

Pohorju v pozdrav

Slovenija je dežela gora, polna alpske identitete, zato se Pohorje, če ga opazujemo iz zahodne Slovenije, morda ne zdi tako mogočno in divje. Povsem drugače pa je, če Pohorje opazujemo z vzhodne ali južne perspektive. Pohorje je skrajni vzhodni del Alp, v vsej mogočnosti viden daleč s Pannonske nižine, vse od Blatnega jezera, in kot takšnega ga dojemamo. Ob tem pa je Pohorje tudi posebnost v mnogih pogledih – od ostalih alpskih gora ga ne loči le obrobna lega, ampak predvsem naravne značilnosti. Stare silikatne kamnine so oblikovane v položne vrhove in globoke doline, porasle s temnim plaščem gozda in golimi travnatimi vrhovi. Pohorje je eno redkih pogorij v Sloveniji, ki ni apnenčasto, kraško – zato ga povsod prepreda obilica vode, ki napaja divje žuboreče potoke, barja z ruševjem in jezerci, vlažne barjanske gozdove in obširne mešane ali iglaste gozdove. Goli vrhovi Pohorja, pohorske planje, dajejo videz visokogorja, čeprav so pod naravno gozdno mejo. Ustvaril jih je človek s svojo tisočletno prisotnostjo in spoštljivim odnosom do narave, ki mu danes pravimo trajnostna raba. Samotne kmetije – celki – in le redka naselja ter odsotnost večje infrastrukture ohranjajo prostor za naravne procese in življenjske prostore.

Zaradi prepoznanih posebnosti so prizadevanja za ohranitev narave Pohorja stara že sto let in segajo v leto 1920, ko je bil v znameniti *Spomenici* za sredogorski ali gozdni varstveni park predlagan pragozd kneza Windischgraetza nad Oplotnico pri Lukanjah. To so bili začetki naravovarstvenih prizadevanj na Pohorju, kasneje so bila vanje vključena še druga posamezna območja in celotno Pohorje. Ideja in namera o zavarovanju večjega dela Pohorja še nista uresničeni. Od začetkov pred sto leti do danes nista

nikoli povsem zamrli. Ljubitelji narave in Pohorja, društva, lokalne skupnosti in ustanove varstva narave smo naravo zmeraj bolj ali manj intenzivno negovali. Želja, ohraniti naravo za nas in zanamce, predvsem pa ljudem, ki z njo živijo, je danes dozorela v pobudo šestih občin za zavarovanje *Regijskega parka Pohorje*. Tudi v varstvu narave je dozorelo spoznanje, da je za ohranitev naravnih vrednot, biotske raznovrstnosti in krajinske pestrosti Pohorja nujno treba zagotoviti trajnostno rabo naravnih dobrin in vzdržni razvoj na različnih področjih ob hkratnem varovanju posebnih lastnosti območja.

Pohorski gozdovi, planje, mokrišča, bogastvo naravne in kulturne dediščine – vse to in še več se skriva v poglavjih pričujoče tematske številke revije *Proteus*. Vabimo vas, da pozorno prisluhnete piscem in njihovim zgodbam, ki razgrinjajo znano in manj znano o Pohorju, in spoznate še enega izmed biserov naše lepe domovine.

*Simona Kaligarič, Jurij Gulič,
Tanja Košar Starič*