

Netopirnice – izkušnje mladih (in manj mladih) netopircev

Besedilo: Simon Zidar, Jan Gojznikar, Eva Pavlovič, Tea Knapič in Pia Golob
Foto: Simon Zidar (1, 2, 5A, 5C, 5D, 5E, 6), Tea Knapič (3, 4), Pia Golob (5C), Eva Pavlovič (5B) in Živa Bombek (7)

Leta 2015 si v Slovenskem društvu za proučevanje in varstvo netopirjev ni smo dobro predstavljali, kaj lahko pričakujemo, ko smo na izbrana drevesa v ljubljanskem parku Tivoli namestili prve lesobetonske duplaste netopirnice v Ljubljani. Na začetku se nam je porajala množica vprašanj. Kljub negotovim začetkom pa nas danes navdaja ponos, saj netopirnice redno spremljamo že sedem let in pri tem beležimo velik uspeh s številnimi obiskovalci – nekaj vam jih v nadaljevanju tudi predstavimo. Hkrati pa na enem mestu podajamo peščico spoznanj, kako (bolj ali manj) uspešno izpeljati preglede netopirnic, s katerimi dobimo vpogled v uspeh izvedbe takega ukrepa.

Netopirnice so umetna zatočišča netopirjev, ki so lahko različnih oblik in velikosti. Za netopirske vrste, ki si v naravi izbirajo drevesna dupla, se priporoča lesobetonske duplaste netopirnice, ki so okroglega premera in imajo na spodnjem delu različno oblikovane vhodne odprtine (Sl. 1A). Z velikostjo odprtine omejimo velikost vrste, ki netopirnico lahko zasede.

Prvih šest duplastih netopirnic, naročenih iz Nemčije, smo v SDPVN leta 2015 namestili v okviru prve različice projekta Netopirji – skrivnostni Ljubljancani. Obesili smo jih v parku Tivoli in v gozdu ob poti na Šišenski hrib. Naslednje leto smo v nadaljevanju projekta šest novih namestili okoli Koseškega bajerja, v letu 2019 še dodatnih šest v bližino novo izkopanih mlak jugovzhodno od deponije na Ljubljanskem barju, poleti 2021 pa novo šesterico še na Grajski grič. Netopirnice redno spremljamo in pregledujemo vsaj spomladi in jeseni, medtem ko rezultati poletnih pregledov v začetnih letih niso razkrili njihove rabe.

Namen postavitve netopirnic v Ljubljani je vsaj trojen: *i)* netopirjem ponuditi potencialna nadomestna zatočišča, *ii)* zagotoviti mesta za redno spremljanje in raziskovanje manj znanih gozdnih vrst netopirjev in *iii)* preko prikaza raziskovalnih aktivnosti in ohranitvenih ukrepov izobraževati javnost o netopirjih.

A) Duplaste netopirnice so temno pobarvane, da zadržijo več toplote, nanje pa smo za radovedne oči dorisali silhueto netopirja; B) za pregled netopirnic se je treba do vsake povzpeti in jo previdno odpreti.

Prva najdba navadnih mračnikov v netopirnicah v parku Tivoli.

Podlaket drobnega netopirja meri približno 3 cm.

SKRIVNOSTNI LJUBLJANČANI

V netopirnicah v Tivoliju smo do danes zabeležili eno desetino vrst, ki jih sicer najdemo v Sloveniji: drobnega netopirja (*Pipistrellus pygmaeus*), gozdnega mračnika (*Nyctalus leisleri*) in navadnega mračnika (*N. noctula*). Najpogosteje smo srečali drobne netopirje, ki so se pojavljali tako posamično kot v gručah do 9. Zanimive so predvsem jesenske najdbe parčkov ali skupin samcev z več samicami – zdi se, da so izpostavljene netopirnice samci izbrali za svoje »nočno plesišče«. Nazadnje smo zabeležili še navadnega mračnika (Sl. 2), in sicer šele v zadnjih dveh letih na jesenskih pregledih v isti netopirnici.

