

Metulji na našem vrtu

Besedilo: Barbara Zakšek, Nika Kogovšek, Bia Rakar, Katja Zeme, Mateja
Delač, Valerija Zakšek
Fotografije: Dejan Bordjan, Kristjan Ficko, Barbara Janota, Matjaž Jež, Borut
Kumar, Kristjan Malačič, Peter Mlakar, Slavko Polak, Mihael Jožef Toman,
Barbara Zakšek, Peter Valič, Piet Zomerdijk/Saxifraga, Marijke Verhagen/
Saxifraga, Jan van der Straaten/Saxifraga,
Risbe: Katja Zeme
Lektoriranje: Anton Strniša
Recenzija: dr. Rudi Verovnik

Oblikovanje: Matej Žnidarič, Mateja Delač
Tisk: Trajanus d.o.o., Kranj
Naklada: 1500
Izdajatelj: Društvo za proučevanje in ohranjanje metuljev Slovenije

Projekt finančno omogočil ŠOU v Ljubljani (www.sou-lj.si).

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

595.78:635.047(035)

 METULJI na našem vrtu / [besedilo Barbara Zakšek ... [et al.] ;
fotografije Peter Mlakar ... et al.]. - Ljubljana : Društvo za
proučevanje in ohranjanje metuljev Slovenije, 2010

1. Zakšek, Barbara

250943744

Metulji na našem
vrtu

Ljubljana, 2010

1

Metulji so ena najbolj pre-
poznavnih skupin žuželk, saj so
zaradi velike raznolikosti barv in
oblik zelo opazni. Danes tako poz-
namo preko 160.000 vrst metuljev
(Lepidoptera). Najbolj znana in
pogosto uporabljena je delitev na
nočne in dnevne metulje. Nočni
metulji (ang. moths) so večinoma
aktivni ponoči, imajo nitaste ali
peresaste tipalnice, čokato telo
in krila zlagajo strehasto ter so
v primerjavi z dnevnimi metulji
manj pisanih barv. Dnevni metulji
(ang. butterflies) pa imajo betičaste
tipalnice, zlagajo krila pokončno
in so izključno dnevno aktivni. V
Sloveniji po zadnjih ocenah živi
približno 3.400 vrst metuljev.
Večina vrst je iz skupine nočnih
metuljev, le 182 vrst je dnevnih.

Tako kot ostale žuželke imajo
metulji telo deljeno na glavo,
oprsje in zadek.
Na glavi imajo par velikih
sestavljenih oči s katerimi za-
znavajo barvne vzorce tudi v
ultravijoličnem območju svetlobe,
ki je ljudem neviden. Med očmi
izrašča par dolgih tipalnic (anten)
s katerimi zaznavajo vonjave in
hkrati služijo kot čutilo za tip. Ob-
lika tipalnic je pri dnevnih metuljih
pri obeh spolih enaka, pri nočnih
metuljih pa imajo lahko samci ve-
liko bolj razvejane tipalnice. Te so
jim v pomoč pri iskanju samic v
času parjenja. Metulji s sesalom,
pravimo mu tudi rilček, na cve-
tovih sesajo nektar in vodo. Lahko
se hranijo tudi z gnilim sadjem,
drevesnimi sokovi in živalskimi
iztrebki. Gosenice z griza-
lom žvečijo zelene dele rastlin.

uvod

2

Na oprsju imajo tri pare nog in dva
para kril. S krili letijo in uravnavajo
telesno temperaturo. Metuljeva op-
nasta krila so kot streha s strešniki
prekrita z barvnimi luskicami, ki
se zelo rahlo pripenjajo na krila.
Že z rahlim dotikom jih lahko
odluščimo. To je “prah”, ki nam ob
dotiku kril ostane na prstih. A lus-
kice odpadajo tudi po naravni poti:
z vsakim létom se luskice obrablja-
jo in odpadejo. Zato imajo pravkar
preobraženi osebki najbolj inten-
zivne barve in izrazite vzorce. Prav
takšni osebki se pogosto znajdejo
pred fotografskim objektivom.
Barvne luskice ustvarjajo pisane in
občudovanja vredne barvne vzorce.
Pogosto lahko že po raznolikih
vzorcih razlikujemo med vrstami.
Razlike med vzorci so lahko velike
in opazne že na prvi pogled, lahko
pa so tako majhne, da jih nepozo-
ren opazovalec zlahka spregleda.
Zadek je pri večini metuljev
močno poraščen z luskicami in
dlačicami. V zadku so prebavila in
razmnoževalni organi.

