

O kačjih pastirjih Pohorja

Matjaž Bedjanič

Pohorje je eden izmed najlepših biserov narave Slovenije. To obsežno silikatno gorovje se v več ozirih razlikuje od ostalega slovenskega alpskega sveta. Nепrepustna kamninska podlaga in posledično izdatna vodnatost s številnimi izviri, potočki, močvirji in barji ter nežna zaobljenost ovršja, ki se dviga do več kot 1.500 metrov nadmorske višine, soustvarjajo svojevrstne življenjske razmere in zelo posebna življenjska okolja.

Med raznolikim živalstvom Pohorja seveda ne moremo prezreti kačjih pastirjev (Odonata). Njihovi osupljivi letalski manevri nad temnim zrcalom pohorskih barij in čudovite barve navdušijo prav vsakega ljubitelja nara-

ve. Ne vedo pa morda prav vsi, da so kačji pastirji pravcate žuželčje »dvoživke« in da je njihov življenjski krog, še bolj kot na prvi pogled, razpet med vodo in zrakom. Večino življenja, neredko tudi več let, namreč preživijo skrito našim očem kot ličinke pod vodno gladino, vse dokler ne zaključijo larvalnega razvoja, zapustijo vodnega okolja in se preobrazijo v odrasle žuželke.

Kačji pastirji sodijo med manj številčne skupine žuželk, a marsikoga bo presenetilo, da živi v Sloveniji kar 72 vrst. V zadnjih treh desetletjih so bili kačji pastirji pri nas deležni precejšnje pozornosti ljubiteljskih odonatologov, združenih v Slovenskem odonatološkem društvu, in danes sodijo med boljše

Črno jezero sodi med najpomembnejša življenjska okolja kačjih pastirjev na Pohorju. Izmed več kot 20 zabeleženih vrst so posebej pomembne močne populacije barjanske deve (Aeshna juncea) in barjanskega spreletavca (Leucorrhinia dubia). Foto: Matjaž Bedjanič.


poznane skupine žuželk. Čeprav izvira prvi pohorski odonatološki podatek že iz zgodnje druge polovice 19. stoletja, pa do devetdesetih let prejšnjega stoletja o kačjih pastirjih Pohorja nismo vedeli tako rekoč nič. S takratnimi favnističnimi raziskavami, katerih plod je bil tudi prvi tehten prispevek o kačjih pastirjih Pohorja, objavljen v tematski »pohorski« številki revije *Proteus* (Kotarac, 1995), pa je bila splošna odonatološka slika območja že dokaj dobro orisana. Nadaljnje priložnostne terenske raziskave v naslednjem desetletju (Kotarac, 1997; Bedjanič, 2009) ter zlasti raziskave izbranih ogroženih vrst kačjih pastirjev na Pohorju v okviru projekta *LIFE+ WETMAN* so odonatološko

poznavanje tega delčka Slovenije še dodatno in pomembno nadgradile (Bedjanič, 2011; 2014a; 2014b).

Če pogledamo na Pohorje v širšem naravno-geografskem okviru in zajamemo v obravnavo še nižje ležeče vznožne predele, lahko za to veliko območje sestavimo skupni seznam 40 vrst kačjih pastirjev. Na mnogo ožjem in manjšem ovršnem območju Pohorja, nekako nad 1.000 metrov, kjer so že bolj izražene razne »neprijaznosti« gorskega podnebja, je bilo doslej najdenih 31 vrst kačjih pastirjev. Bolj kot samo število vrst so glavna zanimivost, ki daje odonatni favni ovršnega dela Pohorja svojstveni čar, nekateri barjanski posebnosti – barjanska


Samček in samička barjanske deve (Aeshna juncea) sta v paritvenem koleslju trenutek predaba poiskala na vejici rušja. Foto: Matjaž Bedjanič.

deva (*Aeshna juncea*), barjanski spreletavec (*Leucorrhinia dubia*) in barjanski lesketnik (*Somatochlora arctica*). Slovenska najdišča predstavljajo skrajni jugovzhodni rob sklenjenega območja njihove razširjenosti v osrednji Evropi, kar še povečuje ranljivost naših populacij in jim daje poseben naravovarstveni pomen.

