiniai

kanopiniai. Jei maisto mažai – neatsisako

vabzdžių ir uogų

VILKO PĖDSAKAI

LAPĖ

LAPĖS IŠvaIzda
Lapė - gražus ir

gudrus, neretai miškų

lankytojų matomas

žvėrelis. Lapės

liemuo lieknas, kojos

neilgos, snukutis

pailgas, uodega ilga

ir puri.

Kailis švelnus,

rusvas, gelsvas, o

krūtinė ir pilvas

balkšvi ar pilkšvi,

kojos juosvos,

uodegos galiukas

visuomet baltas.

Lapės sveria

4,2-6,8 kg.

Lapės turi 42

dantis.

Mažėjant vilkų, daugėja lapių. Dažniausiai

laputės apsigyvena mažuose miškeliuose,

kirtavietėse, paupiuose, paežerėse.

Urvus jos kasa pačios

arba įsikuria barsukų

urvuose. Urvai būna

aukštumėlėse,

retmiškiuose,

jaunuolynuose, laukų

pakraščiuose, kartais

net netoli ūkininkų

namų.

http://www.google.lt/url?sa=i&rct=j&q=lap%C4%97s+ola&source=images&cd=&cad=rja&docid=J7zOf4-oyjGtWM&tbnid=blrLyCUtvfs8RM:&ved=0CAUQjRw&url=http://www.naturephoto.lt/fotografija-/griezle_crex_crex_corn_crake_1&ei=2AaUUdHXGMusPLyzgOgD&bvm=bv.46471029,d.ZG4&psig=AFQjCNH21OClt-b5rUWWtacjdcaA7XXUrQ&ust=1368741920028136
http://www.google.lt/url?sa=i&rct=j&q=lap%C4%97s+ola&source=images&cd=&cad=rja&docid=J7zOf4-oyjGtWM&tbnid=blrLyCUtvfs8RM:&ved=0CAUQjRw&url=http://www.naturephoto.lt/fotografija-/griezle_crex_crex_corn_crake_1&ei=2AaUUdHXGMusPLyzgOgD&bvm=bv.46471029,d.ZG4&psig=AFQjCNH21OClt-b5rUWWtacjdcaA7XXUrQ&ust=1368741920028136

Poravimosi metu patinai pešasi. Balandį-

gegužę gimsta 3-8 akli, uždaromis ausimis, 14

cm ilgio lapiukai. Patelė juos žindo 1,5 mėn. Jie

dideli nenuoramos: išbėga iš uolos, raičiojasi,

virsta kūliais, kandžiojasi. Po mėnesio jie

palieka urvus.

Lapės ėda pelėnus, kurmius, pasipjauna mažų

kiškučių, mažų stirniukų, ežių, sudrasko

kurtinius, tetervinus, jerubes, tačiau dažniausiai

jauniklius. Pavasarį lapės ėda karkvabalius,

kurklius, mėšlavabalius. Mėgsta laputės ir

obuolius, kriaušes, net mėlynes.

LAPĖS PĖDSAKAI

ŠERNaS

ŠERNO IŠvaIzda
Šernas panašus į kiaulę,

tačiau daug kuo nuo

jos skiriasi. Jo kūnas

plokščias, į užpakalį

nulaibėjęs, galva

didelė, su ilgoku

snukiu, kuris baigiasi

judria knysle, akelės

mažos, įdubusios.

Kojos su skeltomis kanopomis, uodega neilga,

gale su plaukų kuokšteliu. Ant kūno auga juosvi

šeriai, kurie žiemą ilgesni

Patinų priekis masyvesnis už patelių. Patinai

su ilgokais iltiniais dantimis, kurie visą laiką

auga, ir plaukų šepetėliu papilvėje.

Poravimosi metu kūno šonuose iki 3 cm

sustorėja oda ir atsiranda vadinamasis šarvas.

Odoje yra riebalų ir prakaito liaukų. Liaukos

išsidėsčiusios prie akių, kanopų vidinėje pusėje

ir tarp pirštų. Jomis šernai žymi savo teritoriją.