Metulji so žuželke s popolno
preobrazbo, saj imajo v raz-
voju od ličinke do odrasle-
ga metulja še vmesno fazo,
ki ji pravimo buba. Razvoj
tako poteka od jajčeca, ličinke

(gosenica) in bube do odraslega
metulja. Samice za odlaganje
jajčec večinoma izberejo rastline, s
katerimi se potem hrani tudi gosen-
ica. Tako vrsto rastline imenujemo
hranilna rastlina gosenic. Samice
so lahko zelo izbirčne in jajčeca
odlagajo le na eno vrsto rast-
line, lahko pa jih izberejo več. Ne
glede na vrsto rastline, so gosenice
požrešne in hitro pridobivajo na
telesni masi. Pri določeni velikosti
se gosenica zabubi. Buba je na vi-
dez mirujoč stadij, v katerem pa se
dogaja neverjetna probrazba. Po
končani preobrazbi iz bube prileze
metulj. Večina metuljev prezimi
kot gosenica ali buba, le nekaj
jih prezimi kot odrasli metulji.

buba lastovičarja

3
razvojni krog lastovičarja

4

Probrazba poteka različno
hitro. Metulji imajo eno ali več
generacij letno (dve ali tri).
To pomeni, da poteče v ne-
kaj tednih cel razvojni krog.

koprivov pajčevinar,
2. generacija

koprivov pajčevinar,
1. generacija

METULJI IN VRT
Metulji so zelo pomemben del
naravnega okolja. Pomembni so
kot opraševalci rastlin, hrana dru-
gim živalim in kot pomemben člen
za vzdrževanje ravnovesja v naravi.
So tudi dobra indikatorska skupina,
kar pomeni, da njihova navzočnost
veliko pove o ohranjenosti
narave določenega območja.

Zanimivo je, da so med metulji
različnih generacij tudi razlike
v barvnih vzorcih, obarvanosti
ali v velikosti. Največje raz-
like med spomladansko in polet-
no generacijo so pri koprivovem
pajčevinarju (Arashnia levana),
kjer so včasih celo mislili, da sta
to dve različni vrsti. Pri nekaterih
vrstah so generacije med seboj tudi
časovno ločene. To pomeni, da med
generacijama nekaj časa metuljev
sploh ne opazimo. Pri drugih vrstah
pa se različne generacije med
sabo prepletajo, tako da istočasno
letajo osebki več generacij.

Z zaščito habitatov zaščitimo tudi
ostale organizme, ki tam živijo.
Človek s svojimi posegi v nara-
vni prostor močno vpliva na
razširjenost in preživetje živalskih
in rastlinskih vrst. Metulji pri tem
niso prav nobena izjema. Ljudje
s spreminjanjem travnikov in
pašnikov, bodisi zaradi opuščanja
rabe ali pa zaradi večje inten-
zivnosti kmetovanja, zmanjšujemo

življenjski prostor
metuljev. Zaradi tega je
metuljev vse manj, tako
po številu osebkov kot
pestrosti vrst. So ena
izmed bolj ogroženih
živalskih skupin, ki
vedno bolj izginjajo iz
naše bližine. Ponekod
so travniki polni
pisanega cvetja in
barvitih metuljev zara-
di človekovih posegov
že popolnoma izginili.

5

Danes lahko že vsaka majhna
površina cvetočih rastlin
predstavlja dragocen vir hrane za
metulje. Vsak posameznik lahko
veliko prispeva k bogati izbiri hra-
nilnih rastlin že s svojim vrtom. Če
pa upoštevamo še nekaj osnovnih
načel za urejanje metuljem pri-
jaznega vrta, je uspeh zagotovljen.
Tako jim bomo priskrbeli hranilne
rastline za hranjenje, počivanje,
spreletavanje, parjenje in še kaj. Te
pisane živali bomo lahko opazovali
kar pred domačim pragom, morda
posneli kakšno fotografijo ali pa
preprosto uživali ob opazovanju
narave.

Na vsakem vrtu, kjer je dovolj
cvetočih rastlin, lahko opazujemo
metulje. Ti za prehranjevanje najra-
je izbirajo sončne in zavetrne dele
vrta. Metulji potrebujejo sonce,
da se ogrejejo in lahko letijo. Ker
jih veter pri tem ovira, se pogosto
umaknejo v zavetrje. Velikost
vrtne površine ni pomembna, to je
lahko že korito s pisanim cvetjem,
gredica z nekaj cvetlicami, večja
površina, seveda odvisno od tega
koliko prostora imamo na voljo.