Barjanska deva je izmed omenjene družčine pri nas najpogostejša in je raztreseno razširjena po celotnem alpskem prostoru, najdena je bila tudi na Cerkljanskem in na Bloški planoti, starejši podatki pa jo navajajo še iz okolice Ljubljane. Njen razvoj je praviloma vezan na različna vodna okolja barjanskega značaja, ustrezajo pa ji tudi bogato zaraščeni ribniki in mlake na višjih nadmorskih višinah. Pojavlja se po celotnem Pohorju in poleti tega velikega raznokrilega kačjega pastirja denimo na Črnem jezeru, Lovrenških jezerih ali na Ribniškem jezeru skoraj ne moremo prezreti. Iz naravovarstvenega

vidika velja posebej omeniti, da živijo na Pohorju najmočnejše populacije barjanske deve v Sloveniji.

Barjanski spreletavec je pri izbiri barjanskega bivališča bolj zahteven in naseljuje s šotnimi mahovi in drugo barjansko vegetacijo zarasla visoka barja, ki imajo vsaj nekaj odprte vodne površine. Živi tudi v maloštevilnih bogato zaraščeni sekundarnih bivališčih z visokobarjanskim značajem, kot so ribniki in mlake. V Sloveniji naseljuje barja na Jelovici in Pokljuki, nedavno je bil najden tudi na Solčavskem, največ najdišč s potrjenim razvojem barjanskega spreletavca pa leži na Pohorju. Tu ga bomo srečali ob Črnem jezeru, Lovrenških jezerih, na Prednikovem barju ter še nekaterih manjših barjanskih kompleksih, ki pa jih lahko preštejemo le na prste ene roke.

Najbolj poseben izmed treh posebnježev pa je v več ozirih barjanski lesketnik. Njegove ličinke živijo v plitvih barjanskih oknih,


Barjanskega spreletavca (Leucorrhinia dubia) srečamo le na visokih barjih. Prepoznamo ga po belem »obrazu«, svetlih žilah na konici kril in značilnih madežih na temnem oprsju in zadku, ki so pri mladostnih samcih in samicah rumenkasti, pri spolno zrelih samcih pa rdeči.

Foto: Matjaž Bedjanič.

lužah in zamočvirjenih depresijah, ki so v različni meri zarasle s šotnimi mahovi in drugo barjansko vegetacijo. Kljub posebnemu kemizmu barjanske vode, velikim temperaturnim nihanjem in pogosto surovemu gorskemu vremenu lahko preživijo le v natančno takem tipu naravnega življenjskega okolja. Njihov razvoj do preobrazbe v odraslo žuželko traja med zaplatami mokrega šotnega mahu kar nekaj let, v takšnih skrajnih življenjskih okoljih pa lahko preživijo celo poletno sušo in zimsko zmrzal. S ciljnim iskanjem smo ga zabeležili na približno dvajsetih barjanskih kompleksih na ovršju

Pohorja med Osankarico in Klopnim vrhom ter na Prednikovem, Trtnikovem in Stegnetovem močvirju nad Bojtino, vendar pa so populacije majhne in zelo ranljive. Tudi za ogroženega barjanskega lesketnika velja, da je Pohorje najpomembnejše območje v Sloveniji.

Ob omembi treh najznačilnejših barjanskih posebnosti, ki jih bomo v najbolj vročih poletnih mesecih z nekaj odonatološkega znanja in sreče na Pohorju gotovo srečali, pa ne moremo mimo nekaterih mnogo redkejših vrst, o katerih vemo zelo malo. Ribnik Jezerce ali Jezerska jama ob Radoljni

Samčke barjanskega lesketnika (Somatochlora arctica) lahko v neumornem počasnem letu nad barjanskimi bivališči opazujemo julija in avgusta. Takoj, ko oblaki zakrijejo sonce, se umaknejo med drevesne krošnje in rušje.
Foto: Matjaž Bedjanič.