Šeriasi kovo-birželio mėn. Pašiauštais keteros

plaukais (šeriais) išsigandę šernai baugina

priešininką. 3-5 mėn. šerniukai dryžuoti. Patinų

svoris – 109-160, o patelių – 101-125 kg. Patelių

iltys menkos. Šernai turi 44 dantis.

Mėgstamiausi šernų
miškai – eglynai. Vasarą

jie dažniau lankosi
lapuotynuose.

Spygliuočiuose, ypač po
eglėmis, jie ilsisi. Žiemą

šernai iškloja guolius
eglės, rečiau pušies,
kadagių šakutėmis,
samanomis, žole.

Maisto šernai ieško prietemoje ir naktį, tačiau,

jei ramu, ir dieną.

Patinai laikosi

atskirai. Į bandą jie

ateina poravimosi

metu. Pabaidyti

šernai, ypač patinai,

per parą nueina 10-

20 km.

Šernai – augalėdžiai. 80% jų raciono sudaro žemės

ūkio kultūros. Ypač jie mėgsta pieninės brandos

kviečius, rugius, avižas. Kartais išknisa tik pasodintas

bulves.

Pavasarį apie trečdalį jų maisto sudaro pienės,

dilgėlės, garšvos, švitriešiai, viksvos, žliūgės ir

kitos žolės. Vaisius ir uogas šernai ėda

daugiausia tik rudenį.

Poravimosi metas lapkričio-gruodžio mėn.,

rečiau sausį. Patinai turi 2-4 patelių haremus.

Kovo-balandžio mėn. atsiveda 4-12 jauniklių,

sveriančių 0,6-1 kg.

Patelė juos žindo 2,5-3,5 mėn.

Svarbiausi priešai – vilkai, jie šernus pjauna.

Lapės sudoroja tik jauniklius.

Vienas šernas per metus
išknisa vidutiniškai 1-2 ha
miško ploto.
Sunaikina grambuolių,
pjūklelių, spragšių ir kitų
žalingų vabzdžių.

Ardydami miško paklotę,
jie žaloja valgomų grybų
grybieną, išknisa
neaptvertus skruzdėlynus,
o žemės ūkiui tik žalą
daro.

briedis

BriedŽio IŠvaIzda

Briedžių galvos
didelės, kojos ilgos,
uodegos trumpos. Tai
stambiausi miškų
žvėrys. „Barzdas“ turi
ir patinai, ir patelės.
Trečiais gyvenimo
metais dalis „barzdos“
nukrenta, todėl ji
sutrumpėja.

Apatinė briedžių lūpa nukarusi, ausys ilgos. Iš

jų padėties galima spręsti apie briedžių būseną.

Kai ilsisi, jų ausys nusvirusios. Kai nepatenkinti,

vieną ausį laiko pakeltą, kitą nuleistą.

Klausydamiesi

briedžiai ausis

sukinėja. Jei

įpyksta - ausis

suglaudžia,

išsigandę - atsuka

atgal.

Briedžiai šeriasi balandžio-liepos mėn., jie turi

riebalinių, kvapių liaukų. Sveria 224-538 kg.

Briedžiai turi 32-34 dantis. Raguoti būna tik

patinai. Sunkiausi mūsų briedžių ragai sveria 15

kg. Daugiausia Lietuvos briedžiai turi 32 ragų

šakas.

Suaugę žvėrys ragus
pradeda mesti po rujos

spalio mėn., o baigia
gruodį. Jauni patinai

ragus nešioja iki
vasario. Kovo-
balandžio mėn

seniems br iedžiams
pradeda augti ragai,
tačiau tik rugpjūčio
pabaigoje nusivalo

ragų oda.

Briedžiai mėgsta apsigyventi pušų

jaunuolynuose, aukštapelkėse, drėgnuose

lapuotynuose. Žiemą renkasi į miškus, kur gausu

pušų jaunuolynų, drebulynų.

Vidutiniškai per parą briedis nueina 1-5 km, kai

migruoja, nukeliauja 20-30km. Žiemomis dažniausiai

laikosi būriais, iki 13 briedžių. Rudenį dažniau galima

pamatyti briedžių poras.

