


Samec deteljinega modrina na cvetochi turški detelji. (foto: Primož Glogovčan)

način, da njihova morebitna vzpostavitve ne bi ogrozila deteljinega modrina in rastišč turške detelje oziroma bi z zahtevanim ekstenzivnim upravljanjem teh zemljišč lahko celo povečali ali izboljšali njegov habitat. Čeprav v času pisanja tega članka spremembe prostorskega načrta v MOL še niso sprejete, predstavlja uporaba rezultatov našega preteklega dela pomemben premik pri sistemskem varstvu deteljinega modrina in njegovega življenjskega okolja na tem območju.

Na koncu naj še poudariva, da z varovanjem deteljinega modrina in njegovega življenjskega okolja varujemo tudi ostale organizme, ki prav tako živijo na območju savskih prodov. Le s skupnimi močmi lahko ohranimo ta naravni biser na pragu

Vsi podatki popisov so dostopni na http://www.biportal.si/projekti_podatki.php pod zavihkom »Tereni Društva za proučevanje in ohranjanje metuljev Slovenije«. Več o projektu na <https://sites.google.com/site/deteljinmodrin/home>.

prestonice. Če bi se nam pri aktivnostih v letu 2021 želeli priključiti, vabljeni, da nam pišete na info.metulji@gmail.com. ✨

Netopirji v stavbah kulturne dediščine Slovenije

Čtivo predstavlja: Damjan Vinko

Prepogosto »naravo« enačimo le z »divjino«, čeprav so vsaj v Evropi to prostori, ki so bolj ali manj predrugačeni z delovanjem ljudi. Skrajni primer so seveda naselja in stavbe, ki so primarno namenjene bivanju ljudi, vendar lahko tudi ti prostori pomembno podpirajo vrstno pestrost. Del te biodiverzitete prikazuje tudi nova knjižica iz zbirke *Življenje okoli nas*, ki jo izdaja Center za kartografijo favne in flore (CKFF).

Avtorja Primož Presetnik in Aja Zamolo predstavljata netopirje kot zveste prebivalce stavb kulturne dediščine. V stavbah netopirji ne živijo le na freskah, kot to prikazuje naslovna slika te knjižice, temveč lahko tam tudi kotijo, prezimujejo, se pariyo. Nadalje poročata, da so raziskovalci netopirjev pri nas v zadnjih 20 letih pregledali prek 1.700 stavb kulturne dediščine in znake prisotnosti netopirjev našli v preko 80 % pregledanih stavb. V skoraj 40 % stavb pa so skupno potrdili skoraj 780 porodniških skupin različnih vrst netopirjev. Tako so v stavbah naše kulturne dediščine našli najmanj 23 od 30 v Sloveniji živečih vrst netopirjev, kar pomeni nad 20 % vseh naših domorodnih vrst sesalcev. Mnoga stavbna kotišča netopirjev so zelo ogrožena, zato je namen knjižice spodbuditi občudovanje in ohranjanje teh zgodovinskih stavb z zatočišči netopirjev, ne le kot kulturno izročilo, temveč tudi kot naravno vrednoto.

Knjižica je brezplačno na voljo v ljubljanski pisarni CKFF, v elektronski obliki pa je dostopna tudi na <http://www.ckff.si/publikacije.php>. ✨

Netopirji v stavbah kulturne dediščine Slovenije


razširjenost, ekologija, varstvo

Življenje okoli nas

Naslovnico knjižice krasi ilustracija Hane Stupica po delu freske *Stvarjenja sveta* v Hrastoveljski cerkvi (narisal Jazen iz Kastava leta 1490).