Kako urediti vrt, da bo življenjski
prostor čim več metuljem?

•	 Posadimo čim več vrst cvetočih
rastlin, ki so bogat vir nektarja;

•	 iste vrste rastlin posadimo sku-
paj v strnjenih skupinah;

•	 skozi celo leto naj bodo prisotne
cvetoče rastline; rastline,
ki cvetijo zgodaj pomladi
so pomembna hrana prvim
metuljem; jesenske rastline pa
jim pomagajo nabrati zaloge za
čez zimo;

•	 če bomo pustili na vrtu kakšen
del, kjer bodo rasle raznolike
rastline, si bodo metulji izbrali
naš vrt tudi za razmnoževanje,
zato se ne branimo kakšnih
plevelov ali trav, saj so lahko
prav te vir hrane za gosenice,

•	 ne uporabljajmo pesticidov, saj
bomo s tem uničili metulje oz.
njihove gosenice.

navadna dobra misel

6

Med rastlinami, ki bodo privabile
metulje na naš vrt spomladi in zgo-
daj poleti so pomembne: regrat,
vijolica, mačeha, trobentica, brkati
klinček ali nageljček, kimasta ne-
prava hijacinta, travniška penuša,
česnovka, enoletna srebrenka,
vrtna nočnica, šebenik in vrba.
Pozno poleti in v jeseni pa bodo
metulje na naš vrt privabile: siv-
ka, drobnjak, navadna nokota,
spominčica, meta, krvenka, navad-
na rdeča špajka, bodoglavec, modri
glavinec ali plavica, kosteničevje,
navadna dobra misel, materina
dušica, grintavec, navadni ožepek,
grenik, budleja, španski bezeg,
žametnica, krizantema in nebina.

Velike koprive so hrana nekaterim
gosenicam dnevnih metuljev, kot
so: dnevni pavlinček, mali kopri-
var in admiral ter številnim nočnim
metuljem. Zato si ne povzročajmo
nepotrebnih skrbi, če so se okoli
komposta razrasle koprive in kdaj
jih bomo utegnili odstraniti. Prav
nasprotno: razveselimo se jih, saj
bomo morda prav zato lahko tudi
na svojem vrtu opazovali kakšnega
koprivarja ali dnevnega pavlinčka!
Nekatere gosenice metuljev se
prehranjujejo tudi z nam ljubimi
rastlinami, kot okrasno cvetje in
grmovje ter povrtnine. S tem nam
povzročajo »škodo« na vrtu. Ven-
dar se moramo zavedati, da prisot-

nost teh žuželk na vrtu zgolj naka-
zuje na neonesnaženo in »zdravo«
okolje. Zato se ne obremenjujmo
preveč z nekaj listi manj zelja in raje
z veseljem pričakujmo dan, ko nas
bodo gosenice razveselile s svojo
preobrazbo v čudovitega metulja.
Še najboljše je, če na našem vrtu
rastejo rastline, ki pri nas ras-
tejo tudi v naravi, npr. regrat, tro-
bentice, spominčice. Previdni pa
moramo biti pri rastlinah, ki pri
nas niso del naravnega okolja.
Pri takih rastlinah obstaja nevar-
nost, da se iz vrtov razširijo tudi v
naravno okolje, kjer lahko izrinejo
avtohtone vrste. V Sloveniji poz-
namo kar nekaj tako imenovanih
invazivnih rastlinskih vrst (npr.
zlata rozga, japonski dresnik,
žlezasta nedotika, ambrozija ...),
ki tvorijo strnjene sestoje in izpo-

koprivov pajčevinar na zlati rozgi

drivajo naše domorodne vrste. Če
posadimo takšne rastline na vrt, naj

7

Na naslednjih straneh sle-
di predstavitev štirinajstih
vrst metuljev, ki so po izboru
avtorjev dobro prepoznavni in
pogosti obiskovalci naših vrtov.

Opisi in slikovni material naj bodo
v pomoč pri prepoznavanju in
spoznavanju predstavljenih vrst.

Avtorji upamo, da vam bo knjižica
tudi v pomoč in izziv, da vaš vrt
postane lokacija za počitek ali
dom kakšni novi vrsti metulja!

gospice (Argynnis paphia)
na kobulnici

tam tudi ostanejo in pazimo, da se
ne razširjajo v naravo, saj lahko s
tem škodujemo naravi.

