Hibernation

Animals who sleep through the winter

Long ago, when it was much colder in Ireland than it is now, there were bears living in our countryside. We know this because now and then their bones have been found. In the Aillwee Cave, in the Burren, there are some shallow pits in which bears slept through the winter when the landscape must have been covered in snow and ice. Some of their bones are still there and also those of smaller animals which they ate. 

Brown bears in other countries still avoid winter by sleeping through it. Their heartbeat then slows down, their temperature drops and their breathing becomes very shallow. In that way they don’t need much food and the fat they accumulated in autumn is sufficient to last them through the cold season. They sleep through the winter and this is called hibernation. Of course, when they wake up in spring they are quite hungry. Hibernation is an energy-saving invention, sparing bears a lot of hardship.

Strangely enough, polar bears, which live in a much colder climate, do not hibernate at all but stay active through the arctic winter. They live on seals, though, and don’t dig for roots, and as they have very thick coats and they are not afraid of the cold either.
Bats

[image: image1.wmf]In Ireland few animals go into complete hibernation but one that does is the bat. Bats have to do this because they are small and lose heat very quickly. In winter they would have to eat much more than they do in summer. That would be fine if they ate nuts or roots but bats live on flying insects and there are not many of those about in December and January. So bats hibernate in some sheltered spot, a cave or an attic or a hollow tree, close together to preserve heat, with their wings folded around them. Not moving, their body temperature drops sharply, their tiny hearts beat very slowly, and so they preserve precious energy. They do need an even temperature, between 2 and 6 degrees Celsius. If it gets warmer, they’ll wake up and find a cooler spot but when there is the danger of sharp frost, they also wake up and try to find a somewhat warmer place.
Hedgehogs

[image: image2.wmf]Hedgehogs are well known hibernators. They choose a sheltered spot, in a ditch or under a pile of branches or wood and make a weatherproof winter nest out of dry leaves, held together by brambles and twigs. Rolled up inside, the animal snores away, not eating but surviving on a layer of fat. However, during warm spells, it might wake up and go for a ramble, and find some juicy hibernating snails or beetles, like a child sneaking down during the night to raid the fridge.

Badgers

[image: image3.wmf]Badgers do not hibernate but they sleep a lot. They come out of their setts to forage when it is dark. During the long winter nights they have plenty of opportunity to go digging for worms and beetles and root for the bulbs of bluebells, which they like very much. All the same, badgers sleep a lot as well during winter but not in the same way bats and hedgehogs do – a badger’s temperature and heartbeat stay the same all year round.

Otters

[image: image4.wmf]For fish-eating animals such as otters, there is, of course, no need at all to sleep through winter. Their food is always there, even if it is under ice.

Foxes

[image: image5.wmf]Foxes don’t hibernate either, though some may have a hard time during winter, when there are few young rabbits, mice and rats are hidden. Hibernation is one of the ways for animals to escape the winter, when there is little food and it is so cold. They stay asleep to preserve precious energy. Wouldn’t it be handy if we could do the same!

Insects

[image: image6.wmf]Many insects also hibernate. In winter there are no flowers to feed on, so tortoiseshells and other butterflies try to find a frost-free but cool spot to sleep through winter. They often come into houses and sheds, sometimes in large numbers to hibernate in hidden corners. If the room then is heated, they wake up and start fluttering about. That may prove fatal, as they are spending energy and may starve during the rest of the winter. So, if you disturb hibernating butterflies at home, a kind thing to do is to put them in a different, unheated but frost-free spot, in a dark corner, so that they may sleep on and wake up in spring.
Frogs
[image: image7.wmf]Frogs spend the winter at the bottom of ponds and other still water, deep down in the mud. They can’t stand being frozen but don’t mind very much and will wake up in very early spring ready to find a pond or ditch and fill it with frogspawn.
Squirrels

[image: image8.wmf]Squirrels in Ireland do not truly hibernate. They will sleep a lot though, warm and cosy in their nest, called dreys, against the trunk of a tree. Red squirrels eat a lot of pine seeds and after a good year they will have accumulated sufficient fat reserve to last the winter. Then there is little need to wake up and go to try and find a snack. But if food has been scarce, many squirrels don’t last until spring. Grey squirrels have the advantage that they can digest acorns which red squirrels do not eat and so they have a better chance to survive a cold winter. It is one of the reasons they are so successful and are now becoming more common here than red squirrels.
Birds

[image: image9.wmf]Birds, of course, don’t hibernate. They have different ways to avoid shortage of suitable food. They migrate. Swallows wouldn’t find enough flies here in December, so they go to countries down south where there are plenty, and so do many more insect-eating birds. In our turn, we play host to millions of birds from colder countries like Siberia, Scandinavia, Iceland and Greenland, where in winter there is hardly anything to eat at all. At the end of summer Ireland fills up with waders, duck, geese and swans, that wouldn’t survive staying at home in the cold north.

by Gerrit Van Gelderen (taken from a newspaper article published sometime in the 1990’s)
This is a Seomra Ranga resource. It is free of copyright for classroom use. All other uses are strictly © copyright. All rights reserved.

www.seomraranga.com


