

Osebna izkaznica: TRIGLAVSKI VREČKAR (*Brevantennia triglavensis*)

Besedilo in foto: Jurij Rekelj

Gruščnate trate alpskega pasu so dom mnogim redkim in zaščitenim žuželkam (sl. 1). Tukaj živi svoje skrito življenje tudi majhna vrsta metuljčka (Microlepidoptera), ki kljub temu da leta, ostane nevidna večini pohodnikov. Vseeno pa lahko dober opazovalec pod kamni kmalu najde drobne vrečke, v katerih se skrivajo gosenice triglavskega vrečkarja (*Brevantennia triglavensis*) (sl. 2). Ime je dobil po najvišji slovenski gori in je subendemit Alp. V Sloveniji je razširjen v Julijskih Alpah in Karavankah (za zemljevid glej str. 20).

V Sloveniji živi več kot 50 vrst vrečkarjev (Psychidae), med njimi 3 vrste rodu *Brevantennia*. Gosenice družine vrečkarjev si za zaščito pred plenilci zgradijo svilnat tulček - vrečko, na katero vgradijo kamenčke, vejice ter razne suhe delce rastlin. Oblika in sestava vrečke sta pomemben določevalni znak.

Vrečke triglavskega vrečkarja so velike komaj 5–7 mm, ovalne oblike in prekrte z drobnimi delci peska in zemlje. Gosenice se hranijo z algami, lišaji in odmrli delci rastlin (sl. 3). Na višini 2.000 do 2.200 m imajo dvoletni razvoj, nižje od 1.800 m pa enoletnega. Dva tedna po spomladanski odjugi gosenice pritrdijo vrečke na spodnjo stran manjših kamnov in se v njih zabubijo.

Odrasli se ne hranijo in živijo samo kak dan ali dva. Izležejo se glede na snežne razmere konec junija ali julija. Samci so veliki 5–6 mm, kremno sive barve z rahlim mrežastim vzorčkom na prednjih krilih (sl. 4, 5). Letajo v zgodnjih, mirnih jutrih, ko sonce s prvimi žarki obsije skalovje. Nekrilate samice (sl. 6) privabljajo samce s spolnimi hormoni (feromoni) in po oploditvi odložijo jajčeca kar v svojo vrečko. Po dveh do treh tednih se iz jajčec izležejo mlade gosenice in si iz ostankov materine vrečke zgradijo svoje.