8

LASTOVIČAR
Papilio machaon

Lastovičar je en izmed naših
največjih (razpon kril: 55-70 mm)
in najopaznejših metuljev. Opazna
in lahko prepoznavna pa je tudi
njegova gosenica (30-40 mm).

Metulje lahko opazimo v letu od
aprila pa vse do oktobra. Ima eno,
dve ali celo tri generacije, ki se med
seboj nekoliko razlikujejo. Osebki
druge generacije imajo izrazitejše
modre vzorce ter tanjše črne vzorce.

Samičke odlagajo jajčeca posamič
na hranilne rastline gosenic, na vrtu
jih lahko najdemo na peteršilju,
korenju in ostalih kobulnicah.
Prezimijo kot bube.

9

Gosenice imajo poseben obrambni
organ. To sta dva izrastka svarilne
živo oranžne barve v obliki
rožičkov na hrbtni strani prvega
segmenta. Ko se gosenica počuti
ogroženo, organ nabrekne. Skozi
rožičke se izloča tekočina nepri-
jetnega vonja, ki odvrača plenilce.

Hranilne rastline gosenic so pred-
vsem kobulnice (tudi korenje) in
rutičevke. Metulji se hranijo z
rastlinami, ki proizvajajo veliko
nektarja.

navadno korenje

10

Jadralec je velik (razpon kril: 55-
70 mm) in zelo opazen metulj.
Čeprav je podoben lastovičarju,
lahko vrsti po značilnih barvnih
vzorcih tudi zlahka razlikujemo.
Tudi gosenici se dobro ločita, saj
je gosenica jadralca manj barvita
od gosenice lastovičarja in je na
začetku bolj temna z zelenimi lisa-
mi, kasneje pa postane bolj zelene
barve z rumenimi črtami po telesu.

Jadralci prezimijo kot bube. Prve
metulje lahko ob lepem vremenu
vidimo letati že marca ali aprila,
letajo pa vse do septembra. Pri nas
imajo dve generaciji. Prvo od mar-
ca do junija, ko lahko opazujemo
metulje, ki so se spomladi izlegli
iz bube. Drugo generacijo pa lahko
opazujemo od julija do septembra.

JADRALEC
Iphiclides podalirius

11

Kot že samo ime pove, so jadral-
ci dobri letalci, ki radi »jadrajo«
na odprtih površinah in skalnatih
pobočjih. Pogosto pa jih lahko vidi-
mo, kako se spreletavajo prav na vr-
tovih. Z jadralcem se lahko srečamo
tudi ob gozdnem robu ali na bolj
zaraščenih grmovnih območjih.

Metulji se hranijo z nektarjem
različnih grmovnic in sadnega
drevja, kot so jablana in češnja,
v poznem poletju pa jih izra-
zito privabljajo grmi sivk. Hra-
nilna rastlina gosenic je pred-
vsem črni trn, izjemoma se
hranijo tudi z listi sadnega drevja.

črni trn

12

Frfotavčka zlahka prepoznamo že
od daleč po značilnem frfotajočem
letu. Samci in samice so bele
barve, samec pa ima na zgornji
strani sprednjega krila sivo-črno
liso, ki je bolj izrazita kot pri
samicah. Imajo vitek in dolg za-
dek, ki je rahlo zakrivljen navzdol.

Letajo od konca aprila do oktobra,
v treh generacijah. Samice odlagajo
jajčeca konec maja ali začetek juni-
ja na spodnjo stran listov metuljnic,
predvsem različnih vrst grahorjev
in nokote, ki so hranilne rastline
gosenic. Ob koncu julija se goseni-
ca zabubi in kot buba tudi prezimi.

Najdemo jih na suhih travnikih, sa-
dovnjakih, gozdnih poteh, gozdnih
in skalnih robovih, praktično pov-
sod, kjer je sončno in toplo, izogiba-
jo pa se senčnega gozda in močvirij.

Najpogosteje se hranijo na
travniškem grahorju in ptičji
grašici ter še na nekaterih drugih
metuljnicah.

Pod imenom frfotavček se pravza-
prav skrivata dve ločeni vrsti,
a ker jih lahko ločimo šele po
pregledu spolnega aparata pod
mikroskopom, ju obravnavamo kot
eno vrsto.

FRFOTAVČEK
Leptidea sinpis / reali

13

ZORICA
Anthocharis cardamines

Zorica je bel metulj, kjer vsaj
samčke res z lahkoto prepozna-
mo po veliki oranžni lisi na koni-
cah sprednjih kril (na fotografiji).
Samice so na zgornji strani kril v
glavnem bele barve, na spodnji
strani zadnjega krila pa imajo
marmoriran vzorec, ki je podoben
tistemu pri samcih.

Samice odlagajo jajčeca posamič
na cvetove travniške penuše in
gorjušice, ki so tudi glavna hra-
na gosenic. Privlačijo jih večje
rastline, kot je vrtna nočnica,
kljub temu, da te rastline niso
najboljše gostiteljice za gosenice.

je vrsta z raznoli-
kimi življenskimi
prostori in jo la-
hko najdemo
tako na vlažnih
kot suhih travni-
kih, na pašnikih,
gozdnih robovih
ter jasah, bregovih
rek in močvirjih.

Metulji se hra-
nijo na robi-
dah, zvončnicah,
travniški penuši,
regratu, kukavičji

Sposobnost razmnoževanja je
omejena z dostopnostjo hranilnih
rastlin. Jajčeca so najprej bela, čez
nekaj dni se obarvajo svetlo oranžno
in tik pred izleganjem potemnijo.
Ker se gosenice hranijo izključno
na cvetovih in z razvijajočimi
pelodnimi zrni, lahko ena rastlina
s hrano preskrbi le en osebek. To

lučci, škržolici, plazečem
skrečniku, rdečem slizku in gra-
horjih.

14

Sta dve vrsti belih metuljev, ki sta
si na prvi pogled zelo podobni in
ju zato predstavljamo skupaj. S
pozornim opazovanjem pa ju la-
hko tudi dobro ločimo. Razlikujeta
se predvsem po velikosti črne lise
na konicah sprednjih kril ter po
obarvanosti spodnje strani zadnjih
kril, na katerih ima repičin belin
večinoma izrazit vzorec zelenih
žil, repin pa je povsem brez vzorca.

Obe vrsti imata podoben življenjski
krog. Samice pozno poleti odložijo
nežno rumena jajčeca v skupkih na
spodnjo stran listov hranilnih rast-
lin. Na teh rastlinah se prehranjuje-
jo gosenice, ki se izležejo iz jajčec.
Gosenice so velike od 3 do 4 cm
in so pretežno enakomerno zeleno
obarvane z rumenkasto črto po vrhu
in ob strani. So rahlo odlačene.
Prezimijo kot bube. Konec marca
ali aprila se izležejo metulji.

REPIN BELIN
Pieris rapae

in

REPIČIN BELIN
Pieris napi

repin belin repičin belin

15

Metulji, ki se iz bube v metulje
preobrazijo spomladi, se lahko
že kmalu po tem parijo in samice
odložijo jajčeca že zgodaj poleti.
Gosenice, ki se razvijejo iz teh
zgodnjepoletnih jajčec se v metulja
preobrazijo v dveh tednih. Te
osebke pa lahko vidimo letati do
konca septembra, ko tudi odložijo
jajčeca.

V Sloveniji sta to zelo pogosti vrsti
in ju lahko vidimo skoraj povsod: na
travnikih, vrtovih in tudi v naseljih.

Metulji se hranijo z nektarjem
različnih vrst divjih križnic,
nebinovk, ustnatic in drugih
rastlin, ki jih pogosto najdemo na
travnikih. Med hranilne rastline
gosenic pa poleg divjih križnic
sodi tudi veliko gojenih križnic,
kot so: repa, brokoli, zelje, redkev
in tudi druge vrtne rastline. Glavna
hranilna rastlina gosenic repinega
belina je repa, gosenice repičinega
belina pa se raje prehranjujejo z
divje rastočimi križnicami, kot
so: kapus, česnovka in penuše.

repin belin

16

Citronček je večji metulj z
značilno oblikovanimi krili, ki
imajo zobec. Samci so živo rumene
barve, samice pa izrazito svetlo
zelene do bele barve. Pogosto
ga zmotno imenujejo cekinček.
Cekinčki so veliko manjši
metulji in večinoma intenzivno
oranžno obavani (glej fotografijo).

Citronček je zagotovo tisti metulj,
ki ga spomladi ali že v prvih
toplih zimskih dneh najhitreje
opazimo. Citrončki prezimijo kot
metulji, tako da otrpnejo na mestih,

kjer so zaščiteni pred snegom. In
prav zato jih že prvi spomladanski
topli žarki zvabijo k letenju. Ker
je to še pred ozelenitvijo grmovja
in dreves, so zato še toliko bolj
opazni. Letajo od zgodnje pomladi
do pozne jeseni. Samice ločeno
odlagajo svetlo zelena jajčeca na
listne popke ali osrednjo žilo listov
navadne krhlike. Iz jajčeca se po
desetih dneh razvije gosenica, ki
je tako kot buba zelene barve in
se zelo dobro zliva z okoljem.
Najdemo jih skoraj povsod, tudi v
presvetljenih gozdovih.