Vasarą-rudenį ėda

medžių, krūmų

lapus ir žoles,

laukuose – rugius,
avižas, kviečius.

Jauni briedžiukai

dėl ilgų kojų

nepasiekia žemės,

todėl atsiklaupia.

Poruojasi rugsėjo-spalio mėn. Tada patinai kasa

duobes, voliojasi, bėgioja. Per mėnesį netenka

beveik penktadalio svorio. Gegužę, rečiau

balandį, patelė atveda 1-2 briedžiukus, juos

žindo 3-4 mėn. Jaunikliai sveria 6-16 kg. Antrais

gyvenimo metais jiems pradeda augti ragai.

Briedžio priešas – vilkas. Laisvėje briedžiai

gyvena 16, o nelaisvėje 25 metus.

Stirnos iŠvaIzda

Stirnos – grakštūs, mieli ir daugeliui pažįstami

žvėreliai. Stirnos – mažiausi mūsų kanopiniai

žinduoliai. Jos ilgakojės, plokščiu liemeniu,

ilgais kaklais. Užpakalinės kojos truputį ilgesnės

už priekines. Patinai stambesni už pateles.

Vasarinis kailis

retas, raudonai ar

geltonai rusvas.

Žiemą tankesnis,

purus, rusvai pilkas.

Kūno apačia truputį

šviesesnė.

Patinai su ragais.

Patinų svoris – 22–35,7, o patelių – 23,5–35kg.

Stirnos turi 32 ar 34 dantis. Patinų ragams

būdinga „rožė“ (rago pamato sustorėjimas) ir

„perlai“ (gauburėliai ant rago kamieno ir šakų).

Suaugę stirninai ragus meta spalio-lapkričio

mėn. Iki kovo–gegužės mėn. išauga nauji.

Stirnos beveik visų mūsų miškų gyventojos. Jos

įsikuria ir nedideliuose miškeliuose, lanko

miško, pamiškių gyventojų sodus, laukus.

Labiau joms patinka lapuotynai. Žiemą

būriuojasi. Nemiškinguose rajonuose jos ganosi

laukuose.

Stirnos ėda ąžuolų, uosių,

klevų, drebulių,

šermukšnių lapus.

Žinoma, mėgsta ir žolinius

augalus, vėdrynus

žibuokles, šlamučius,

kreisves, dobilus,

liucernas ir pan. Suėda

šiek tiek grybų ir kerpių.

Neaplenkia gilių, laukinių

obuolių, kriaušių.

Maistą atryja ir gromuliuoja. Poravimosi metu

patinai plotus žymi kvapiųjų liaukų išskyromis,

ragais brūžuoja medžių kamienus ir taip žymi

savo teritoriją. Snukis turi liaukas, todėl visada

būna drėgnas. Manoma, kad tai padeda stirnai

nustatyti vėjo kryptį.

Kitos liaukos yra žemiau

užpakalinių kojų kulno. Kojų

kanopų užpakalinių kojų

tarpupirščių jungiamojoje

odoje taip pat liaukos. Jų

išskyros žolėse palieka

praėjusių stirnų kvapus,

todėl padeda susirasti savo

giminę. Stirninai turi

kaktines odos liaukas,

kuriomis žymi teritoriją

trindami ragus į medžius.

Patinai poruojasi su keliomis patelėmis. Pirmiausia

ragus meta seni patinai. Patelės poruojasi tik 4-5

dienas.

http://www.google.lt/url?sa=i&rct=j&q=stirna&source=images&cd=&cad=rja&docid=mYuGNgbP5lL-IM&tbnid=ifX5_uoZK9SwxM:&ved=0CAUQjRw&url=http://zoo-ekzo.ru/node/118&ei=ngyeUaaIMsePtQbxvIHwAw&bvm=bv.46865395,d.Yms&psig=AFQjCNE5jyJDIMuphdRoMcqHdAB-EWVBrA&ust=1369395728192705
http://www.google.lt/url?sa=i&rct=j&q=stirna&source=images&cd=&cad=rja&docid=mYuGNgbP5lL-IM&tbnid=ifX5_uoZK9SwxM:&ved=0CAUQjRw&url=http://zoo-ekzo.ru/node/118&ei=ngyeUaaIMsePtQbxvIHwAw&bvm=bv.46865395,d.Yms&psig=AFQjCNE5jyJDIMuphdRoMcqHdAB-EWVBrA&ust=1369395728192705

Stirniukai gimsta gegužę–birželį. Jų esti vienas

ar du. Naujagimiai vidutiniškai sveria 1,9 kg.

