

Ապրիլի
նախօրե

Նախօրե

Արագիլները տարբեր մշակույթներում և տարբեր ժողովուրդների մոտ խորհրդանշում են նոր կյանք, գարնան ավետիս, հաջողություն և վավակ ունենալու ակնկալություն:

Հայկական վարդարվեստում՝ վիշապամարտի մոտիվների մեջ, մեծ տեղ են գրավում օձերն ու արագիլները որպես ակոյաններ: Ջարմանալի չէ, քանի որ բնության մեջ էլ նրանք «թշնամիներ» են. արագիլներին հաճախ կարելի է տեսնել օձեր որսալիս: Հենց այդ պատճառով էլ ժողովրդական առածն ասում է. «Օձի փուշն արագիլն է մարսել»:

Հին Հռոմում «արագիլի կանոնը» (Lex Ciconaria) մի կանոն էր, որը վավակներին պարտավորեցնում էր հոգալ տարեց ծնողների մասին:

Սպիտակ արագիլը՝ հին հունական դիցուհի, կերակրող մայրերի հովանավոր Հերայի սուրբ թռչունն էր:

Նորածին բերող արագիլի սիմվոլն առաջացել է Հյուսիսային Եվրոպայում և հենվում է այն հավատալիքի վրա, որ նորածին հոգիներն ապրում են ջրաձահձային տարածքներում, որտեղ էլ արագիլը գտնում է նրանց:

Երայերեն արագիլ բառը համարժեք էր «բարի մայրիկ» արտահայտությանը:

Նրանց հոգատար խնամքը ձագերի նկատմամբ արագիլին դարձրել էր ծնողական խնամքի խորհրդանիշ: Հնագույն ավանդապրույցներում նշվում էր, որ արագիլի փոքր կայրվի բնի հետ, սակայն չի լքի այն:

Չինացիները համարում էին, որ արագիլը կարող է բարձրացնել արժանի մարդուն և տեղափոխել դեպի երանելի կյանք:

Արագիւները, հայկական ժողովրդական պատկերացումների համաձայն, դիտվում են որպես կերպարանափոխված մարդիկ:

Նրանք էլ ունեն ծովից այն կողմ գտնվող իրենց երկիրը, որտեղ վբաղվում են հողագործությամբ: Ըստ ավանդավրոյցի, մարդ-արագիւները կերպարանափոխվում են ոչ թե հատուկ հրաշքով, այլ «հավքու փոսթով», այսինքն թռչնային դիմակներ հագնելով:

Սպիտակ արագիւրը հանդես է գալիս որպես հովանավոր, որը հսկում է մարդկանց և թույլ չի տալիս որ վերջիններիս դժբախտություն պատահի:

Մշո Բուլանուխ գավառակից (Արևմտյան Հայաստան) մեզ է հասել հետևյալ ավանդավրոյցը: Մի կին դրսում լվացվելիս հանում է իր ապարանջանը և դնում քարի վրա, որ չթրջվի: Տուն վերադառնալիս մոռանում է ապարանջանը վերցնել: Հետո հիշում է, գալիս է ապարանջանի հետևից, բայց իչուր: Թե՛ ինքը, թե՛ ամուսինը շատ են փնտրում, բայց չեն գտնում: Ամուսինը «աշխարհ ոտնատակ տալով», հասնում է մի ծով, նստում է նավ և, ալեկոծությունից հազիվ փրկվելով, անցնում է ծովի մյուս ափը: Այնտեղ տեսնում է մի գյուղացու արտը վարելիս և մոտենում է նրան: Վերջինս հին ծանոթի նման ժպտում է, տալիս է նրա անունը և վարմացած հարցնում. «Դու այստե՞ղ»: Բուլանուխցին նրան չի ճանաչում, ուստի դիմացինն ասում է. «Ես ձեր դռան ծառի վրավու լակլակն եմ»: Պարզվում է, որ ապարանջան որոնողն ընկել է արագիւների երկիր, որտեղ նրանք ապրում են սովորական մարդկային կյանքով: Ապարանջան որոնողը մնում է նրանց մոտ, մինչև հասնում է արագիւների չվելու ժամանակը: Գետի մոտ լողանում են, նրանց վրա մեկ-մեկ «մորթի» է ընկնում և դառնում են արագիւներ, թռչելով անցնում ծովը և հասնում Բուլանուխ: Ապարանջանը որոնող մարդը ճանաչում է իր հայրենիքը և խնդրում, որ իրեն նորից մարդ դարձնեն: Բուլանուխցին իրենց բակի ծառի վրա ապրող արագիւից իմանում է նաև կորած ապարանջանի տեղը: Այս վրոյցում այդ տան հովանավոր արագիւրը իսկույն վերցրել է ապարանջանը և պահել իր բնում, որպեսզի այն չկորչի:

Արագիւր հայկական վրոյցներում

Սպիտակ արագիլը (*Ciconia ciconia*) հայ ժողովրդի (և ոչ միայն) սիրված թռչուններից է, որոնց չեն վնասում և միսը չեն ուտում: Գյուղերում սովորություն կա հյուրընկալելու արագիլներին՝ նրանց համար արհեստական բներ պատրաստելով:

Աշխարհում հանդիպում է 19 տեսակի արագիլ

Երկար վզով և երկար ոտքերով, հլոր կտուցով թռչուններ են, բնակվում են տարբեր էկոհամակարգերում: Շատ տեսակներ բնակվում են ջրաձածային էկոհամակարգերում, իսկ որոշները՝ չորային տարածքներում:

Հայաստանում հանդիպում է արագիլների երկու տեսակ՝ **սպիտակ արագիլ** (*Ciconia ciconia*) և **սև արագիլ** (*Ciconia nigra*):

Սև արագիլը, ի տարբերություն սպիտակ արագիլի, Հայաստանում հազվագյուտ հանդիպող տեսակ է: Բնադրում է հիմնականում ժայռերի վրա:

Սպիտակ արագիլը խարիվատիկ է և հեշտ ճանաչելի

Մեծ, սավառնող թռչուն է երկար, լայն թևերով: Մարմինն ամբողջովին սպիտակ է, թափահարող փետուրները սև, իսկ ոտքերը և կտուցը կարմիր: Չագերի ոտքերը և կտուցը մոխրավարդագույն են:

Քայլում և թռչում է վիպը ձիգ պահած:

Քաշը՝ 2,9-4,5 կգ

Թևերի բացվածքը՝ 155-215 սմ

Վարձերի չափերը (կրուցի ծայրից մինչև պոչի ծայրը)՝ 100-115 սմ

Արագիլների ամենաբնորոշ հատկանիշներից է մեկ ոտքի վրա կանգնելու սովորությունը:

Առաջին հայացքից անհասկանալի սովորությունն իրականում ունի մարմնի ջերմությունը կարգավորող նշանակություն. այս դիրքով արագիլների ջերմատվությունը նվազում է և պահպանվում է մարմնի կայուն ջերմաստիճանը: Յուրտ եղանակային պայմանների ժամանակ կարելի է նկատել նաև, թե ինչպես են արագիլները կտուցը ևս կպցնում մարմնին: Սա նույնպես մարմնի ջերմությունը խնայելու նպատակով է:

Հաճախ կարելի է տեսնել արագիլի կարմիր ոտքերն ամբողջովին «սպիտկած»: Դա պայմանավորված է նրանով, որ արագիլները, ինչպես նաև շատ այլ թռչուններ, շոգ եղանակային պայմանների ժամանակ ծրտում են սեփական ոտքերի վրա՝ հովացման նպատակով: Այս երևույթը փոխարինում է քրտնարտադրությամբ:

Սպիտակ արագիլները կենդանակեր են

Սնվում են ձկներով, երկկենցաղ-
ներով, սողուններով, մանր կաթ-
նասուններով, այլ թռչունների ձա-
գերով, անողնաշարավորներով:

Կերը հայթհայթում են ջրաճահճային տարածքներում, գյուղատնտեսա-
կան դաշտերում, արոտավայրերում, մարգագետիններում,
աղբավայրերում և այլուր:

Սպիտակ արագիլները սնունդ հայթայթելու համար կիրառում են բավմապան մեթոդներ, որոնք վանապանվում են տարբեր պոպուլյացիաների և նույնիսկ առանձնյակների մոտ.

- քայլում են և հավաքում տարբեր անողնաշարավորներ, կրծողներ, գետնին բնադրող թռչունների ձագեր և այլն:
- գլուխը կախ, մեջքը կոր, և կարևորը, անձայն կանգնում են կրծողների բների մոտ՝ սպասելով մինչ փոքր բնից դուրս կգա: Այս մեթոդը բավականին ժամանակատար է և չի օգտագործվում ձագերի ակտիվ կերակրման շրջանում:
- տառեղների նման կտուց-վիպը որպես նիպակ օգտագործելով՝ արագիլները որսում են ձկներ, խեցգետիններ, անողնաշարավորներ՝ գետերում, լճերում, ձկնաբուծարաններում և այլուր:
- տարգալակտուցի նման կտուցը բաց քայլում են ջրի կամ տիղմի մեջ և հավաքում սնման համար պիտանի կենդանիներ:
- անսպասելի է, բայց արագիլները կարող են թռիչքի ժամանակ որսալ տարբեր մանր թռչուններ կամ միջատներ:
- ջրի վրայից կարող են որսալ նաև ջրլող թռչունների ձագուկներին:

Ապրելով մարդու հարևանությամբ՝ արագիլներն օգտվում են մարդու «ծառայություններից»: Օրինակ, գյուղատնտեսական մեքենաների աշխատանքի ժամանակ շատ միջատներ, կրծողներ և թռչուններ են վնասվում կամ անհանգստացած սկսում փախչել՝ դառնալով առավել տեսանելի, իսկ արագիլները հետևելով մեքենաներին՝ հեշտությամբ հավաքում են իրենց որսը: Նույնը տեղի է ունենում նաև հրդեհների ժամանակ:

Սպիտակ արագիլները, որպես կանոն, ապրում են խմբերով

Բնակվում են մարդու հարևանությամբ՝ բույնը հյուսելով շենքերի տանիքների, էլեկտրասյունների, ծառերի, հուշարձանների և այլ ենթակառուցվածքների վրա:

Գերմանիայի Բնության Պահպանության Միության (NABU) հայաստանյան մասնաճյուղի կողմից իրականացված հետազոտությունները ցույց են տալիս, որ Արարատյան գոգավորությունում, մասնավորապես Արարատի և Արմավիրի մարզերում, **բների 90.65%-ը գտնվում է էլեկտրասյունների վրա, 2.8%-ը՝ ալեհավաքների վրա, 4.38%-ը՝ շինությունների տանիքներին, 0.35 %-ը՝ հուշարձանների վրա, 0.17%-ը՝ լքված շինությունների պատերի վրա, 0.46%-ը՝ վերամբարձ կոունկների վրա, 0.11%-ը՝ ծառերին, 0.64%-ը՝ երկաթգծերի սյուների վրա և 0.39%-ը՝ այլ տեսակի ենթակառուցվածքների վրա:**

Օրինակ, Արաքսի հովտում գտնվող Երասխահուն գյուղն արագիլներով ամենախիտ բնակեցվածներից է: Այն ունի մոտ 780 հա մակերես և մոտ 58 գործող բույն: Այս երևույթը կարող է բացատրվել գյուղի շրջակայքի հարուստ կերային բազայով, ինչպես նաև այլ վայրերում բնադրման անբարենպաստ պայմաններով:

Միևնույն ժամանակ կարելի է հանդիպել գյուղեր միայն մեկ կամ երկու բնադրող պույգով: Սա կարելի է բացատրել արագիլների համար գյուղի ոչ այնքան բարենպաստ տեղադիրքով, կամ գյուղը Նոր է բնակեցվում արագիլներով: Ջույզը խստորեն հսկում է բույնը և բնի շրջակայքը:

Տանիքներին կառուցված բները հաճախ կարող են անհանգստություն պատճառել մարդկանց, քանի որ բույնը հիմնականում տեղակայվում է այնպես, որ ծածկում է տանիքի ջրահեռացման խողովակները, ինչի հետևանքով ջուրը լցվում է տուն:

Այս խնդիրն ունի հեշտ լուծում՝ երկաթյա պատվանդանի միջոցով կարելի է բարձրացնել բույնը և բացել ջրահեռացման խողովակը: Երկաթյա պատվանդանը պետք է համապատասխանի հետևյալ չափորոշիչներին՝

AE=AD=0.8-1 մետր, AB=CD=MK=0.8 մետր, EF=0.6 մետր (ենթակա է փոփոխման, կախված կտուրի թեքությունից), **NK=0.2 մետր** (մետաղյա ելուստները ֆիքսում են բույնը պատվանդանի վրա և լրացուցիչ ամրություն հաղորդում)

Նշենք, որ բնի տեղափոխման աշխատանքները կարելի է կատարել միայն արագիլների չվելուց հետո ուշ աշնանը:

Արագիւտները սովորաբար հավատարիմ են իրենց գույգին և բնադրման վայրին:

Ամեն տարի նույն բույնը վերանորոգելու արդյունքում բնի չափսերը կարող են հասնել մինչև 250 կգ: Սովորաբար չուից առաջինը վերադառնում է արուն, ընտրում բնի հարմար, բարձր և ապահով վայր և սկսում է կառուցման աշխատանքները: Եթե թռչունը նախորդ տարի ևս բնադրել է, ապա իրականացնում է հին բնի վերանորոգման աշխատանքներ: Որոշ ժամանակ անց նրան է միանում եզը:

Բները կառուցում են ծառի ճյուղերից

Բնի ներսի հատվածը պատրաստում են ավելի բարակ ճյուղերից և խոտից, որոնք ամրացվում են կավով կամ ցեխով: Թխսի և ձագերի համար բարենպաստ միկրոկլիմա ստեղծելու նպատակով, բնադրող գույգը բույն է բերում նաև բուրդ, կտորներ և այլ փափուկ իրեր: Բնադրման ողջ ընթացքում բնի կահավորման նյութերը թարմացվում են համապատասխան միկրոկլիման և հիգիենան պահպանելու նպատակով: Հաճախ արագիւտների բներում կարելի է գտնել անթրոպոգեն կենցաղային թափոններ, որոնք բերվում են աղբավայրերից կամ աղտոտված շրջակա միջավայրից:

Երբեմն հարևան արագիւտները միմյանցից բնի վերանորոգման և կահավորման նյութեր են գողանում, ինչը ժամանակ և էներգիա է խնայում: Գողության բացահայտման դեպքում հարևան արագիւտների մեջ «վեճ» է սկսվում:

Արագիւտների մեծ և հարմարավետ բների ձեռքերն օգտագործվում են տարբեր փոքր թռչունների՝ ճնճղուկների, սարյակների, խաղտըտնիկների կողմից:

Արագիլները հոգատար ծնողներ են: Ձագերի խնամքն իրականացվում է երկու ծնողի կողմից հավասարապես:

Սովորաբար ածում են 3-7 ձու:

Զուգավորումից հետո էգը սկսում է ձվադրել՝ ամեն երկրորդ օրը ածելով մեկ ձու: Ինկուբացիան սկսվում է առաջին կամ երկրորդ ձուն ածելուց հետո և տևում է 34 օր: Թե՛ արուն և թե՛ էգը մասնակցում են ինկուբացիային: Գիշերային ժամերին ինկուբացիան հիմնականում իրականացվում է էգի կողմից:

Ծնողները ձագերին կերակրում են կտնառքում մասամբ մարսված ուտելիքը լցնելով ձագերի կտուցների կամ բնի մեջ: Նույն կերպ է իրականանում նաև ջուր խմեցնելու պրոցեսը, սակայն որոշ դեպքերում ծնողները ջուրը բերում են մամուռների, ջրիմուռների տեսքով, իսկ բնում կտուցով ձգվում են այն ձագերի կտուցների մեջ:

Սովորաբար, ձագերի խնամքն իրականացնելու շրջանում, արուններն ավելի շատ ժամանակ են անցկացնում մնունդ հայթհայթելու համար, իսկ էգերը՝ ձագերի կողքին:

Ձագերի Խնամք

Անբարենպաստ եղանակային պայմանների ժամանակ ծնողները սովորաբար մնում են բնում և տաքացնում են ձագուկներին իրենց մարմնի ջերմությամբ, իսկ երբեմն, բացում են թևերը հովանոցի նման և պաշտպանում ձագերին քամուց, անձրևից և արևի ուղիղ ճառագայթներից:

**Ձագերը լքում են
բույնը մոտ 2 ամսից**

Արագիլները հաճախ բնից ձու կամ ձագ են դուրս գցում

Այս երևույթը պայմանավորված է նրանով, որ արագիլները երբեմն շատ ձու են ածում, սակայն հետագայում, պայմանների անբարենպաստության պատճառով ստիպված են լինում կամ դեռ չհասունացած ձուն, կամ ձագերից ամենաթույլին/փոքրին դուրս գցել բնից: Հիմնականում այսպիսի վարքագիծը պայմանավորված է բնադրման շրջակայքում կերային բազայի անբավարարության հետ:

Բնից դուրս գցված ձագին բույն վերադարձնելու ջանքերը հաճախ կարող են ապարդյուն լինել, քանի որ դա ծնող արագիլների գիտակցված որոշումն է: Դուրս գցած ձագին բույն վերադարձնելուց հետո ծնողները մեծ հավանականությամբ կըրկին վայր կգցեն նրան:

Հատկանշական է, որ հաճախ բնից դուրս գցված ձագերի ճիշտ խնամքը կապմակերպելու դեպքում մարդիկ կարող են մեծացնել նրանց և վերադարձնել վայրի բնություն:

Այլ է իրավիճակը, երբ արդեն բավականին մեծ ձագը թւերն ակտիվ թափահարելու արդյունքում պատահաբար դուրս է ընկնում բնից: Այս դեպքում ծնողները շարունակում են կերակրել վայր ընկած ձագին: Նման պարագայում երիտասարդ արագիլին բույն վերադարձնելը խրախուսվում է, քանի որ բնում ավելի ապահով է նրա համար:

Ըստ ավանդակարույցի, արագիլն ամեն տարի խեղդում է իր ձագերից մեկին՝ Աստծուն մատաղ անելու համար:

Արագիլները ձայնավորկ են:

Նրանք միմյանց ողջունելու յուրօրինակ ձև ունեն. կտուցի արագ կափկափյունով գլուխը ետ են տանում: Կտուցի կափկափյունը, գլխի և վզի շարժումները փոխարինում են ձայնին և պզգամունքների արտահայտման միջոց են: Կափկափյունի միջոցով արագիլները միմյանց ողջունում են, սեր խոստովանում, պայրույթ արտահայտում և այլն:

Կափկափյունի ինտենսիվությունը տարբեր իրավիճակներում տարբեր է լինում, օրինակ կոպուլյացիայի ժամանակ դանդաղ է, իսկ վտանգի դեպքում արագ:

Երկու օրականից սկսած, ձագերը փորձում են գլուխը ետ տանել և կափկափյունով ողջունել ծնողներին: Ձագերն արձակում են նաև թույլ թշուղներ, հատկապես կեր խնդրելիս:

Ենթադրվում է, որ արագիլները ճանաչում են իրենց զուգընկերներին, ծնողներին, ձագերին և հարևաններին: Ըստ վարկածի, նրանք միմյանց տարբերում են գունավորման առանձնահատկություններով, մասնավորա՝ կտուցի տակ գտնվող անծածկ մաշկի նախշերով:

Սպիտակ արագիլները, ինչպես հավալուանները, անգղները և արծիվները, օգտագործում են օդի տաք, վերամբարձ հոսանքները՝ սավառնող թռիչք իրականացնելու համար: Այս կերպ նրանք խնայում են էներգիա թռիչքի ժամանակ և չուի ընթացքում հաղթահարում հարյուրավոր կիլոմետրեր:

Արագիլները չվում են խմբերով, սակայն ոչ միշտ են միևնույն ընտանիքի անդամները չվում միասին: Խմբակային չուն ունի իր առավելությունները. այդպես հեշտ է գտնել օդի տաք, վերամբարձ հոսանքները, ճիշտ օգտագործել քամին, ճիշտ որոշել թռիչքի օպտիմալ արագությունը և միևնույն ժամանակ

չչեղվել թռիչքի ուղղությունից և չկորչել: Երիտասարդ թռչունները սովորաբար միանում են հասուններին, սովորում չուի ձանապարհը, բացահայտում կերակրման ու հանգստի հարմար վայրերը:

Երիտասարդ թռչունների մեծ մասը, առաջին չուից հետո, **2-7 տարի անցկացնում է ձմեռման վայրերում** մինչ սեռահասուն դառնալ: Սեռահասուն դառնալուց հետո նրանք վերադառնում են բնադրավայրեր՝ չուզընկեր գտնելու և բնադրելու նպատակով:

Սավառնող թռիչք և չու

Օտտո Լիլենտալը (Otto Lilenthal – գերմանացի ինժեներ, ավիացիայի Նախահայրերից մեկը) հավատում էր, որ **Աստված բնակեցրել է արագիլներին մարդուն մոտ, որպեսզի արագիլը մարդուն թռչել սովորեցնի:**

Նա ապրել է 19-րդ դարի երկրորդ կեսին: Տեսական ժամանակ ուսումնասիրել է իր տան կտուրին բնադրող արագիլներին, կապմել է նրանց թևի մոդելը և դրա հիմքով պատրաստել «թևեր», որոնց միջոցով փորձել է թռչել: Իր կյանքի ընթացքում Լիլենտալը կատարել է մոտ 2000 թռիչք՝ բարձրանալով 20 մ և «սավառնելով» 250 մ հեռավորություն:

Դեռևս հին ժամանակներում մարդկանց միշտ հետաքրքրել է, թե ուր են անհետանում թռչունները ձմռանը:

Ըստ Արիստոտելի, նրանք անցնում էին ձմեռային քնի գոլորտի վայրերում, որտեղ նրանց հնարավոր չէր գտնել:

Հին ժամանակների այլ փիլիսոփաներ և մտավորականներ կարծում էին, որ ձմռան անհետացած թռչունները և կենդանիները կերպարանափոխվում էին այլ տեսակների, որոնք ավելի հարմարված էին ձմեռային ցրտաշունչ պայմաններին դիմակայելու: 1703 թվականին Հարվարդի պրոֆեսորներից մեկն անգամ գրել է, որ ձմռան ամիսներին թռչունները լքում են Երկիրը և գնում Լուսին:

Միայն 1822 թվականին հնարավոր եղավ բացահայտել «անհետացող թռչունների առեղծվածը», երբ աֆրիկական նիպակով խոցված արագիլը հայտնաբերվեց Ներկայիս Գերմանիայի տարածքում գտնվող Կլուց գյուղում: Սա առաջին փաստն էր այն մասին, որ սպիտակ արագիլները ձմեռում են Աֆրիկայում: Խոցված արագիլի խրտվիլակը պահվում է Ռոստոկի համալսարանում, Գերմանիա:

Սպիտակ արագիլը բնադրում է Հայաստանի Հանրապետության 7 մարզերում՝ Շիրակ, Լոռի, Արմավիր, Արարատ, Արագածոտն, Կոտայք և Վայոց Ձոր:

Ըստ 2006-2016 թվականներին կատարված հետազոտությունների, Հայաստանում հաշվառվում էր մոտ 654 Սպիտակ արագիլի բույն, որոնցից 85%-ը գտնվում էր Արարատի և Արմավիրի մարզերում:

Գերմանիայի Բնության Պահպանության Միության (NABU) հայաստանյան մասնաճյուղի կողմից 2020-2021 թվականներին իրականացված հետազոտությունների արդյունքում պարզ է դարձել, որ սպիտակ արագիլների պոպուլյացիան ՀՀ տարածքում ընդլայնվել է: Միայն Արարատի և Արմավիրի մարզերում **սպիտակ արագիլների գործող բների քանակը գերազանցում է 1000-ը:**

Չնայած սպիտակ արագիլներն ըստ իրենց կենսակերպի չվող թռչուններ են, սակայն 1970-ական թվականներից սկսված Արարատյան դաշտում դիտարկվում է ձմեռող պոպուլյացիա: Հետազոտությունների բացակայության պատճառով անհնար է ասել, թե արդյոք ձմեռող պոպուլյացիան Հայաստանում բնադրող առանձնյակներից է բաղկացած, թե այլ երկրներից չված առանձնյակներ են: Սակայն անհրաժեշտ է նշել, որ 1970-ական թվականներից սկսված Հայաստանում, մասնավորապես Արարատյան դաշտում, ստեղծվել են սպիտակ արագիլների ձմեռման համար բարենպաստ պայմաններ. մեղմ ձմեռներ, կերային բազայի առկայություն: Այս պարագայում, հավանական է, որ մեծ դեր է խաղում նաև մարդկային գործոնը: Ձկնաբուծական և թռչունաբուծական գործարանների սննդային թափոնները հսկայական կերային բազա են սպիտակ արագիլների և այլ թռչնատեսակների համար և ձմռանը, բնական կերի սակավության կամ բացակայության պայմաններում, նրանք սնվում են հենց այդ թափոններով:

Կենսամիջավայրի ոչնչացում

Ջրաձահձային տարածքները սպիտակ արագիլների բնական կենսամիջավայրերն են, որոնց չորացումը կամ աղտոտումը անմիջականորեն ապրում է նրանց պոպուլյացիաների վրա: Սպիտակ արագիլների կյանքի համար մեծ վտանգ են ներկայացնում նաև մարդու կողմից ստեծված այնպիսի ենթակառուցվածքներ ինչպիսիք են հոսանքակիր լարերը և բարձրավոլտ էլեկտրասյուները. անփորձ, երիտասարդ թռչունները հաճախ բախվում են դրանց և էլեկտրահարվում: **Ըստ 2006–2016 թթ. իրականացված հետապոստ-թյունների պարզ է դարձել, որ արագիլների բների 2–4%-ը հրդեհվում է հոսանքակիր լարերի կարճ միացումների պատճառով:** Կենսամիջավայրի աղտոտման պատճառով, վերջին տարիներին նկատվում է նաև երիտասարդ արագիլների փետրածածկի աղտոտում յուղանման գոյացությունով, որի հետևանքով թռչունները չեն կարողանում կառավարել իրենց թռիչքը, հաճախ անհաջող վայրէջք են կատարում փողոցներում և դառնում ընթացող ավտոմեքենաների կամ թափառող շների հարձակումների պի:

Թունաքիմիկատների ազդեցություն

Արագիլները հաճախ սընվում են գյուղատնտեսական դաշտերում մաքրելով դրանք վնասատուներից, ինչպիսիք են կրծողները և վանապան միջատները: Կրծողների և միջատների դեմ մարդու կողմից կիրառվող թունաքիմիկատները հայտնվում են արագիլի աղետամոքսային տրակտում և առաջացնում թունավորումներ, երբեմն նաև հանգեցնելով թռչնի անկմանը (մահվանը):

Թափոնների ոչ ճիշտ կառավարում

Արագիլները, ինչպես շատ այլ տեսակներ, հաճախ սնվում են աղբավայրերում: Այս երևույթը բացատրվում է նրանով, որ աղբավայրերում կեր հայթոհայթելն ավելի հեշտ է խնայվում է թե՛ ժամանակ և թե՛ էներգիա: Սակայն միևնույն ժամանակ այս երևույթը խիստ վտանգավոր է թռչունների կյանքի համար:

Որսագողություն

Արագիլների որսն արգելված է տարվա բոլոր եղանակներին և բոլոր պետություններում: Չնայած դրան, շատ վայրերում՝ հատկապես չուի ժամանակ, տեղի է ունենում արագիլների մասսայական ոչնչացում:

Բնական պայմաններում կեր փնտրելիս նրանք ադապտացված են ընտրելու՝ ինչ ուտել և ինչից խուսափել: Աղբավայրերում կուտակված սննդային և օրգանական թափոններով սնվելիս թռչուններին սպառնում է թունավորման վտանգ: Հնարավոր է նաև նրանց կողմից միամտաբար ոչ սննդային թափոնների ընդունումը (պլաստիկ, մետաղական կտորներ և այլ), ինչը խցանում է առաջացնում ստամոքսում և ի վերջո հանգեցնում է թռչնի անկմանը: Հավվագյուտ չեն նաև այն դեպքերը, երբ արագիլները խճճվում են աղբավայրում կուտակված պոլիէթիլենային մնացորդների, պարանների, մետաղական լարերի և ցանցերի մեջ և չեն կարողանում ապատվել դրանցից, ինչը ևս առանց մարդու միջամտության կհանգեցնի թռչնի անկմանը:

Աղբավայրերի ճիշտ կառավարումը և թափոնների վերամշակումը կփրկեն թե՛ արագիլների և թե՛ այլ թռչնատեսակների կյանքեր:

2017 թվականին Արարատի մարզի Հովտաշեն գյուղից ստացվեցին առաջին ահապանագրերն այն մասին, որ տեղի **Սպիտակ արագիլները «սևանում են»**: Հետագա որոշ ուսումնասիրություններ ցույց տվեցին, որ Հովտաշենից բացի կան այլ բնակավայրեր ևս, որտեղ բնադրող արագիլների փետրածածկը սևացած է:

2020 թվականից Գերմանիայի Բնության Պահպանության Միության (NABU) հայաստանյան մասնաճյուղը մեկնարկեց Արարատյան դաշտում արագիլների էկոլոգիայի ուսումնասիրության ծրագիրը, որը նպատակ ունի բացահայտելու աղտոտման արեալը, պատճառները, ինչպես նաև իրականացնելու աղտոտման հետև-

անքով անօգնական դարձած թռչունների փրկարարական աշխատանքներ:

Աղտոտումը նկատվում է թե՛ ծնողների և թե՛ ձագերի մոտ: Սա անմիջական կապ ունի սպիտակ արագիլների կերակրման ձևի հետ: Այսպես, ծնողները ձագերին կերակրելիս կիսամարսված սնունդը լցնում են կամ ձագերի կտուցների կամ բնի մեջ: Այս պրոցեսը հաճախ շատ անփույթ է իրականացվում, ինչի հետևանքով սնունդը և ջուրը թափվում են ձագերի գլխին, մեջքին և թևերին: Բնական, մաքուր սննդի դեպքում փետուրները ժամանակի ընթացքում հեշտությամբ մաքրվում են: Սակայն օրգանական յուղերով աղտոտված սննդի դեպքում այն մնում է փետուրների վրա:

Քամու, արևի և եղանակային այլ գործոնների հետևանքով փետուրներին կպած օրգանական յուղերը կարծրանում են, ինչի հետևանքով փետուրները կորցնում են իրենց հիմնական հատկանիշները, այն է՝ ապահովել մարմնի ջերմամեկուսացումը և թռչելու ունակությունը: Այդ իսկ պատճառով, հենց առաջին թռիչքը երիտասարդ սպիտակ արագիլների մոտ, կախված աղտոտվածության աստիճանից, անհաջող է լինում, ինչի հետևանքով նրանք հայտնվում են բնակավայրերի փողոցներում և զոհ դառնում արագընթաց մեքենաներին կամ թափառող շների հարձակումներին:

Ծնող արագիլների աղտոտումը ենթադրաբար տեղի է ունենում այն ժամանակ, երբ նրանք նստում են արդեն իսկ աղտոտված փետրածածկով ձագերի վրա: Այսպես կարելի է բացատրել այն երևույթը, որ ծնողների դեպքում աղտոտված են միայն կրծքային և փորի հատվածները, իսկ ձագերի դեպքում գրեթե ողջ մարմինը:

Ցավոք, ոչ բնական (մարդածին) աղտոտումից թռչունները չեն կարող ինքնուրույն ապաստվել: Աղտոտումը մնում է այնքան ժամանակ, մինչ երիտասարդ թռչունն ամբողջովին փետրափոխ է լինում:

Աղտոտված թռչուններին օգնելու համար անհրաժեշտություն է առաջանում ստեղծել մասնագիտացված խնամքի կենտրոններ, որտեղ օգնություն և խնամք ստանալուց հետո նրանք բաց կթողնվեն վայրի բնություն:

2020 և 2021 թվականներին Գերմանիայի Բնության Պահպանության Միության (NABU) հայաստանյան մասնաճյուղի կողմից Արարատի և Արմավիրի մարզերում իրականացված հետազոտությունների արդյունքում պարզ է դարձել, որ Արարատի մարզում հաշվառված սպիտակ արագիլների 60%-ն աղտոտված է, իսկ Արմավիրի մարզում 40 %-ը: 2021 թվականին, 2020 թվականի համեմատությամբ աղտոտվածության արեալն աճել է շուրջ 21%-ով, իսկ աղտոտված արագիլների թիվը՝ 16%-ով: Կապակերպության կողմից իրականացված լաբորատոր հետազոտությունները ցույց են տվել, որ փետուրների վրա կուտակված նյութերն իրենց բնույթով օրգանական, սակայան ոչ կենդանական ծագման յուղեր են:

Աղտոտման պատճառների բացահայտման աշխատանքները շարունակվում են:

2020 և 2021 թվականներին Գերմանիայի Բնության Պահպանության Միության (NABU) հայաստանյան մասնաճյուղը, Արարատի և Արմավիրի մարզերի բնակավայրերի մտահոգ քաղաքացիների ահապանգերով այցեր է իրականացրել ահապանգերի վայրեր և խնամակալության նպատակով աղտոտված կամ վնասված սպիտակ արագիլներին տեղափոխել Երևանի կենդանաբանական այգի, որտեղ կապմակերպության ֆինանսավորմամբ իրականացվել է աղտոտված առանձնյակների խնամքը, սնուցումը և բժշակական օգնությունը: **Ընդհանուր առմամբ Երևանի կենդանաբանական այգի են տեղափոխվել 30 առանձնյակ աղտոտված կամ վնասված սպիտակ արագիլներ**, որոնցից 13-ը փետուրների մաքրման աշխատանքներից հետո բաց են թողնվել վայրի բնություն:

Ցավոք, բարդ վնասվածքներ ստացած սպիտակ արագիլներին վիրահատական և այլ տեսակի օգնություն ցուցաբերելու համար մասնագիտական կենտրոնների բացակայության պատճառով այդպիսի առանձնյակները անկում են ապրում: Սպիտակ արագիլների «աղետը» ցույց տվեց մասնագիտական կլինիկաների և կենտրոնների բացման անհրաժեշտությունը Հայաստանում, որտեղ օգնություն կցուցաբերվի ոչ միայն սպիտակ արագիլներին, այլ նաև տարբեր վնասվածքներ ունեցող այլ վայրի թռչնատեսակներին:

Սպիտակ արագիլների փրկարարական աշխատանքներ են իրականացվել նաև այլ կապմակերպությունների և անհատների կողմից:

2021 թվականին Գերմանիայի Բնության Պահպանության Միության (NABU) հաստատելու մասնաճյուղն իրականացրել է սպիտակ արագիլների օղակավորման և արբանյակային տվիչներով նշադրման աշխատանքներ: **Օղակավորվել է 59, նշադրվել 7 առանձնյակ երիտասարդ սպիտակ արագիլ:** Թե՛ օղակավորումը և թե՛ արբանյակային տվիչներով նշադրումը նպատակ ունեն ուսումնասիրել սպիտակ արագիլների լոկալ տեղաշարժերը և չուն: Երասխահուն գյուղում արբանյակային տվիչով նշադրված արագիլը հաջողությամբ հատել է ՀՀ սահմանը և չուի արդյունքում հասել Իրաքի Հանրապետության մայրաքաղաք Բաղդադի հարակից տարածքներ: Այսպիսով պարզ է դարձել, որ Իրաքի Հանրապետությունն այս առանձնյակի ձմեռման վայրն է:

Առհասարակ, սպիտակ արագիլների առաջին տարվա սերնդի միայն 30-50%-ին է հաջողվում հաղթահարել միգրացիոն ժամանակահատվածը և հատել սեռահասունության շեմը, ինչից հետո նրանք վերադառնում են բնադրման վայրեր կուգավորվելու և բնադրելու նպատակով:

Ասիական արագիլների չուի ուսումնասիրությունն արբանյակային տվիչների Տիգրցով

2020 թվականից սկսած Գերմանիայի Բնության Պահպանության Միության (NABU) հայաստանյան մասնաճյուղն իրականացնում է առցանց հեռարձակում սպիտակ արագիլների բներից (www.nabu.am): Առցանց հեռարձակումը հնարավորություն է տալիս օրը 24 ժամ հետևել Սպիտակ արագիլների կյանքին և նորանոր բացահայտումներ անել նրանց կենսակերպի մասին: Այս արշավն ունի թե՛ գիտական և թե՛ էկոլոգական հսկայական նշանակություն, քանզի հնարավորություն է ստեղծում ճանաչել մեզ կողք-կողքի ապրող արագիլներին:

Միասին՝

հանուն

մարդու և

բնության

ճանաչելով մեզ շրջապատող բնությունը, սկսում ենք սիրել այն և հոգ տանել նրա մասին, քանզի գիտակցում ենք, որ հենց բնության և նրանում ապրող տեսակների բարեկեցությունից է կախված մեր իսկ բարեկեցությունը:

Ներքին արագիլների բնադրման առանց նահապետությունների ուսումնասիրության առցանց փեսախցիկների Տիգրյով

Օգնիր մեզ տեղեկատվություն հավաքել քո հարևանությամբ ապրող սպիտակ արագիլների ընտանիքի մասին:

Տարբերակ 1

Պատասխանիր հարցերին հետևյալ հարցաթերթիկի վրա և արագիլների չուից հետո՝

- 2 Ուղարկիր հարցաթերթիկը **փոստային ծառայության օգնությամբ** (Իսահակյան 18, 0025, ք. Երևան, Գերմանիայի Բնության Պահպանության Միության (NABU) հայաստանյան մասնաճյուղ)

Տարբերակ 2

Անցիր QR կոդով, գրանցվիր մեր համակարգում և լրացրու քո հարևանությամբ բնադրող սպիտակ արագիլի մասին տեղեկատվությունը

- 1 Նկարիր և ուղարկիր լրացված հարցաթերթիկը **+374 44 59 90 49** հեռախոսահամարով գործող Viber կամ WhatsApp հավելվածներին:

Պարզիր իմ
իննամակալը

Անուն Ազգանուն _____

Տուն, Փողոց, Բնակավայր, մարզ/քաղաք _____

Հեռախոսահամար _____

1. Նշեք բնի կոորդինատ կամ լրացրեք այն հասցեն, որի հարևանությամբ գտնվում է բույնը

2. Ի՞նչ ենթակառուցվածքի վրա է կառուցված բույնը

- Էլեկտրական սյուն
- Բարձրավոլտ էլեկտրական սյուն
- Տանիք
- Ալեհավաք
- Ծառ
- Հուշարձան
- Այլ _____

3. Արդյոք բույնը խնդրահարույց է Ձեզ համար, եթե այո, խնդրում են նշել պատճառը

- Ոչ
- Այո _____

4. Արդյոք բույնը վբաղված է եղել ձմեռային ամիսներին

- Այո
- Ոչ

5. Ձեր հարևանությամբ բնադրող արագիլը ե՞րբ է վերադարձել չուից (խնդրում ենք նշել ամսաթիվ հնարավորինս համապատասխանող իրականությամբ)

6. Նկատե՞լ եք արդյոք, թե ծնող արագիլները երբ են դրել իրենց առաջին ձուն, եթե այո, խնդրում ենք նշել ամսաթիվ (խնդրում ենք նշել ամսաթիվ հնարավորինս համապատասխանող իրականությամբ)