CITRONČEK
Gonepteryx rhamni

17

Citrončki najraje srkajo nektar
cvetov budlej, bodakov, osatov
in navadne krvenke, a uživajo
tudi v nektarju regrata, lapuha,
petelinčkov, grenkuljic, glavincev
in detelj. Najbolj jih privabljajo
cvetovi rdeče-vijoličnih barv.

močvirski cekinček (Lycaena dispar)

navadni osat

18

Je naš najpogostejši metulj modre
barve, vendar ga od nekaterih
podobnih vrst težko ločimo. Le-
tajo od aprila do oktobra v dveh ali
treh generacijah. Samice jajčeca
odlagajo posamično na cvetove
hranilnih rastlin, najraje metuljnic.
Po približno enem tednu se iz
jajčeca razvije gosenica zelene
barve, z belimi črtami in pegami.
Gosenice se hranijo čez dan, po-
gosto pa jih obiščejo tudi mravlje,
s katerimi imajo partnerski odnos.
Po šestih tednih se gosenice zabu-
bijo v rjavo sivo bubo, iz katere
se po dveh tednih razvije metulj.

Navadni modrin je ena izmed
najbolj razširjenih vrst modrinov,

NAVADNI MODRIN
Polyommatus icarus

saj so njegove hranilne rastline,
najbolj pogoste na območjih, ki
jih je spremenil človek.

samček navadnega modrina

samček in samička med parjenjem
(kopula)

19

Najraje se hranijo z rastlinami,
kot so: navadni gladež, navadna
medena detelja, plazeča detelja,
šmarna detelja in turška detelja,
našli pa jih bomo tudi na na-
vadni nokoti in navadni grašici.

samička navadnega modrina

plazeča detelja

20

Admiral je velik metulj, ki ga pre-
poznamo po značilnem vzorcu
temno rjave, oražno-rdeče in črne
barve (na fotografiji). Admirali so
selivci in preletijo velike razdalje
(podobno kot ptice). K nam pripo-
tujejo iz Sredozemlja in jih lahko
opazujemo od maja do septembra.
V toplih dneh septembra in okto-
bra se vrnejo proti jugu. Izjemoma
lahko posamezni osebki pri nas tudi
prezimijo, predvsem v primorskem
delu Slovenije, kjer jih zato lahko
vidimo letati že od marca naprej.

Lahko jih opazimo skoraj pov-
sod, od obale, vrtov, parkov in
pokopališč do hribov. Zadržujejo
se predvsem na drevesih,
grmičevju in cvetličnih obronkih.
Metulji se pogosto zadržujejo v
bližini hranilnih rastlin. Gosenice
se hranijo predvsem na koprivah in
različnih vrstah krišin. Metulji pa
radi srkajo nektar robid, bršljana,
kaline, konjske grive, pogosto pa
so obiskovalci sadnega drevja in
njihovih plodov. Tako nagnitih in
poškodovanih sadežev z vrta ni tre-
ba takoj pospraviti, saj se bo z njimi z
veseljem posladkal kakšen admiral!

ADMIRAL
Vanessa atalanta

21

Osatnik je rumenkasto rjavo
do marelično obarvan metulj
s pravilnimi črnimi vzorci. Na
spodnjem robu zgornjih zadnjih
kril je možno opaziti vzorec v
obliki oči, ki so modre barve.

Ob popoldnevih samci sedijo in
čakajo na samice. Te po oploditvi
posamič odlagajo jajčeca na zgornjo
stran listov hranilnih rastlin, ki so v
glavnem osati. Od tod tudi ime osat-
nik. Gosenice živijo skupaj v svil-
natih gnezdih in se hranijo z listi.

Tako kot admiral, je tudi osatnik
hiter in dober letalec. Osatniki
so selivci, ki se zgodaj spomladi
priselijo iz južnih krajev in se v
začetku jeseni tja tudi vrnejo. S
selitvami osatnikov je poveza-
no tudi zelo različno pojavljanje
metuljev med leti. So leta, ko je
osatnikov zelo veliko, lahko jih
opazimo povsod in tudi v večjem
številu, in so leta, ko lahko opa-
zujemo le posamezne osebke.