Po 2-3 savaičių jie jau ėda žolę.

Stirnos gyvena iki 12

metų. Didžiausi stirnų

priešai – vilkai, o

konkurentai dėl maisto–

taurieji elniai.

Stirnos ateina prie ėdžių, ėda šieną, beržų

šluoteles, šakniavaisius. Pavasarį reikia joms

pasėti zuikiakrūmių, lubinų, kitų vertingų

augalų.

http://www.google.lt/url?sa=i&rct=j&q=stirna&source=images&cd=&cad=rja&docid=mYuGNgbP5lL-IM&tbnid=ifX5_uoZK9SwxM:&ved=0CAUQjRw&url=http://www.allatok.abbcenter.com/?galstep=1&id=226439&PHPSESSID=6ddd7af982d0b654076396815e25d789&ei=0g2eUb6xBsLcswbUh4H4Aw&bvm=bv.46865395,d.Yms&psig=AFQjCNE5jyJDIMuphdRoMcqHdAB-EWVBrA&ust=1369395728192705
http://www.google.lt/url?sa=i&rct=j&q=stirna&source=images&cd=&cad=rja&docid=mYuGNgbP5lL-IM&tbnid=ifX5_uoZK9SwxM:&ved=0CAUQjRw&url=http://www.allatok.abbcenter.com/?galstep=1&id=226439&PHPSESSID=6ddd7af982d0b654076396815e25d789&ei=0g2eUb6xBsLcswbUh4H4Aw&bvm=bv.46865395,d.Yms&psig=AFQjCNE5jyJDIMuphdRoMcqHdAB-EWVBrA&ust=1369395728192705

Stirnos pĖdsakai.

https://lt.wikipedia.org/wiki/Vaizdas:Roe_deer_track03.jpg
https://lt.wikipedia.org/wiki/Vaizdas:Roe_deer_track03.jpg

EŽYS

Ežiai gyvena ne tik miškuose, bet ir kaimuose, net
miestuose. Jų snukutis smailus, užsibaigia šnipeliu su
šnervėmis, ausytės trumpos, uodega mažytė, kojelės

neilgos, tačiau ežiai gali bėgti.

Spyglių ilgis 20-30
mm, jais apaugęs

viršugalvis, nugara,
šonai. Papilvę dengia

šiurkštūs plaukai. Jaunų
ežių šviesesni spygiai.
Ežiai gali susiriesti į
kamuolį ir paslėpti

galvą, krūtinę, pilvą,
tačiau tai ne visada

išgelbsti nuo plėšrūnų
paukščių ir žvėrių.

Ežiai sveria 210- 1020 g, turi 36 dantis.

Daugiau nei pusė ežių gyvena trobesiuose,

daržinėse, soduose, daržuose, pakrūmėse.

Ežiai turi vasarinius ir

žieminius guolius, kurių

viršus ir apačia iš lapų.

Jie sėslūs. Maisto eina

ieškoti temstant ir naktį.

Poravimosi metu patinai
nueina iki 3 km. Daug jų
sutraiško automobiliai.
Kovo-balandžio mėn.

susiporavę, po 6-7 savaičių
ežiukai susilaukia 1-9
minkštais spygliukais
apaugusių jauniklių.

Kartais patelės perneša
juos į saugesnes vietas.
Pažindyti apie 40 dienų,

ežiukai pradeda vaikščioti
kartu su patele.

Ežiai žiemoja lapų, žabarų krūvose, šiauduose,
duobėse, kluonuose. Žieminis guolis didelis,

išklotas žolėmis, toliau – urvas, o jo gale – lizdas.