Ob Koseškem bajerju smo v štirih od šestih netopirnic ob različnih obiskih zaznali drobne netopirje. Najbolj razveseljava je bila nedvomno spomladanska najdba štirih samic leta 2019 (Sl. 7). Ena od njih je bila v isti netopirnici najdena že jesen poprej, nato pa se je vanjo vrnila tudi naslednjo pomlad.

Netopirnice na Ljubljanskem barju zaenkrat še niso razkrile netopirskih obiskovalcev, v njih pa nismo našli niti posrednih znakov njihove uporabe, npr. netopirskega gvana. Kljub temu pa so pregledi na z invazivnimi rastlinami zaraščenem terenu vedno polni dogodivščin in drugih zanimivih odkritij.

V eni izmed netopirnic na Grajskem griču so nas štirje drobni netopirji pričakali že tri mesece po njeni namestitvi, v isti netopirnici pa smo drobnega netopirja našli tudi konec februarja 2022.

Glede na lokacije postavljenih netopirnic se nadejamo najdb dodatnih vrst netopirjev, tudi bolj skrivnostnih in redkejših gozdnih vrst, ki jih zelo težko zabeležimo v zatočiščih z drugimi metodami raziskovanja in po podatkih iz tujine lahko uporabljajo netopirnice. Taki so na primer velikouhi netopir, resasti netopir ali celo širokouhi netopir. Držimo prhuhi!

VRAČAJOČI SE GOSTJE

Netopirnice so nam ponudile edinstveno priložnost za večletno spremljanje netopirjev, zato vse najdene netopirje praviloma opremimo z obročki, ki jih priskrbi Slovenski center za obročkanje netopirjev pri Centru za kartografijo favne in flore. Obroček nosi edinstveno oznako, s kate-

Na pregled netopirnic povabimo tudi javnost.

ro lahko spremljamo vračanje in premike netopirjev, hkrati pa omogoča spremljanje vrst, ki se selijo na dolge razdalje znotraj Evrope. Med vrstami v netopirnicah sta taka gozdni in navadni mračnik. Za najbolj zvestega gosta naših netopirnic se je na osnovi podatkov ponovno najdenih živali izkazal samec gozdnega mračnika, ki smo ga prvič našli jeseni 2018 in ga zatem redno prebujali v netopirnicah še spomladi 2019, spomladi 2020 in decembra 2021. Celokupno smo na vseh lokacijah ponovno našli osem od 87 netopirjev (9,2 %). Tako gozdne mračnike kot drobne netopirje smo v Tivoliju našli v več zaporednih letih in celo v različnih netopirnicah, kar kaže, da gre za lokalne netopirje, ki se selijo tudi med posameznimi netopirnicami.

NENETOPIRSKI PREBIVALCI

Drevesna dupla poleg netopirjem nudijo bivališče množici drugih živali in njihovo visoko pestrost smo spoznali tudi med našimi pregledi netopirnic. Našli smo tako nevretenčarske predstavnike (mravlje, sršene, ose, pajke, polže, nočne metulje in stenice) kot tudi vretenčarske najdbe – med njimi ptice, dvoživko in druge male sesalce. Na skoraj vsakem terenu nas je

Nasmeh netopirca pove, da se nekaj skriva v netopirnici.

Štiri drobne netopirke, najdene v netopirnici spomladi 2019 ob Koseškem bajerju.

Zanimive najdbe iz netopirnic na Ljubljanskem barju: A) podlessek (*Muscardinus avellanarius*); B) zelena rega (*Hyla arborea*); C) gosenici navadnega gobarja (*Lymantria dispar*); Č) rumenogrla/navadna belonoga miš (*Apodemus flavicollis/sylvaticus*); D) ptičje gnezdo. E) V netopirnici z večjima odprtinama nas je ob Koseškem bajerju pozdravil navadni polh (*Glis glis*).

presenetil vsaj en nov organizem, ki ga v netopirnici primarno nismo pričakovali. Še posebej so bile razburljive najdbe na Ljubljanskem barju, kjer nas je v eni netopirnici pričakalo gnezdo s podleskom (Sl. 5A), v drugi pa zelena rega, ki si je vlažno domovanje v opuščnem ptičjem gnezdu delila z gosenico navadnega gobarja (Sl. 5B, C). Nepričakovano je bilo tudi srečanje s smrčkom, 5 metrov nad tlemi, ki je pripadal rumenonogi/belogri miši (Sl. 5Č) – morda pa je prišla le pozdravit svoje prhutajoče prijatelje.

ZA KONEC

Pregledi ljubljanskih netopirnic so ena redkih dolgoročnih raziskovalnih aktivnosti našega društva in so postali priljubljeni

na aktivnost tako aktivnih članov društva kot radovednežev, ki se nam pridružijo le občasno. Upamo, da bomo aktivnosti z novimi pobudniki in člani nadaljevali tudi v prihodnje. Že letos prihaja še šest novih netopirnic na območje Krajinskega parka Tivoli, Rožnik in Šišenski hrib, ki bodo ponudile dodatna zatočišča, med njimi tudi eno večje, primerno za porodniško kolonijo. Hvala vsem članom društva in obiskovalcem, ki so omogočili, podprli in popestrili naše terenske dogodivščine. In hvala Mestni občini Ljubljana, ki podpira naša prizadevanja.

Prispevek je bil pripravljen v sklopu projekta Netopirji – skrivnostni Ljubljančani 7, ki ga financira Mestna občina Ljubljana. ✨

NEKAJ PRIPOROČIL ZA PREGLED NETOPIRNIC

Skozi leta smo se naučili dobre mere improvizacije, nekaj postopkov pa smo tudi precej optimizirali. Za rokovanje in vznemirjanje netopirjev imamo tudi dovoljenje ARSO.

1. Netopirnico obesimo na drevo vsaj 3 metre visoko – pritrdimo jo z močno žico, ki jo obdamo z gumo (plastično cevjo), da preprečimo zažiranje v rastoče drevo. Ob pregledu žico po potrebi nekoliko razahljamo.
2. Ko se odpravimo na teren, vedno dvakrat (bolje celo trikrat) preverimo, ali imamo s seboj naslednje pripomočke: opremo za merjenje netopirjev, aluminijaste obročke za označevanje netopirjev, ki nam jih zagotovi Center za kartografijo favne in flore, fotoaparati, določevalni ključ, mrežo (metuljnico), rokavice, vrečke za netopirje, širok čopič ali manjšo metlico.
3. S čopičem očistimo gvano (netopirske iztrebke), nabrano na dnu netopirnice, da naslednjič dobimo tudi informacijo, ali so netopirji v času med pregledi bivali v njej.
4. Ko netopirje premerimo in označimo, jih čim prej vrnemo v netopirnico. Predno se umaknemo, vhod netopirnice za kratek čas zapremo z bombažno krpo, da se netopirji umirijo. S tem preprečimo, da bi izleteli in se čez dan izpostavili plenilcem.
5. Preden se vzpnejo do netopirnice, opazujemo, da vanjo morda ne letajo ose ali sršeni. Ko se povzpnejo po lestvi do netopirnice, najprej nežno potrka in prisluhnemo. Glasen brneč zvok je signal, naj netopirnice ne odpiramo in se previdno spustimo z lestve ter nadaljujemo pri naslednji.
6. Na teren povabimo javnost ali prijatelje. Opazovati netopirje od blizu je odlična priložnost za izobraževanje in premagovanje strahov. Vabljeni, vedno se imamo fino.

V Trdoživu VIII/1 (2018) smo objavili navodila za izdelavo ploščate lesene netopirnice z dvema razdelkoma. Vabimo vas, da nam na netopirji@sdpvn-drustvo.si sporočite, če ste netopirnico izdelali in namestili ali v njej opazili netopirje.