Obvodna zverca (Lestes sponsa) sodi med najpogostejše enakokrile kačje pastirje Pohorja. Foto: Matjaž Bedjanič.


predstavlja edino znano »novodobno« najdišče za kritično ogroženega barjanskega škratca (*Coenagrion hastulatum*) v Sloveniji, posebno pozornost v družini kačjih pastirjev Pohorja pa zasluži tudi črni kamenjak (*Sympetrum danae*), ki naseljuje močno zaraščene večje stoječe vode z barjanskim značajem. Kakor so nas opazovanja omenjenih vrst razveselila, nas po drugi strani zelo skrbi njuna usoda, saj barjanskega škratca na Pohorju nismo opazovali vse od preloma tisočletja, tudi črnega kamenjaka v zadnjem desetletju na znanih najdiščih ni na spregled.

Šele pred nekaj leti je bil na že omenjenem ribniku Jezerce in na Klopnovrških barjih zabeležen tudi zelo redek rumeni kamenjak (*Sympetrum flaveolum*), ki še dopolnjuje seznam redkih in ogroženih vrst kačjih pa-

Najdbe redkega in ogroženega rumenega kamenjaka (Sympetrum flaveolum), ki smo ga tod prvič opazovali šele leta 2014, kažejo, da ovršje Pohorja skriva še marsikatero odonatološko zanimivost.

Foto: Matjaž Bedjanič.

stirjev na Pohorju. Med slednje sodita tudi vrsti iz dodatka II in IV *Habitatne direktive* – veliki studenčar (*Cordulegaster heros*) in kačji potočnik (*Ophiogomphus cecilia*). Prvi je tako imenovana kvalifikacijska vrsta *Natura 2000* območja Pohorje, vendar naseljuje pohorske potoke na nižjih nadmorskih višinah, izjemoma vse tja do 850 metrov. Ob tem omenimo še njegovega sorodnika, povirnega studenčarja (*Cordulegaster bidentata*), ki živi v manjših potokih, izvirih ter zamokih tudi na višjih nadmorskih višinah in ga poleti neredko srečamo ob pohorskih cestah in robovih gozdov. Zanimivo je, da v potočkih na ovršju Pohorja kljub iskanju še nismo uspeli potrditi njegovega razvoja. Odrasli osebkji že omenjenega evropsko zavarovanega kačjega potočnika so na Pohorju le posamični gostje, saj so njihova primarna bivališča in življenjska okolja ličink daleč v dolini Drave ali Dravinje. Tudi nekatere druge ranljive vrste s slovenskega *Rdečega seznama*, kot so grmiščna zverca (*Lestes barbarus*), višnjeva deva (*Aeshna affinis*) in rjava deva (*Aeshna grandis*), sodijo v kategorijo občasnih »pritepencev« in jim

na Pohorju ne pripisujemo posebnega naravovarstvenega pomena.

Raznoliki in prav posebni rastlinski in živalski svet, s katerim se ponša Pohorje, uvršča ta delček Slovenije med naravovarstveno najvrednejša območja Evrope. Načrti za širjenje turizma morajo biti v osrednjem območju bodočega *Regijskega parka Pohorje* skrbno pretehtani in imeti podrejeno vlogo. Še pomembnejša pa sta po desetletjih odlašanj vzpostavitev načrtnega naravovarstvenega upravljanja ter izvedba varstvenih ukrepov, dodatnih raziskav in monitoringov, katerih cilj je zagotavljanje ugodnega ohranitvenega stanja ogroženih vrst.

Brez pretiravanja lahko v zaključku sklenemo, da je Pohorje v odonatološkem oziru nekaj posebnega. Ovršno območje, od Ribniškega jezera na zahodu preko Lovrenških jezer, ribnika Jezerce, Javorskega in Klopnega vrha ter Osankarice s Črnim jezerom vse do Prednikovega, Stegnetovega in Trtnikovega močvirja na vzhodu, je z vidika odonatne favne osrednje območje, ki ga je treba zajeti v okvir bodočega *Regijskega parka Pohorje*.