Kadar so na množičnih selit-
vah so prisotni tudi v mestih.
Največ pa jih je ponavadi na
odprtih travniških območjih, kjer
so prisotne njihove hranilne ras-
tline. Večinoma jih lahko opa-
zujemo od maja do septembra.

Osatnik ima najraje nektar v koških
na višini 1-2 metra, kakršne imajo
osati. Hrani se tudi z nektarjem
kopriv, regrata, slezov in budlej.

OSATNIK
Vanessa cardui

22

Dnevnega pavlinčka zlahka pre-
poznamo po velikih očesastih lisah
na zgornji strani kril in opečnato
rdeči barvi. S hitrim zapiranjem
in odpiranjem kril lahko s temi
navideznimi očesi zmede plenilce.

Dnevni pavlinčki
prezimijo kot metulji
na podstrešjih, v
zapuščenih hišah
ali v kakšnih dru-
gih zavetjih. Če
so temperature
dovolj visoke, lahko
metulje vidimo le-
tati že zgodaj spom-
ladi (podobno kot
citrončke) pa vse tja
do maja. V tem času
se hranijo predvsem
na cvetovih vrb.
Zgodaj spomladi
odložijo okoli 500
jajčec. Večinoma jih
odlagajo na velike

Ker so to splošno
razširjeni metulji,
jih lahko vidimo
skoraj povsod.
Pogosti so na vr-
tovih in v parkih,
na svetlih gozdnih
jasah, ob odprtih
gozdnih poteh ter
ob rekah in poto-
kih, kjer rastejo
njihove hranilne
rastline.

Metulji se hranijo
predvsem na vr-
bah, regratu, de-
teljah, majaronu in

DNEVNI PAVLINČEK
Inachis io

koprive. Gosenice, ki se izležejo
iz jajčec, so svetleče črne barve, s
šestimi vrstami ostrih bodic in seri-
jo belih pik na vsakem segmentu.

Hranijo se le na velikih kopri-
vah in živijo v skupinah, dokler
se ne zabubijo. Iz bub se junija
razvijejo metulji, ki letajo do je-
seni, če je vreme ugodno, jih
lahko vidimo tudi še oktobra.

na podobnih rastlinah, zelo radi pa
se zadržujejo tudi na osatu in ko-
privah.

23

Lisarja prepoznamo po značilnem
črnobelem vzorcu, ki spominja
na šahovnico. Od tod izvira tudi
njegovo ljudsko ime šahovnica.
Drugih vrst s podobnim vzor-
cem pri nas ni. Z manjšimi
očesci na spodnjem robu zad-
njih kril podobno kot dnevni
pavlinček, preusmerijo pozornost
plenilcev od pomembnejših de-
lov telesa, kot sta glava ali trup.
Imajo eno generacijo na leto.
Lisarji letajo od konca maja do
začetka septembra. Samice odlaga-
jo jajčeca na stebla hranilnih rastlin
gosenic v avgustu. Skoraj takoj po
izvalitvi gosenica otrpne in s hran-
jenjem nadaljuje šele naslednjo
pomlad. Konec pomladi se goseni-

ca zabubi, nato pa sledi razmeroma
hitra preobrazba iz bube v metulja.

Ker lisar nima posebnih ekoloških
zahtev, ga najdemo v razno-
likih habitatih. To so predvsem
cvetoča travišča in grmišča.

Metulji se prehranjujejo z nektar-
jem glavincev, grintavcev, osatov,
bodakov in še nekaterih drugih
rastlin. Gosenice se prehranju-
jejo predvsem s travami in bilni-
cami, predvsem z rdečo bilnico.

Na vrt ga lahko privabimo z
nepokošenim delom vrta, kjer
rastejo različne vrste trav ter razni
osati.

LISAR
Melanargia galathea

24

Lešnikar je najpogostejša vrsta met-
ulja v Sloveniji. Ima eno generacijo
na leto. Samice jajčeca kmalu po
parjenju odložijo posamično na
rastlinje ali jih odvržejo kar v letu.
Gosenice so drobne in odlačene.
Na začetku so rjave barve in se
hranijo podnevi, kasneje preidejo
na nočno hranjenje ter se zaradi
prehranjevanja s travami obarvajo
zeleno. Gosenice se čez poletje
petkrat levijo in nato prezimijo.
Spomladi se naprej prehranjujejo
in nato zabubijo. Že konec maja
začnejo letati prvi metulji, opazu-
jemo pa jih lahko vse do septembra.