Ežiuko kūne rudenį

susikaupia (apie 25% kūno

svorio) riebalų. Spalį-

lapkritį užmigę ežiai

snaudžia nepabusdami iki

kovo mėn. Miegančių

žvėrelių temperatūra

sumažėja iki 5-6°C.

http://www.google.lt/url?sa=i&rct=j&q=e%C5%BEiukas&source=images&cd=&cad=rja&docid=xsKWodBKxrFHmM&tbnid=z8phU6iVB2QAaM:&ved=0CAUQjRw&url=http://laimingaaa.livejournal.com/&ei=hyKeUamULIzUsga-wYHQBQ&bvm=bv.46865395,d.Yms&psig=AFQjCNHBq5r9qsbLOEoikkN1dugZ8wbggQ&ust=1369404106500889
http://www.google.lt/url?sa=i&rct=j&q=e%C5%BEiukas&source=images&cd=&cad=rja&docid=xsKWodBKxrFHmM&tbnid=z8phU6iVB2QAaM:&ved=0CAUQjRw&url=http://laimingaaa.livejournal.com/&ei=hyKeUamULIzUsga-wYHQBQ&bvm=bv.46865395,d.Yms&psig=AFQjCNHBq5r9qsbLOEoikkN1dugZ8wbggQ&ust=1369404106500889

Ežiai minta drugių vikšrais, vabalais, sliekais,

moliuskais, varlėmis, rupūžėmis, driežais,

įveikia ir gyvates.

KIŠKIS

kiŠkIŲ IŠvaIzda

Kiškiai primena

naminius triušius,

dažnai vadinami

zuikiais.

Priekinės kojos plonesnės ir trumpesnės už
užpakalines, nagai ilgi, aštrūs, senų kiškių –
atbukę, pėdos siauresnės už baltojo kiškio,
plaukuotos, nugaros vienaplaukiai juodais
galiukais, o pamatinė dalis balta, akuotplaukiai
balti, skruostai ir galvos priekis pilki, pilvas
baltas.

Ant išorinio ausies krašto

driekiasi juoda juosta.

Mūsų kiškių nugara šiek

tiek garbanota, o jauniklių

kaktoje – balta dėmė.

Patinėliai ir patelės sveria

4-6,4 kg.

Vis labiau nykstant dideliems miškams,

plečiantis laukams, ganykloms ir pievoms, šių

kiškių daugėjo, kiekiu jie aplenkė baltuosius

kiškius.

Pilkieji kiškiai –

miškų pakraščių,

nedidelių miškelių,

sodų gyventojai.

Pasnigus kiškiai išeina iš laukų. Per parą

kiškiai apibėga 65 ha plotą. Jei išsigąsta,

nuliuoksi ir kilometrą. Pavasarį jie tupi

krūmuose, pamiškėse, jaunuolynuose,

laukuose.

Vasarą apie pusė kiškių įsikuria žemės ūkio

naudmenose.

Čia jie minta, veda

jauniklius. Kartais

kiškiai pešasi.

Per parą jie suėda

500-1000 g pašaro.

Iš medžių ir krūmų

mėgstamiausi

karklas, ąžuolas,

obelis, slyva,

klevas, gudobelė,

lazdynas, ožekšnis.

Nuo pavasario iki rugsėjo mėn. kiškiai veda 1-

4 vadas. Kiškučiai gimsta regintys, po 20 min.

gali judėti. Jie sveria 500-1709 g.

Tik paduose esančios

liaukos išskiria

sekretą, tačiau, kai

kiškiai guli lizde,

plėšrūnai jų

nesuuodžia.

Vakare, neradusi gūžtoje jauniklių, patelė juos

už sprando parsineša. Jaunikliais ji rūpinasi tik

mėnesį. Jaunikliai žūva nuo plėšrūnų, ligų,

lietingo, šalto oro. Laisvėje kiškiai gyvena iki 12

metų.

Paprastoji voverĖ

http://lt.wikipedia.org/wiki/Vaizdas:MattiParkkonen_Orava.jpg
http://lt.wikipedia.org/wiki/Vaizdas:MattiParkkonen_Orava.jpg

VOVERĖS IŠvaIzda

Paprastoji voverė, arba voverė. Voverinių

šeimos graužikas. Galva plati, trumpa. Ausys,

palenktos į priekį, siekia akis. Jų viršūnėse

styro ilgų plaukų šepetukas. Kailiukas vasarą

ryškiai rudas, žiemą pilkšvas. Dantų 22.

Paprastosios voverės

daugiausiai gyvena

spygliuočių

miškuose, tačiau

kartais įsikuria ir

mišriuose ar lapuočių

miškuose. Pastaruoju

metu vis dažniau

sutinkamos miestų

soduose ar parkuose.

Paprastosios voverės

visai nebaikščios.

Tačiau voverės gyvenančios miškuose žmonių

neprisileidžia. Voverių labai stiprios užpakalinės

letenėlės, todėl jos puikiai laipioja medžiais.

Individai laikosi pavieniui

visada išskyrus

poravimosi metą, bei

labai šaltas žiemas kai

keliese tūno

susiglaudusios lizde.

aŠ GYvENU dREvĖJE.

Lizdą paprastosios voverės stato iš plonų

medžio šakelių ir lapų. Lizdas apvalus, turi dvi

angas šonuose. Vidus išklotas minkštais

augalais. Kartais voverės nesuka lizdo, tuomet

jos gyvena medžių drevėse.

Vasarą voverių kailis

trumpas ir minkštas, rusvos

spalvos. Žiemos metu

tampa tamsesnis ir

tankesnis. Gyvenimo

trukmė apie 2-3 metai.

Svoris maždaug 400 gramų.

Paprastosios voverės visą dieną ieško maisto.

Pusę suėda iškart, kitą

užkapsto slėptuvėse. Taip

jos ruošia žiemos atsargas.

Paprastosios voverės

maitinasi labai panašiu

maistu kaip ir pilkosios

voverės todėl dažnai dėl

maisto tenka konkuruoti.

Kai ėda, paprastosios voverės tupi ant

užpakalinių letenų, o maistą laiko priekinėmis

letenomis. Sukdamos kankorėžį jos nugraužia

žvynelius ir suėda sėklas. Voverės taip pat ėda

žiedus, ūglius, vabzdžius, grybus, riešutus,

erškėtuoges. Gilių beveik neėda.

Paprastosios voverės patelė per metus gali

išvesti dvi vadas. Vienoje vadoje būna 2-4

jaunikliai. Poravimosi sezonas yra nuo gruodžio

iki liepos. Patelė išsirenka vieną partnerį ir

poruojasi tik su juo. Apvaisinta patelė aukštai

medyje iš šakelių susisuka rutulio formos lizdą

su dviem angomis šonuose

http://www.google.lt/url?sa=i&rct=j&q=vovere&source=images&cd=&cad=rja&docid=7r96ZfGsmT79SM&tbnid=WkgWfQEhAZpNjM:&ved=0CAUQjRw&url=http://kaaatre951.blogas.lt/7-7.html&ei=AnmeUdHEA8fGtAbunoGoCQ&bvm=bv.47008514,d.Yms&psig=AFQjCNGnrdfAKyxIdkSpbTPWY70x_hnSoQ&ust=1369426551138073
http://www.google.lt/url?sa=i&rct=j&q=vovere&source=images&cd=&cad=rja&docid=7r96ZfGsmT79SM&tbnid=WkgWfQEhAZpNjM:&ved=0CAUQjRw&url=http://kaaatre951.blogas.lt/7-7.html&ei=AnmeUdHEA8fGtAbunoGoCQ&bvm=bv.47008514,d.Yms&psig=AFQjCNGnrdfAKyxIdkSpbTPWY70x_hnSoQ&ust=1369426551138073

Lizdas būna išklojamas

pūkais ir samanomis. Vos

gimę jaunikliai būna akli

ir pliki, pirmą kartą akis

atmerkia būdami 3

savaičių. Pirmą kartą

voveriukai iš lizdo išlipa

būdami 7 savaičių.