*Idilična podoba ribnika Jezerce ob Radoljni. Za kačje pastirje tega območja so največje možne grožnje naselitev rib in izpusti vode. Slednje je na prelomu tisočletja očitno botrovalo izginotju kritično ogroženega barjanskega škratca (*Coenagrion hastulatum*) na Pohorju.
Foto: Matjaž Bedjanič.*


Za slovenske razmere zelo obsežni visoko-barjanski ekosistemi v različnih fazah sukcesije predstavljajo bivališče mnogim ogroženim vrstam kačjih pastirjev in verjetno še kakšni, ki tukaj doslej še ni bila zabeležena. Tudi to daje raziskavam kačjih pastirjev Pohorja svojtveni čar in je spodbuda za delo v prihodnjih letih.

V odmaknjenih predelih Pohorja so še ohranjeni manjši barjanski biseri, kamor k sreči le redko stopi človeška noga. Prav takšna življenjska okolja so pogodu ogroženemu barjanskemu lesketniku.

Foto: Matjaž Bedjanič.

Literatura:

Bedjanič, M., 2009: O kačjih pastirjih območja med Pohorjem in Halozami (Insecta: Odonata). V: Gradišnik, S., (ur.): Zbornik občine Slovenska Bistrica III: Svet med Pohorjem in Bočem, 549–577. Slovenska Bistrica: Zavod za kulturo Slovenska Bistrica, 773 str.

*Bedjanič, M., 2011: Nove najdbe barjanskega lesketnika *Somatochlora arctica* in barjanskega spreletavca *Leucorrhinia dubia* na Pohorju. *Erjavecia*, 26: 37–42.*

Bedjanič, M., 2014a: Projekt »Varstvo in upravljanje sladkovodnih mokrišč v Sloveniji – WETMAN 2011–2015«, LIFE09 NAT/SI/000374, Popis začetnega stanja in raziskave vpliva projektnih aktivnosti na populacije kačjih pastirjev (Odonata): pilotno območje Pohorje – končno poročilo. Braslovoče: Elaborat za Zavod RS za varstvo narave, ProNatura, 76 str.

*Bedjanič, M., 2014b: Prispevek k poznavanju razširjenosti in ogroženosti barjanskega lesketnika *Somatochlora arctica* na Pohorju. *Erjavecia* 29: 24–32.*

*Kotarac, M., 1995: Kačji pastirji Pohorja. *Proteus*, 57 (9/10): 336–339.*

Kotarac, M., 1997: Atlas kačjih pastirjev (Odonata) Slovenije z Rdečim seznamom: projekt Slovenskega odonatološkega društva. Miklavž na Dravskem polju: Center za kartografijo favne in flore, 205 str.

Siesa, M. E., 2019: Libellen der Alpen: Der Bestimmungsführer für alle Arten. Bern: Haupt Verlag, 239 str.

Wildermuth, H., Martens, A., 2019: Die Libellen Europas: Alle Arten von den Azoren bis zum Ural im Porträt. Wiebelsheim: Quelle & Meyer, 958 str.


Dr. Matjaž Bedjanič je biolog, ukvarja se s favnistiko in ekologijo kačjih pastirjev, kobilic in potočnih rakov v Sloveniji in na Balkanu. Posveča se tudi taksonomiji, zoogeografiji in ohranjanju favne kačjih pastirjev jugovzhodne Azije, zlasti Šri Lanke. Dejaven je pri raziskavah in ohranjanju mokrišč, posebej ga veselita terensko delo in naravoslovna fotografija. Zaposlen je na Oddelku za raziskave organizmov in ekosistemov na Nacionalnem inštitutu za biologijo. Dela na večletnem integriranem naravovarstvenem LIFE projektu LIFE-IP NATURA.SI.