Lešnikarji odlagajo
jajčeca na različne
vrste trav, zato so
pogosti na skoraj
vseh travnikih,
predvsem na tistih
z visokimi travami.
Opazimo jih lahko
tudi na zaraščujočih
travnikih, gozdnih
robovih in jasah,
ter ob obdelovanih
površinah, na
rastlinju ob cestah
ter tudi v parkih in

na vrtovih.

Glavne prehranjevalne rastline
gosenic so navadna pasja trava,
šopulje, puhasta ovsika, gozd-
na glota, bilnice in ostale trave.
Metulji se hranijo z nektarjem ro-
bid, zlatic, konjske grive, navadne
kaline, glavincev, rmana in drugih
nebinovk.

LEŠNIKAR
Maniola jurtina

25

Velerilec je med do sedaj pred-
stavljenimi metulji edini nočni
metulj. Je pogost obiskovalec
naših vrtov in balkonskih rastlin.
Prepoznamo ga po dolgem rilčku
in značilnem letu, ki spominja na
kolibrije. Ta zamenjava je mogoča
zaradi podobnega hitrega zama-
hovanja s krili in lebdenja v zraku
med hranjenjem (na fotografiji).
Velerilec je aktiven podnevi, la-
hko pa ga opazimo tudi ob mraku.
Metulji letajo med aprilom in
oktobrom. Opazimo jih lahko tudi
sredi zime, ko jih na plano priva-
bi kakšen res topel dan, saj zimo

Njegove gosenice so zelenih do
rjavih barv in se prehranjujejo
z lakoto ali broščem. Metulji se
prehranjujejo z rastlinami, ki ima-
jo veliko nektarja. Tako jih lahko
opazimo na kovačniku, gadovcu,
rdeči špajki, budleji in tudi na
pelargonijah, ki jih imamo na
balkonu.

Velerilec leti in se hrani tudi v dežju.

VELERILEC
Macroglossum stellatarum

preživijo kot metulji skriti pod ska-
lami, drevesi ali v hišah.

26

Društvo za proučevanje in

ohranjanje metuljev Slovenije
DPOMS

V Društvu smo vključeni posa-
mezniki, ki nas združuje ljubezen
do narave, predvsem pa zanimanje
za metulje. V zimskem času, ko
narava miruje, se družimo, orga-
niziramo predavanja in delavnice
za člane društva in širšo javnost. Na
ta način utrjujemo staro in pridobi-
vamo novo znanje, izjemoma se po-
damo na opazovanje vztrajnejših,
na mraz odpornejših nočnih vrst
metuljev. Pridobljeno teoretično
znanje je osnova za aktivnosti v
toplejših delih leta, ko veliko časa
preživimo v naravi, kjer razisku-
jemo metulje Slovenije. Od spom-
ladi do jeseni smo veliko v naravi,
kjer opazujemo in spoznavamo za-
nimiv svet metuljev. Tako zbiramo
pomembne podatke o razširjenosti
vrst, njihovi biologiji in ekologi-
ji. Dobro poznavanje življenja
metuljev in njihove razširjenosti
omogoča tudi oceno ogroženosti
posameznih vrst in tako tudi pri-
prave predlogov in potrebnih
ukrepov za njihovo ohranitev.

Tako s svojimi dejavnostmi
aktivno sodelujemo pri ohranjanju
najbolj ogroženih vrst metuljev.
V sodelovanju z drugimi društvi s
področja varstva narave skušamo
okrepiti prizadevanja za ohranitev
najbolj ogroženih in naravovarst-
veno eno najpomembnejših
območij naše države.

27

Ste tudi vi navdušeni nad temi pri-
kupnimi letalci, bi radi o metuljih
in o našem društvu izvedeli še kaj
več? Če ste na vprašanja odgovorili
pritrdilno ali če ste zgolj radoved-
ni, obiščite našo spletno stran
http://metulji.biologija.org,
ali pa nam pišite na elektronski
naslov:
info.metulji@gmail.com.

Za več informacij o metuljih
in pomoč pri določanju pa
priporočamo ogled spodaj naštetih
spletnih strani in knjig:

•	 http://www.leps.it
•	 http://www.butterfly-conservation.org
•	 http://www.eurobutterflies.com/
	
•	 S. Polak: Metulji Notranjske in Pri-

morske
•	 T. Tolman, R. Lewington: Collins But-

terfly Guide, The most complete guide
to the butterflies of Britain and Europe

•	 T. Lafranchis: Butterflies of Europe