Lytinės brandos gyvūnai

sulaukia būdami 11

mėnesių.

barsukas

Barsuko iŠvaIzda

Barsukas– stambiausias kiauninių

šeimos atstovas, nors į kiaunę mažai panašus.
Specifinis bruožas – juodai dryžuotas snukis.

Dryžiai eidami nuo snukio link kūno

susilieja į pilką (širmą) atspalvį. Kūno

dydis ir masė svyruoja priklausomai nuo

gyvenamos teritorijos (masė – 8-20 kg;

kūno ilgis – 56-90 cm).

Kojos trumpos,

stiprios, su ilgais ir

tvirtais, rausti

pritaikytais nagais.

Barsukai gyvena

miškuose, šlaituose,

kartais krūmuose,

ganyklose ir net

pievose, bet arti miško.

Mėgsta ramybę.

Veiklus sutemose ir naktį. Maždaug gruodį

įminga ir miega iki kovo mėnesio, tačiau miegas

nėra gilus, kartais, kai nešalta, išeina iš urvo.

Guolis – iš sausų lapų ir žolių.

Žiemą nesimaitina,

naudodami sukauptas

riebalų atsargas. Pavasarį

per žiemą susitrynusią

guolio paklotę išstumia iš

urvo ir užverčia žemėmis.

Barsukai gyvena grupėmis
sudarydami monogamines
šeimas.Vidutiniškai šeimoje
būna šeši suaugę individai
bei tų metų jaunikliai.
Gyvūnų skaičius šeimoje
priklauso nuo maisto kiekio
aplinkinėse teritorijose.
Šiltesnio klimato
teritorijose barsukai neretai
gyvena po vieną ar
poromis.

Šeimos galva – patinas veja šalin svetimus

barsukus, kai tie per daug prisiartina prie urvo.

Šeimos nariai vieni kitus skiria pagal kvapą, kurį

skleidžia prakaito liaukos.

Barsukai kasa sudėtingas urvų sistemas,

lietuviškai vadinamas urvų kolonijomis arba

urvynais. Pasitaiko šimtamečių urvynų, kurie po

žeme sudaro sudėtingą labirintų sistemą su daug

išėjimų į žemės paviršių - landų.

Tokioje urvų

kolonijoje kartu su

barsukų šeima neretai

gyvena ir lapės ar

usūriniai šunys.

Didelės urvų kolonijos
ypač reikalingos šaltesnio
klimato zonose, kadangi
atėjus žiemai barsukai
geriau apsisaugo nuo šalčio
susiburdami kartu giliai po
žeme, kur nepasiekia šalnos.
Urvuose ir prie jų labai
švaru, nėra nei maisto
atliekų, nei išmatų. Urvuose
barsukai praleidžia didžiąją
savo gyvenimo dalį.

Barsukai atsargūs – prieš išlįsdami iš urvo iškiša

galvą, gerai pasiklauso, apsiuosto ar nėra ko

įtartino ir tik tuomet išlenda.

• Mityba labai įvairi. Nors

barsukas priklauso

plėšriesiems žinduoliams,

tačiau nemažą dalį maisto

raciono sudaro augalinis

maistas – uogos, vaisiai,

sėklos, šaknys. Lietuvoje

pagrindinis barsukų maistas

yra peliniai graužikai,

varliagyviai, paukščių

jaunikliai, moliuskai, sliekai,

kartais net dvėseliena.

Taip pat minta vabzdžiais ir jų lervomis,

kurmiais. Ėda daug, todėl iki žiemos labai

nutunka.

Maisto ieškantis barsukas nukeliauja labai daug,

bet visuomet tais pačiais takeliais. Sliekų

ieškodamas išeina pasivaikščioti net 10

valandų. Medžioja dažniausiai sutemus. Mato

prastai, todėl pasikliauna gera uosle ir klausa.

Poravimosi laikotarpis –

nuo vasario iki spalio.

Dažniausiai poruojasi rugsėjį.

Kartais pora lieka ištikima

visam gyvenimui. Gimsta iki

4 jauniklių. Specialiai

parengtame guolyje jaunikliai

praleidžia 8 savaites, misdami

motinos pienu. Dviejų

mėnesių išlenda iš urvo, pieną

žinda iki 4 mėnesių.