- Ոչ
- Այո _____

7. Նկատե՞լ եք արդյոք, թե երբ է ծնվել առաջին ձագը, եթե այո, խնդրում ենք նշել ամսաթիվ (խնդրում ենք նշել ամսաթիվ հնարավորինս համապատասխանող իրականությամբ)

- Ոչ
- Այո _____

8. Քանի՞ ձագ կա բնում

9. Նկատե՞լ եք արդյոք, որ ծնող արագիլները բնից դուրս գցեն իրենց ձագուկներին, եթե այո, ապա քանիսի՞ն

- Ոչ
- Այո _____

10. Նկատել էք արդյոք արագիլների փետրածածկի ոչ բնական աղտոտում, եթե այո, խնդրում ենք նշել աղտոտումը ձագերի մոտ է նկատվում, թե՛ ծնողների

- Ոչ
- Այո, ծնող արագիլների մոտ,
- Այո ձագերի մոտ,
- Այո, թե՛ ծնողների, թե՛ ձագերի մոտ

11. Ե՞րբ են երիտասարդ արագիլները կատարել իրենց առաջին թռիչքը (խնդրում ենք նշել ամսաթիվ՝ հնարավորինս համապատասխանող իրականությամբ)

12. Նկատել էք արդյոք, թե երբ են չվել տվյալ բնի արագիլները, եթե այո, խնդրում ենք նշել ամսաթիվ:
(խնդրում ենք նշել ամսաթիվ՝ հնարավորինս համապատասխանող իրականությամբ)

- Ոչ
- Այո _____

13. Այլ նկատառումներ, որոնց մասին կցանկանայիք հաղորդել մեզ

Աղտոտված փետրածածկով կամ վնասված սպիտակ արագիլներ հայտնաբերելիս կարող եք Վանգահարել **+374 44 59 90 49** հեռախոսահամարով:

Գրականության ցանկ

- Adamian, M. S., Klem D. Jr. 1999. Handbook of the Birds of Armenia. Amer. Univ. of Armenia, Oakland, California: 1–649.
- Адамян, М. 1990. Численность и некоторые особенности популяции белого аиста в Армении. В: Аисты: распространение, экология, охрана. Наука и техника, Минск.
- Aghababayan, Karen & Kochinyan, M. & Lyman, J.C. & Stepanyan, L.. (2013). White Storks in Armenia: population, trend, and relationships to humans. 10.13140/2.1.4475.9369.
- Aghababayan, Karen & Khanamirian, Gurgen & Khachatryan, Anush & Ter-Voskanyan, Hasmik & Gevorgyan, Victoria. (2019). White Storks (*Ciconia ciconia* L.) in Armenia: over ten years of research for conservation.
- Bochen» ski, Marcin & Jerzak, Leszek & Tryjanowski, Piotr & Sparks, T.H.. (2006). Behaviour of the white stork *Ciconia ciconia*: a review. *The White Stork in Poland: Studies in Biology, Ecology and Conservation*. 301-330.
- Flack, Andrea & Fiedler, Wolfgang & Blas, Julio & Pokrovsky, Ivan & Kaatz, Michael & Mitropolsky, Maxim & Aghababayan, Karen & Fakriadis, Ioannis & Makrigianni, Eleni & Jerzak, Leszek & Azafzaf, Hichem & Feltrup-Azafzaf, Claudia & Rotics, Shay & Mokořjomela, Thabiso & Nathan, Ran & Wikelski, Martin. (2016). Costs of migratory decisions: A comparison across eight white stork populations. *Science Advances*. 2. e1500931-e1500931. 10.1126/sciadv.1500931.
- Մաշտոցի անվ. Մատենադարան, ձեռ. 206 (1318 թ., Ղլաձոր), ձեռ. 6289 (1323 թ., Ղլաձոր), ծղկղղ՝ Թորոս Տարոնացի: Մնացականյան Ա. Շ. 1955. Հայկական Ջարդարվեստ. Երևան:
- Рошаль В. М. 2005. Энциклопедия Символов. Санкт-Петербург.

Լուսանկարների հեղինակներ՝

Լուսինե Աղաջանյան, Ռուսլանա Պետրոսյան, Սիրանուշ Թումանյան, Բերտա Մարտիրոսյան, shutterstock_17565571_mikhail, shutterstock_446266615_Gerdzhikov, shutterstock_1736324348_tonkid, shutterstock_1856231743_WildMedia, shutterstock_1821169115_Squarelens, shutterstock_422465473_Gorchak, shutterstock_783768151_WildMedia, shutterstock_1246546096_Rudolf_photo, shutterstock_1377834389_Ralf Liebold, shutterstock_1668750868_Fercast, shutterstock_1670017177_Fercast, shutterstock_1690122391_xpixel, shutterstock_1768074029_buchpetzer, shutterstock_1831107196_Andrei Stepanov

ՄՊԻՏԱԿ ԱՐԱԳԻԼ

Տեքստը կապմեջ՝ **Սիրանուշ Թումանյանը**
Խմբագիր՝ **Լուսինե Աղաջանյան**
Ձևավորումը՝ **Մերի Ստեփանյանի**

Երևան, 2022
Թայմ Թու Փրինթ

Գերմանիայի Բնության Պահպանության Միության
(NABU) հայաստանյան մասնաձյուղ

📍 ք.Երևան 0025, Իսահակյան 18, 3-րդ սենյակ
☎ (+374) 44 59 90 49 ✉ armenia@nabu.am

Գրքույկը ստեղծվել է Գերմանիայի Բնության Պահպանության Միության (NABU) հայաստանյան մասնաձյուղի կողմից՝ «Զրահահճային տարածքների պահպանություն Արաքսի հովտում՝ համայնքների ներգրավմամբ» ծրագրի շրջանակներում: Ծրագիրն իրականացվում է Միխայել Օտտո (Michael Otto) բնապահպանական հիմնադրամի աջակցությամբ: