

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik LXXXVII., št. 5
maj – veliki traven 2004

Glasilno izdaja

Lovska zveza Slovenije

Priprava za tisk Delo Repro, d.d.
Tisk Euroadria, d.o.o., v Ljubljani
Poštnina je plačana pri pošti
1102 Ljubljana

UREDNIŠKI ODBOR:
Glavni urednik Janez Černač
Odgovorni urednik Boris Leskovic

Bojan Avbar, Tomaž Burazer,
Franc Černigoj, Romana Erhatic
Širnik, Janez Hartman, Boris
Kryštufek, Marjan Toš

Lektorica in korektorica
Marjetka Šivic
Tehnični urednik Milan Samar
Tajnica uredništva Eva Strajnar

Lovec izhaja praviloma vsak mesec.
Ta številka je izšla v 24.200 izvodih.
Po zakonu o DDV je glasilo LOVEC
obdavčeno po 8,5% stopnji.

Besedila za objavo obvezno pošljite tudi po e-mailu (ali na disketi + izpis), **uradne dopise**, potrjene z žigom in podpisom odgovorne osebe ZLD/LD, in **fotografije** pa v originalu ali na CD. Pripisite tudi svojo **telefonsko številko**.

Nenaročenih rokopisov in slik ne vračamo!

Uredništvo glasila Lovec
Župančičeva 9 – p.p. 505
1001 Ljubljana
e-mail: lovac@lovska-zveza.si
Tel.: (01) 24-10-922
Faks: (01) 24-10-927
Predstavitvene strani LZS:
<http://www.lovstvo.net>

Cene malih oglasov:
do 15 besed 1000 SIT,
od 15 do 25 besed 1300 SIT,
od 25 do 30 besed 1500 SIT.
Za vsako nadaljnjo besedo 50 SIT.
Male oglase je treba poslati pisno in plačati vnaprej na transakcijski račun Lovske zveze Slovenije, Župančičeva 9, Ljubljana, pri NLB, d.d., Ljubljana: 02010-0015687097.

Foto: M. Rovčak – Diana

IZ VSEBINE:

B. Lepičnik: Kakšno organiziranost lovstva si želimo?	272
IZ DNEVNEGA TISKA	274
MNENJA IN KRITIKE	275
A. Levičnik: Ob sprejetju novega zakona o divjadi in lovstvu ...	275
B. Skumavc: Zavarovanje v lovstvu	277
M. Golob, T. Pridigar: Nepopravljiva škoda – še z naše strani ...	278
Š. Virjent – K. Jerina: Osrednji slovenski register velike lovne divjadi in velikih zveri	280
P. Hostnik, J. Maurer,	
A. Bidovec: Pomen sodelovanja lovcev pri zatiranju stekline v Sloveniji	281
B. Pokorny: Parkljarji in promet	284
B. Skumavc: Gamsi in gamsje garje	288
B. Leskovic: Še precej za naprednejšimi evropskimi državami	290
J. Černač – Sely de Brea Šubic: Pri lovu, ne pa v lovstvu, smo z moškimi enakopravne	292
J. Mehle: Na kratko iz tujega tiska	295
LOVSKO PRIPOVEDNIŠTVO	296
U. Zdovc: Ata, lovec bom	296
LOVSKA ORGANIZACIJA	298
V. Podgornik: Sodelovanje med LZS in ZGS ni le zaželeno, temveč je tudi nujnost!	298
B. Krže: Mednarodno posvetovanje o medobmejnem lovskem sodelovanju v Vidmu	300
F. Wakounig: Pogovori med lovci Koroške in Slovenije	300
Š. Vesel: ZLD Kočevje se uspešno uveljavlja tudi zunaj vrst zelene bratovščine	301
Uredništvo: LZS se ne strinja z razširitvijo nelovnega območja v TNP	302
JUBILANTI	311
LOVSKI OPRTNIK	312
B. Kryštufek: Novo bobrišče ob Radulji	312
B. Krže: Novost za preprečevanje škod na divjadi in v prometu	314
B. Leskovic: Ob bravuri usnja se spominja ljubečega dedka	315
M. Erzar: Kulinarični kotiček	317
V SPOMIN	318
LOVSKA KINOLOGIJA	319
S. Volarič: Vzgoja mladega psa ptičarja – temelj poznejše vsestranske uporabnosti (I.)	319
M. Žigon: Odziv slabši od pričakovanj	321
KZS: Predvidena legla lovskih psov	324

SLIKA NA NASLOVNICI:
Srnjak – *Capreolus capreolus*
Foto: Foto Spring MB

srnjak (od 16. 5.)

divji prašič
(odstrel vodeče
svinje je prepovedan)

Kakšno organiziranost lovistva si želimo?

Na podlagi novosprejetega Zakona o divjadi in lovu (naprej: lovski zakon) ter ob upoštevanju veljavnega Zakona o društvih je UO LZS na svoji 13. seji 30. 3. 2004 obravnaval predlog nove organiziranosti lovske organizacije v Sloveniji. Novi lovski zakon je namreč prinesel nekatere spremembe, ki pa same po sebi ne bi smele bistveno vplivati na našo notranjo organiziranost. Kot obvezno združevanje predvideva le združevanje lovskih družin v Lovsko zvezo Slovenije, združevanje v območne lovske zveze (ZLD/LZ) pa prepušča naši notranji organiziranosti in Zakonu o društvih. Poleg obveznega združevanja v LZS zakon tudi predvideva, da bi se upravljavci lovišč združevali v območna združenja upravljavcev lovišč. V združenja se torej vključujejo vsi upravljavci lovišč in lovišč s posebnim namenom, ki so po zakonu lovske družine, Zavod za gozdove Slovenije in Zavod Triglavski narodni park. Ker zakon tem združenjem ni določil tudi njihove statusne oblike, jih po veljavni zakonodaji ni mogoče registrirati kot pravne osebe. Vendar za nas to ni novost, saj bodo združenja delovala podobno, kot so že doslej delovala lovskogojitvena območja (LGO).

Takšna zakonska sprememba pa vpliva na način sestave najvišjega organa LZS - Občnega zbora, ki bo moral biti po novem sestavljen iz predstavnikov lovskih družin in ne več iz predstavnikov območnih zvez, kot je bilo to doslej. Ker pa sta lokalna oziroma območna organiziranost in povezovanje lovskih družin iz praktičnih, decentralizacijskih in zgodovinskih razlogov nujna in zaželena pri večini lovskih družin, bodo prostovoljno organizirane območne lovske zveze pridobile status člana LZS s svojim predstavnikom v Občnem zboru LZS, ki bo po novem štel (glede na sedanje stanje) približno 434 članov. Zaradi toliko članov je vprašanje, kako bi tolikšen občni zbor, ki spominja že na kongres, lahko praktično deloval. Rešitve so mogoče tudi v smeri, da bi bili prej delni občni zbori, a ima tudi ta predlog svoje pomanjkljivosti, saj bi moralo skoraj sočasno potekati od 15 do 18 delnih občnih zborov. Če bi ohranili sklic Občnega zbora LZS na dve leti kot doslej ter bi obdržali še dva organa, kot sta dosedanji Upravni odbor in Izvršilni odbor, bi bilo mogoče še vedno izpeljati tudi »veliki« Občni zbor vsaki dve leti. Na drugi strani pa bi Glavni svet (ta organ bi se lahko imenoval tudi Upravni odbor kot doslej) opravljal naloge, kot so sprejem pravilnikov in drugih aktov, program dela, zaključnega računa in finančnega načrta ter podobno. Izvršilni organ (lahko se imenuje tudi drugače) pa bi opravljal naloge, ki so določene s sklepi Občnega zbora in Glavnega sveta ter usklajeval delo komisij

LZS. Dela je prav gotovo dovolj za vse omenjene organe! To lahko potrdijo tudi tisti, ki so bili že doslej aktivno vpeti v delo organov LZS.

Kar nekaj pa bo nalog, ki jih bo treba opravljati na nivoju območnih lovskih zvez. Nekatere od nalog so takšne, ki so v novem zakonu omenjene kot naloge LZS in jih bo LZS lahko s pogodbo prenesla na območne zveze. Na drugi strani pa je tudi veliko takih nalog, ki zadevajo lovske družine, pa jih je treba usklajevati znotraj nekega zaokroženega območja, in pa takšne naloge, ki jih zakon sicer ne omenja, so pa že tradicionalno prisotne v naši organizaciji v okviru območnih lovskih zvez. Seznanimo se, katere naloge bi LZS lahko prenesla na območne lovske zveze:

- načrtovanje in poročanje
- priprava strokovnih podlag in smernic za lovišča in LUO
- naloge s področja izobraževanja, priznanj in odlikovanj
- vodenje lovskega informacijskega sistema (LIS)
- stiki z javnostjo in inštitucijami (lokalne skupnosti, enote ZZG, enote KGZ, druga naravovarstvena društva ...)
- sodelovanje pri znanstveno-raziskovalnem delu
- podaljševanje veljavnosti lovskih izkaznic
- druge naloge.

Naloge, ki jih lahko uvrstimo med tiste, ki so v osnovnem interesu lovskih družin in jih je smotrno opravljati v okviru območne lovske zveze, pa so lahko:

- disciplinski postopki na II. stopnji
- lovsko strelstvo
- lovska kinologija
- vodenje računovodskih storitev za LD
- upravljanje s skupnimi objekti in napravami (strelišča, fazanerije, lovski domovi ...)
- skrb in razvoj lovske kulture
- skrb za stike z javnostjo
- organizacija odkupov in lovski turizem
- skrb za obmejno lovsko sodelovanje
- druge naloge.

Obseg in vrsta naštetih nalog sodi v pristojnosti lovskih družin, ki se povezujejo v posamezno območno zvezo. Obstaja možnost, da se posamezna lovska družina ne bi želela vključiti v območno lovsko zvezo, a je treba pri tem poudariti, da bi bila takšna odločitev zagotovo le na krajši rok. Če vzamemo samo primer: lovska družina, ki ne bi bila članica območne lovske zveze, ne bi bila deležna vseh tistih ugodnosti in olajšav, ki bodo veljale za članice, npr. pri sodelovanju na kinološki ali strelski tekmi ali pa bi morali udeleženci iz »ne vključenih« lovskih družin plačati višje denarne prispevke,

sodelovanje pri kulturnih ali drugih prireditvah ali v pevskih zborih oziroma pri rogistih in še bi lahko naštevali. Prav gotovo pa bo sedaj še pomembnejša kakovost dela območnih zvez. Pomembna bodo tudi njihova prizadevanja, da so kakovosten strokovni in administrativni servis za lovske družine.

Glede na vse pa je treba opozoriti, da nam morajo biti stalno pred očmi naslednji cilji nove organiziranosti:

- povečati učinkovitost dela organov in strokovnih služb lovske organizacije na vseh nivojih
- zmanjšati stroške poslovanja oziroma jih ne povečevati – skupna članarina za LZS + območno zvezo se zaradi reorganizacije ne sme povečati,
- natančno določiti odgovornost in pristojnost posameznih nosilcev nalog in povečati ažurnost dela,
- posodobiti medsebojno komunikacijo z uporabo sodobnih metod komuniciranja,
- dokončati projekt in uveljavitev lovskega informacijskega sistema (LIS), ki naj bo podlaga za strokovno delo, usmerjanje aktivnosti in obvladovanje dogajanj v organizaciji.

Na koncu še beseda o Območnem združenju upravljavcev (OZU) kot novi lovski organizaciji, kot jo je opredelil novi lovski zakon. Območno združenje upravljavcev, kot je bilo že omenjeno, ni pravna oseba, in sicer ne po Zakonu o društvih in ne po novem Zakonu o divjadi in lovstvu. OZU je zgolj usklajevalni organ z določenimi zakonskimi pristojnostmi in sta vanj poleg vseh LD vključena tudi druga upravljavca lovišč: ZZGS in ZTNP.

OZU opravlja samo naloge, ki mu jih določa zakon, ne pa tudi naloge, ki so društvenega značaja, ali naloge, ki so zaupane LZS. Financiranje delovanja OZU lahko poteka na način, po katerem so lovske organizacije že doslej financirale ali, bolje rečeno, zagotavljale pogoje za delo LGO-jev. Tudi sedeži OZU in vodenje vse administracije naj bi potekalo prek območnih lovskih zvez. Le tu morda naletimo na glavno in najtežje vprašanje, ki se pojavlja ob reorganizaciji: ali naj se območne lovske zveze (ZLD/LZ) oziroma njihova organiziranost pokriva z OZU? Pogledi na to so dokaj različni. Nekateri vidijo v tem celo pravi smisel reorganizacije, drugi pa temu nasprotujejo, saj si želijo neodvisno organiziranost območnih zvez ne glede na meje OZU. To utemeljujejo predvsem na podlagi krajevno pogojenih izhodišč, tradicionalnih delitev na mikropokrajine in podobno. Odgovor na to vprašanje bomo morali dobiti v javni razpravi med lovci, ki bo morala dati jasna navodila pravnikom, v kateri smeri naj pripravijo nova Pravila LZS in druge potrebne akte.

Soglasje bomo težko dosegli, se moramo pa potruditi, da se mu bomo čim bolj približali. Pri tem moramo imeti stalno v mislih navedene cilje nove organiziranosti in seveda izkušnje iz sedanje organiziranosti. Te nam povedo, da so premajhne območne zveze največkrat tudi strokovno in organizacijsko manj učinkovite ter ne nazadnje zato finančno težko sledijo vsem zahtevam, ki so jih pred nas postavljali že dosednji predpisi in sklepi organov LZS.

Prepričan sem, da bo med lovci glede tega vzkliklo nemalo pobud in idej, kako se organizirati. Vseh žal ne bo mogoče upoštevati, saj si bodo verjetno nekatere nasprotovale, bomo pa poskušali v strpni razpravi priti do takšne organiziranosti, ki bo v skladu z veljavnimi predpisi in cilji ter bo dobila večinsko podporo med članstvom.

Bojan Lepičnik,
predsednik LZS

Shema morebitne organizacije Lovske zveze Slovenije

SEJEM LOV

2. MEDNARODNI SEJEM LOVSTVA, RIBIŠTVA, TURIZMA IN AKTIVNOSTI V NARAVI

7. — 9. MAJ 2004 | GORNJA RADGONA

- v petek, 7. maja - poseben izobraževalni program za šole
- v soboto, 8. maja - tekma v agilityju za državno prvenstvo Slovenije z mednarodno udeležbo
- v soboto od 18. ure naprej velika lovska zabava z lovskim krstom (vstopnine ra zabavo ni!)
- vsakodnevne predstavitve lovskih psov
- zanimivi strokovni in zabavni družabni dogodki

www.pomurski-sejem.si

KDO OGROŽA IN KDO JE OGROŽEN?

Večer, Gorenjski glas, 28. 2. in 16. in 23. 3. 2004) – Marjan Toš, sodelavec Večera, je predzadnji dan februarja poročal, da »zima kaže zobe divjadi«. Pričakovali smo, da bomo glede na muhasto zimo naslednje dni zasledili v tisku še več takšnih poročil, a jih na srečo ni bilo. Izjema je bil Gorenjski glas, v katerem je dopisnik poročal, da je letošnja zima prizadela tudi divjad na naših poljih in v gozdovih. »Sneg, ki zapade konec zime, je za divjad še posebno neugoden, saj so maščobne rezerve, ki si jih je divjad pridobila v jesenskem času, že porabljene. Poleg tega se pri samicah že intenzivno razvijajo zarodki, zato je poraba energije še toliko večja,« je med drugim zapisal sodelavec Gorenjskega glasa. Isti časnik je poročal, da lani na Gorenjskem sneg ni povzročil večje škode; še največ jo je tisti, ki je oktobra zapadel na še povsem olistano drevje. »Divjad ogroža naravno obnovo in razvoj gozda na približno deset tisoč hektarjih gozdne površine,« je še zapisal. Bolj kot število srnjadi zaskrbljuje povečano število jelenjadi in divjih prašičev, ki rijejo po gorenjskih rovih in planinah. Divjad najbolj objeda vršičke dreves na prisojnih pobočjih Polkljuke, na toplejših obrobjih Polkljuke, Jelovice in Mežaklje in na Radovljiški ravnini.

OVCE V OVLJOLJU DIVJIH ŽIVALI

Kmečki glas, 3. 3. (Kristijan Hrastar). – »Vsako leto mi kar nekaj mladičev zadržijo lisjaki, težave pa sem imel tudi z risi. Končno sem uredil težave z mufloni in jeleni, ki so mi večkrat pretrgali mrežo. Ko sem ugotovil njihove selitvene poti, sem na tistih mestih izdelal lesene ograje, ki jih pustim čez zimo odprte,« je potožil Peter Zemva, rejec ovac le streljaj od Blejskega jezera. Na kmetiji redijo 120 plemenskih ovac, na leto pa se jim skoti še 200 mladičev. Čeprav je Zemva dobitnik nagrade za zgledno rejo, vse bolj dvomi v smotnost storjenega koraka pred desetimi leti, ko je začel z rejo ovac. Vzrok pa ni samo divjad, temveč tudi to, da mu oče noče predati kmetije in da za vsako dejanje, ki ga stori na kmetiji, potrebuje njegovo dovoljenje, je še potožil Zemva.

Z ROGOVJEM V PAST

Primorske novice, 9. 3. (dc). – V začetku marca je Policijo

poklical domačin, ki je v gozdu nad Olmom slišal presunljivo jokanje mladega srnjaka. Ko so na prizorišče prišli lovci in policisti, je bil srnjak še živ, vendar tako ranjen, da mu ni bilo več pomoči. V nastavljeni žičnato zanko se je srnjak namreč ujel z rogovjem in se nato nekaj ur v mukah poskušal rešiti. »To je storil nekdo, ki dobro pozna teren in natančno ve, po kateri stečini se premika divjad,« je pojasnil predsednik LD Koper Janko Brezovnik. Kriminalisti so temeljito raziskali okolico, da bi našli uporabne sledi, ki bi jih pripeljale do okrutnega storilca.

Isti časnik je poročal, da je največ zank v okolici Dutovelj in Vrhovelj, največ spuščениh psov brez nadzora pa se podi za divjadjo okrog Križa in Krepelj. Na tak način konča kar tretjina divjadi na tem območju, so prepričani lovci. »Muke, ki jih žival prestaja v zanki, so strašne,« je izjavil Silvijo Ružič, gospodar LD iz Dutovelj.

PROTESTNI SHOD ZARADI »BUTOVEGA AVTOGRAMA«

Dnevnik, 16. 3. (tp). – Časnik je poročal o napovedanem protestnem shodu v ljubljanskem parku Zvezda. Organiziralo ga je Društvo za osvoboditev živali in njihove pravice, ker nasprotuje Pravilniku o odvzemu velikih zveri, ki ga je podpisal minister Franc But. Zbirali so tudi podpise pod peticijo za odpravo lova. Protestu se je pridružila revija Mladina s komentarjem z naslovom Streljanje na slepo (Boštjan Pihler). Komentator je med drugim zapisal, da pri nas prihodnost velikim zverem ni naklonjena, čeprav je prisotnost vseh treh zveri naša velika primerjalna prednost in očitni dokaz naravne ohranjenosti. Najbrž bi morali še dodati, da tega »dokaza« brez lovcev zagotovo ne bi bilo (- op. ur.).

»Gospode, ki organizirajo shod, bi vprašal, ali bodo oni plačevali škodo, ki jo ljudem povzročajo medvedi in volkovi, ki so poklali cele črede ovac,« je protestni shod komentiral državni sekretar Jože Sterle. »Če bi dovoljevali razraščanje populacije zveri po naravnih zakonitostih, bi bil njihov konflikt s človekom s časom tako izrazit, da bi bil potem zaradi ostrih odzivov v javnosti potreben katastrofalen poseg,« je dodal podsekretar Mladen Berginc.

»Je odstrel res edina rešitev?« se sprašuje avtor članka v prilogi Nedeljskega dnevnika z dne

3. marca. »Koliko znamo v Sloveniji sploh ceniti lastno naravno dediščino? Druge, v totalnem kapitalizmu, bi jo že zdavnaj unovčili ... Ali se pred tuji sploh hvalimo z največjim staležem medvedov v srednji Evropi?« se med drugim sprašuje Miroslav Bertonec.

TUJCI KUPUJEJO ZEMLJIŠČA V PARKU?

Gorenjski glas, 23. 3. (D. S.) – Direktor Triglavskega narodnega parka Janez Bizjak je seznanil javnost, kako je največji italijanski časopis Corriere della Serra v nedeljo, 14. marca, objavil slikovni in pisni oglas, v katerem vabi ameriške in italijanske investitorje v Slovenijo. Za prepričljivost svojega vabila so vzeli krajinski motiv iz osrednjega območja Triglavskega narodnega parka. Uprava TNT je protestirala, ker so brez njene vednosti zlorabili TNP za lažnivo zavajanje investitorjev, saj jim ponujajo izmišljene in za narodni park nesprejemljive priložnosti.

ZDRAVILO PROTI SEBIČNOSTI

Delo, 30. 3. (Boris Šuligoj). – »Ljubezen do ptic je zdraviilo proti sebičnosti,« je med drugim dejal Iztok Geister ob odprtju razstave ptic v koprski galeriji e-kavarna Pina. To je prva samostojna razstava Iztoka Škornika, velikega ljubitelja in poznavalca ptic, soustanovitelja kopskega ornitološkega društva Ixobrychus. Geister, letošnji dobitnik nagrade Prešernovega sklada, je opozoril na obvezno obzirnost pri fotografiranju ptic in celo na opustitev namere fotografiranja, če bi fotografavo početje lahko ogrozilo zarod.

REGIJSKI PARK, KI BI SE RAZTEŽAL V AVSTRIJO

Delo, 27. 3. (Primož Škerl). – »Pet slovenskih občin, ki segajo na območje Kamniško-Savinjskih Alp, si že več let prizadeva ustanoviti regijski park, ki bi se pozneje lahko širil še na avstrijsko stran,« piše avtor članka. Park naj bi v začetnem obdobju predvidoma obsegal kar 249 tisoč kvadratnih kilometrov oziroma dve petini ozemlja vključenih občin. Avgust Lenar, direktor podjetja Logarska dolina, med glavnimi cilji poudarja simbiozo naravovarstvenih, kultur-

nih, socialnih in gospodarskih vsebin na mejnem območju z Avstrijo. Gradnjam stacionarnih turističnih objektov predlagatelj niso naklonjeni, želijo pa zagotoviti ustrezno infrastrukturo za obiskovalce, ki bi omogočala doživetje parka in omejlja škodljive vplive na naravo.

V tisku smo lahko prebrali tudi zanimivo poročilo o majhnem živalskem vrtu v brkinski vasi Podbeže, približno kilometer od ceste Ilirska Bistrica - Podgrad. ZOO Park Kinkela je uredil Goran Kinkela, v njem pa ima okoli 30 vrst pasemskih živali, od fazanov, okrasnih rac, pavov, prepelic, jerebic do krockarjev, muflonov, himalajske pritlikave koze, jelenov, damjakov, veveric ...

V ljubljanskem živalskem vrtu tehtajo možnosti za oddajo enega izmed volkov v zagrebški živalski vrt. Krdelo, ki ga vodi odrasel samec, tako imenovani volk alfa, namreč preganja samca, ki je na dnu hierarhične lestvice, to je volka omego. Dnevnik je objavil vest, da se lastnik grosupeljske igralnice Kongo in podjetja Elektronček iz Mengša Jec Pečecnik zanima za nakup živalskega vrsta Ljubljana, vendar mu je ljubljanski podžupan Slavko Slak odgovoril, da ZOO ni naprodaj.

In še o pismu, v katerem Stanko Vavpotič, predsednik Društva za osvoboditev živali in njihove pravice, objavljenem v Gorenjskem glasu, med drugim svari, da bo društvo »uporabilo vse pravne možnosti, da do poboja na smrt obsojenih živali ne pride«. Odstrel je po njegovem v nasprotju s slovensko ustavo, ki »temelji na krščanski tradiciji in desetih božjih zapovedih«.

STELINA NA OBMOČJU SLOVENIJE

V obdobju od 1. do 31. marca 2003 je bilo z območja 33 občin v naši državi laboratorijsko preiskanih na prisotnost virusa stekline 61 živali.

Odsek za virologijo na Inštitutu za mikrobiologijo in parazitologijo Veterinarske fakultete Univerze v Ljubljani je pregledal 44 lisic, 4 pse, 3 mačke, 4 goveda, 2 kuni, 2 jazbeca, divjega zajca in srno.

Prisotnost virusa stekline ni bila ugotovljena pri nobeni živali.

Primož Košir, dr. vet. med., svetovalec VURS III

Ob sprejetju novega zakona o divjadi in lovstvu ...

Pri razpravah ob sprejemanju novega zakona o divjadi in lovstvu smo lahko zasledili tudi mnenja, ki lovstvo označujejo in predstavljajo kot navadno in nepotrebno pobijanje divjih živali, ki ga je treba sploh prepovedati. Tako mnenje zasledimo predvsem v mestnih okoljih, predvsem pri utopičnih naravovarstvenikih. Slišali smo ga tudi v parlamentarni razpravi ob sprejemanju novega zakona o divjadi in lovstvu. Taka so tudi razmišljanja o svetosti življenja, o katerem pišejo posamezni filozofi, in ga nekateri nasprotniki lova povsem nerealno in nekritično prenašajo na ves živalski svet. Ker taka in podobna mnenja večkrat slišimo, je prav, da o tem povemo nekaj besed tudi s stališča lovske stroke in etike.

Lovci smo, kot rečeno, predvsem v mestnih okoljih mnogokrat označeni kot morilci nedolžnih živali. Tako mnenje ni samo posledica romantiziranja in idealiziranja narave, ampak je to, kot pravi dr. **Sigrid Schwenk** (profesorica na bamberški univerzi – sama je tudi lovka), »predvsem posledica spremenjenega odnosa do smrti. Mi smo smrt izpodrinili iz naše zavesti. Zaradi naraščajočih možnosti moderne tehnične družbe, se je v zavesti sodobnega človeka ugneznila misel, da človek zmora vse. Edino pri smrti ni tako. Vendar zaradi napredka medicine danes skoraj nihče v mestih ne umira doma, ampak v klinikah in bolnišnicah, ne pa v krogu svoje družine, kot je bilo to nekdanje. Zato v naši zavesti ni več dejstva, da življenja brez smrti ni in da je vsak, ki živi, prisiljen tudi "ubijati", da bi lahko sam preživel.« (Misli o lovski etiki.) Enakega mnenja je tudi **Albert Schweit-**

zer (Nobelov nagrajenec za mir, zdravnik, teolog, filozof) v svoji knjigi o etiki Spoštovanje življenja. Med drugim piše: »Kljub odgovornosti za življenje človek zaradi svoje narave, to je potrebe po hrani, ne izključuje uničenja drugega življenja. Kajti človek je povezan v prehranjevalni verigi.«

Človek ni virtualno – ne da bi kakor koli podcenjevali

– rastlina je vir vsega življenja. Rastlina namreč zmora s svojimi koreninami in listi iz neživega v okolju (rudnine, minerali, ogljikov dioksid in dušik v zraku) oblikovati živo snov – **samo sebe**. S tem procesom pa se pravzaprav začne življenjski krog na našem planetu: zelene rastline kot ustvarjalci ali producenti, rastlinojedi, mesojedi in vsejedi kot **potrošniki** in se konča z **razkrojevalci**. Tako je kroženje snovi na naši Zemlji sklenjeno.

Ker smo ljudje kot biološka bitja tudi del narave in če hočemo preživeti, moramo te zakonitosti upoštevati. Ne moremo živeti od zraka in jesti zemljo. Moramo ubijati

Spoznajmo, kako v lovstvu rešujemo omenjene težave. Povedati moramo, da lovstvo skrbi predvsem za prostoživeči živalski svet in ne za domače živali. Nasprotniki lova, na žalost, ne poznajo nekaterih osnovnih zakonitosti živalskega sveta, zaradi katerih so potrebni povsem različni pristopi tako do domačih kot do divjih živali. Pri domačih živali je pomemben vsak **posamezen osebek**, za katerega je treba skrbeti. Pri prostoživeči divjadi pa je pomembna **populacija** kot celota **v tesni povezanosti z okoljem**, v katerem živi, ne pa posamezna žival. V sedanjih kulturni krajini služi lov v ekološki nujnosti, da se ohrani

Foto: S. Lovrič – Diana

Številčnost volka v Sloveniji se je občutno povečala.

duševnost – ampak biološko bitje, le člen v prehranski verigi tega sveta. Nič drugače tudi ni pri rastlinojedcih (vegetarijancih), kajti tudi pri rastlinah gre **za življenje**. Kdor ne verjame, naj si prebere ugotovitve kalifornijske univerze ali državne univerze iz Washingtona (objavljene v Der Spiegeln v Hamburgu), ki ugotavljajo, da tudi rastline lahko vidijo, okušajo, vohajo, čutijo in verjetno tudi slišijo. Če na kratko ponovimo

(pa čeprav je še tako grdo slišati) v najširšem pomenu (od mikrobov, mrčesa, miši in podgan do živali in rib za hrano), da bi preživeli. Smrt, kot pogoj za življenje, je osnovni zakon našega bivanja.

Bolj je vprašanje etike in morale, do kje človek lahko gre v svoji porabi, da ob njem lahko preživijo še vse druge vrste, ki živijo na našem planetu. Tu pa so lahko resne težave, s katerimi se dandanes srečuje naša civilizacija.

ni ravnovesje med populacijami divjih živali in okoljem, v katerem živijo. Zato odstrel posamezne živali, ki je nujno potreben zaradi preseženega biološkega ali ekonomskega maksimuma, glede na okolje, v katerem živijo, ni v nobenem nasprotju z ohranitvijo vrste. Nasprotno, pomaga, da posamezna živalska vrsta preživi in se ohrani.

Nujno potrebno usklajevanje populacij divjih živali z okoljem kulturne krajine, v

katerem živijo, je pomembna naloga lovske organizacije. Nasprotniki lova nenehno podarjajo, da to ni potrebno, ker se narava sama lahko uravnava in usklajuje.

Človek kar težko verjame, da pri utopičnih naravovarstvenikih lahko zasledimo toliko nepoznavanja nekaterih osnovnih realnosti našega vsakdanjega življenja. Saj vendar ne živimo v ekvatorialni Afriki ali sibirski tajgi, kjer ni večjih človeških naselij in drugih človekovih posegov v naravno okolje. Tam narava res lahko in tudi dejansko sama uravnava življenje vseh živih bitij, ki živijo tamkaj. To pa ni mogoče v Sloveniji ali večjem delu Evrope z gosto poseljenostjo, razvitim kmetijstvom in drugo infrastrukturo. Človek, ki živi v kulturni krajini, mora urejati celotno območje svojega bivanja in področje življenja, od kmetijstva, gozdarstva, industrije, infrastrukture itn., če želi ohranjati sedanji nivo življenja. Zato populacije divjih živali, ki živijo v kulturni krajini, niso pri tem nobena izjema. Tudi zanje velja, da jih mora človek usklajevati z okoljem, v katerem živijo. Pojav množičnih bolezni, ki se pojavljajo zaradi neurejene številčnosti z zmogljivostjo okolja, to mnenje samo potrjuje.

Delovanje človeka v kulturni krajini, v kateri živi in dela, v določeni meri zagotovo pomeni zmanjševanje možnosti za neomejeno življenje divjih živali, je pa seveda nujno za preživetje človeške vrste.

Pri uravnavanju je toliko pomembnejša vloga lovske organizacije. Zdajšnje lovstvo s svojo dejavnostjo (lovom v najširšem pomenu) skrbi za usmerjanje razvoja divjadi vseh vrst zaradi ohranjanja biološke pestrosti in ekološkega ravnovesja. Nadalje skrbi za usklajevanje razvoja in številčnosti divjadi s človekovimi dejavnostmi. Divjad kot obnovljivi naravni vir tudi izkoriščamo, vendar moramo povedati, da so dandanes **pri lovstvu ekonomski**

učinki podrejeni naravovarstvenim ciljem. Divjad je ogrožena predvsem zaradi uničenega naravnega okolja (habitatov), ne pa zaradi lova v ožjem pomenu besede. Ravno nasprotno je: če ne bi bilo lovske organizacije, marsikatero živalske vrste ne bi imeli več (tako kot večji del Evrope nima medveda, volka, risa). Razumem, da imajo lahko posamezni ljudje etične pomisleke proti pobijanju živali, vendar ni logično in pošteno, da takšna vprašanja razčističujemo pri lovstvu. Kajti, če že govorimo o nujnem ubijanju, je v primerjavi z zakoli in pri industrijskem ubijanju živali lov še najbolj human način usmrtitve, saj žival dobrega (natančnega) strela niti ne sliši in ne čuti, zato si še najmanj zasluži kakršno koli obsodbo. Poleg

tega se člani naše lovske organizacije pri lovu (v najširšem pomenu besede) ravnavajo po določenih **Etičnega kodeksa**, ki je obvezen za vse člane in ga lovci natančno upoštevamo. Za ponazoritev omenjam samo dve zahtevi iz kodeksa: lovec se mora ravnati do žive ali mrtve divjadi humano in spoštljivo ter po **strokovnih smernicah**; in drugo, pri lovu najprej velja presoja, **kaj smemo** in ne **kaj zmoremo**. Posamezni ekscesni primeri, ki jih tudi zasledimo v lovstvu, tako kot na drugih področjih, v ničemer ne zmanjšajo pomena določil Etičnega kodeksa in ravnanja lovske organizacije. Etični kodeks slovenskih lovcev je dokaz resničnega upoštevanja **etičnih meril** pri nujnih posegih v naravo, s katerim se lahko upravičeno ponašamo

prvi in smo glede tega pred preostalim svetom. Kje je še lovstvo v nekaterih državah, v primerjavi z našim lovstvom!? Marsikje gre lahko vsak, brez potrebne lovske izobrazbe (pri nas mora vsak, ki hoče biti lovec, opraviti zahteven lovski izpit in dveletno pripravništvo) v trgovino, kupi orožje, na občini ali državnem uradu kupi še dovoljenje za odstrel določene divjadi in stvar je urejena.

Da končam: dejanski problemi glede »pobijanja« živali so predvsem v živinoreji, na perutninskih obratih ali pri pridobivanju krzna od gojenih živalih, kjer so **etični standardi podrejeni ekonomskim**, nikakor pa ne pri lovstvu, ki je, vsaj pri nas v Sloveniji, izrazito naravovarstveno usmerjeno.

Andrej Levičnik

Foto: S. Lavrič - Diana

Zavarovanje v lovstvu

Najprej izrekam priznanje vodstvu naše organizacije in uredništvu Lovca za objavljane poročila tudi s sej UO LZS in o delovanju izvrševalcev nalog LZS, s katerimi nas sproti seznanjajo o pomembnih vprašanih, ki jih obravnavajo. Omogočajo nam, da lovci lahko izražamo tudi svoja mnenja in predloge, obenem pa zmanjšujejo nevarnost »zapiranja« organizacije v ozek krog.

Na 12. seji, ki je bila 18. 12. 2003, so člani UO obravnavali tudi **predlog o zavarovanju lovcev** in razpravo zaključili: **»UO ugotavlja, da obvezno zavarovanje v Sloveniji ni predpisano, zato je odločitev o tovrstnem zavarovanju prepuščena odločitvi vsakega posameznega lovca.«**

Zakaj ponovno odpiram to vprašanje? Lani sem v dveh prispevkih za Lovca napisal, da je bila v socialistični ureditvi osebna odgovornost zelo socializirana, v sedanji družbeni ureditvi pa solidarnost vse bolj plahni. Odgovornost in odškodninski zahtevki se prenašajo na posameznika, na odgovornega storilca. Odškodnine za škode so velike in se širijo ter večajo. Nedavno je bila ukinjena obvezna vojaščina, kjer so se mladi urili v varnem ravnanju z orožjem. Tega zdaj ni več! Z novim zakonom o orožju se je v lovskih vrstah zelo povečalo število nevarnega kratkocevnega orožja. Dandanes je tehnična brezhibnost lovskega orožja zelo dobra in strogo nadzirana, nesreče pa se prav lahko zgodijo pri upravljanju z orožjem. Poleg tega smo lovci in drugi pri lovskem udejstvanju izpostavljeni večjemu tveganju. Možnost nesreč in poškodb je večja od običajne, s tem pa tudi odgovornost lovcev in lovskih družin.

Iz navedenega lahko povzamemo, da se srečujemo z zadevami, ki lahko posamez-

nega lovca ali lovsko družino gmotno uničijo. Sedaj, ko »gremo novim časom in Evropi naproti«, **ne bi smeli prepustiti tako pomembnih zadev »odločitvi vsakega posameznega lovca«!**

Naj navedem, kako imajo to urejeno nekatere druge lovske organizacije.

V Nemčiji in Avstriji ne sme nihče loviti brez veljavne lovske dovolilnice (po novem tudi pri nas). Pridobiti jo je mogoče za vsako lovsko leto, če izpolnjuje z zakonom določene pogoje in plača premijo za odškodninsko zavarovanje za določeno višino jamstva.

V Smernicah za odstrel divjadi Koroške lovske zveze 2003/04 je opisano zavarovanje, ki ga zelo skrženo povzemam.

– Lovsko škodno (odškodninsko) zavarovanje pokriva zavarovanje za:

- člana Zveze in lovskega prireditelja,
- vodnika do treh lovske uporabnih psov,
- sokole in tveganja sokolarjenja,
- lastnika in uporabnika strelnega orožja in streliva, četudi ni na lovu,
- lov s pastmi, če se spoštujejo predpisi,
- obstoj in uporabo lovske naprave, ki se uporabljajo izključno za lovske namene,
- malomarno prekoračitev samoobrambe,
- malomarno prekoračitev dovoljenj za odstrel mačk in psov.

Škodno zavarovanje jamči po pogodbi za člane Zveze (leta 2001 je bilo 11.906 članov) v pavšalni zavarovalni višini 1.453.456 € (346.000.000 sit) za škode na osebah in rečeh. Letna članska premija znaša 11 € (2.618 sit).

– Lovsko nezgodno zavarovanje pokriva nezgode:

- pri izvrševanju lova,
- za člane Zveze pri njenih prireditvah in pogrebih članov,

Foto: B. Goljat

c) pri strelskih prireditvah in rokovanju z orožjem,

d) na poti do in od a), b), c).

Zavarovalna vsota znaša za primer smrti 14.534 € (3.400.000 SIT), za trajno invalidnost pa 43.603 € (10.200.000 SIT). Zavarovanje zajema (za smrt ali invalidnost) tudi posledice boja z divjimi lovci in posledice bolezni (otročka paraliza, klopni meningitis, steklina, borelija). **Letna premija znaša 2,98 € (700 SIT).**

Salzburška lovska zveza (vir: Smernice za odstrel divjadi 2001 – 8.178 članov) ima podobno zavarovanje, vendar za drugačne zneske. **Poleg obveznega lovskega zavarovanja so lovci zavarovani še lovsko nezgodno, za tveganje pri prometu z divjačino in za pravno zaščito pri zadevah iz lovstva.** Škodno zavarovanje jamči tudi za škode, ki jih povzroči medved. V nezgodnem zavarovanju niso zajete posledice otroške paralize in klopnega meningitisa.

Nemški zvezni lovski zakon (zadnja novela 21. 11. 1996) določa, da se letne lovske dovolilnice ne izda osebi, če nima poleg drugih pogojev sklenjenega tudi škodnega zavarovanja za jamstvo v višini najmanj 1.000.000 DM (pribl. 500.000 €, 117.000.000 SIT) za škode na osebah in najmanj 100.000 DM (pribl. 50.000 €,

11.700.000 SIT) za materialno škodo.

Visoke zavarovalne vsote in obsežna zavarovanja na Zahodu, ki so delno določene z zakonom, delno pa sklenjene s skupno prostovoljno odločitvijo lovcev, kažejo na resnost lovskega tveganja pa tudi na velike odškodninske zahtevke oškodovancev. Pomislimo na jutrišnji dan, ki je zelo blizu! **Ni pomembna samo odgovornost lovcev, pomembna je zaščita vseh ljudi in njihovega premoženja.** Če je novi zakon zavarovanje prezrl, priporočam, naj skuša to urediti Lovska zveza Slovenije.

Odgovornost za škodo ob trku divjadi z motornim vozilom ureja Zakon o divjadi in lovstvu v 54. členu. Menim, da je nova razmejitev odgovornosti zelo razumna in da ne bo – ob primernem tolmačenju zakona ter pripravi ustreznih navodil za upravljavce lovišč – večjih zapletov. V tem zakonskem členu je ugodno urejeno tudi povračilo škode, ki jo v obmejnih loviščih povzroči jelenjad in divji prašiči, ter škode, ki jo povzročijo zavarovane vrste sesalcev in ptic. **Za plačilo druge škode na kmetijskih in gozdnih kulturah, kjer so le-te občutne, pa brez rezervnih skladov v lovskih družinah ne bo šlo!**

*Bruno Skumavc
Kranj*

Nepopravljiva škoda - še z naše strani ...

Odgovor na članek v Lovcu, 2/2004

V reviji Lovca, št. 2/2004, v svojem prispevku **Nepopravljiva škoda pisec Mirko Skudnik** iz Mežice nekorektno prikazuje dejstva in zaključke o gospodarjenju z gozdom na rastišču divjega petelina Najberževo. Prav tako prilagaja v korist svojega videnja opisanih dejstev statistične podatke o gibanju številčnosti populacije divjega petelina na tem rastišču z namenom zavajanja javnosti in očrtni strokovne službe, ki skrbijo na tem območju za gospodarjenje z gozdom. Zaradi vsega zapisanega Zavod za gozdove Slovenije, Območna enota Slovenj Gradec, Krajevna enota Črna (nadalje ZGS) odgovarja piscu tega prispevka z namenom seznaniti bralce te revije o dejanskem stanju o gospodarjenju z gozdovi, njegovim stanjem in stanjem prostoživečih vrst divjadi ter njihovem življenjskem okolju na pobočjih Pece.

Mnenje ZGS je, da je sodelovanje med gozdarji in lovci na Koroškem že leta dobro. Z nastankom ZGS leta 1994, katerega je država Slovenija zadolžila za nosilca načrtovanja v lovstvu, je to sodelovanje postalo še tesnejše in še bolj konkretno. Tako lovci sodelujejo z ZGS pri načrtovanju ukrepov v populacijah divjadi in pri ukrepih v njihov življenjski prostor. Še posebno dobro je sodelovanje z lovskimi družinami Dravograd, Libeliče, Pogorevc, Koprivna - Topla in Bistra pri izvedbi ukrepov za izboljšanje življenjskih razmer gozdnih kur.

Seveda pa so posamezni lovci, ki ZGS ne sprejemajo kot strokovno institucijo za načrtovanje v lovstvu, saj so bili prej kot funkcionarji v lovskih družinah, lovskogojitvenih bazenih in lovski zvezisti pomembnejši. Eden takih je tudi pisec članka v

drugi številki Lovca, znano pa je tudi njegovo vsesplošno negativno mnenje do ZGS.

Na Koroškem se je skoraj vsako spomlad od leta 1991 ugotavljala številčnost divjega petelina (za leta 1996, 1997 in 2001 ni podatkov). Za leti 1999 in 2000 so bili podatki uporabljeni za naloge Divji petelin v Sloveniji in imamo podatke po rastiščih. Za vsa druga leta je bilo štetje po Karavanškem sporazumu in so na voljo le podatki o številu divjega petelina skupaj za lovske organizacije.

Po podatkih lovskogojitvenega bazena Mežica od leta 1991 je stanje števila divjih petelinov in kur v LD Peca takšno, kakršnega prikazuje **graf 1**.

Graf 1:

Spreminjanje števila divjih petelinov in kur v LD Peca od leta 1991 do 2003

Podatki iz *grafa 1* kažejo največji padec števila v letu 2000, in sicer za dva petelina. To zmanjšanje je nastalo pred dograditvijo novih in rekonstrukcijo nekaterih obstoječih vlak za redno sečnjo v letu 2002 in pospravilo vetroloma in snegoloma v letu 2003.

V letu 2003 bi se moralo število petelinov na rastišču Najberževo po podatkih avtorja članka glede na leto 2002 skoraj razpoloviti, česar pa podatki LD Peca ne potrjujejo. Sprašujemo se, katerim podatkom verjeti: tistim o takšnem padcu števila petelinov, s katerimi želi avtor diskreditirati ZGS in izvajalsko podjetje Gozdno gospodarstvo Slovenj Gradec, ali

tistim visokim, zapisanim tudi v članku, s katerimi avtor želi prikazati večje število od uradnih evidenc. Pisec navaža več petelinov na omenjenem rastišču, kot pa jih LD Peca prikazuje evidenčno na vseh rastiščih skupaj.

Zima 2002/2003 je bila za koroške gozdove zelo katastrofalna, saj je bilo na Pohorju, Košenjaku, Uršlji Gori, Smrekovcu, Olševi in Peci izredno veliko poškodb sestojev zaradi vetroloma in snegoloma. Na območju krajevne enote ZGS Črna je bilo tako poškodovane 15983 m³ bruto lesne mase. Od tega je bilo za 6125 m³ bruto lesne mase vetrolomov in 9858 m³ bruto lesne mase snegolomov. Na območju rastišča Najberževo pa sta veter in sneg podrla 300 m³ lesa. Vso to maso smo gozdarji v letu 2003 tudi pospravili. Velika večina tega lesa je bila nad nadmorsko višino 1200 m, to je v območjih rastišč divjega peteli-

to, naj odloča, katero drevo bo izbrano za posek? O tej pravilnosti naj presojajo gozdarji, ne pa vsak, ki se mu to zahoče, ker je gospodarjenje z gozdom kompleksna zadeva, ki zahteva veliko znanj. Tudi čas sečnje je bil po obdobju rastišča divjega petelina. Če bi bil Skudnik korekten, ne bi zapisal, da so vlake zgrajene in drevesa posekana cik-cak, ker tega tu ni. Že iz posnetkov pisca je lepo vidno, da to niso nekakšni grobi posegi v sestoj (majhna višina brežine, minimalna širina vozišča in primeren naklon). Za gradnjo se je uporabila najprimernejša tehnologija oziroma stroj – bager. Piscu verjetno ni znano, da se vlaka tretira kot del gozda in po njeni izgradnji je večji dostop svetlobe in toplote, kar lahko pomeni večjo pestrost rastlin-

skih in živalskih vrst. Torej njena zgraditev ne pomeni vedno samo negativnih posledic, če zanemarimo lažjo dostopnost in s tem cenejšo sečnjo in spravilo lesa.

Širše območje rastišča divjega petelina Najberževo na Peci je veliko 148,91 ha in je na nadmorski višini nad 1100 m. Od tega je 90,93 ha gospodarskega gozda, 57,98 ha pa varovalnega gozda. Konkretno v teh varovalnih gozdovih ni gozdnih prometnic (vlak in gozdnih cest).

V gospodarskih gozdovih na tem rastišču je gozdna proizvodnja glede na terenske razmere (relief, nagib, skalovitost ...) mogoča le kot kombinacija ročnega in traktorskega spravila. Žično spravilo zaradi manjših koncentracij sečenj večinoma ne pride v poštev. Koncentra-

cije sečnje so v teh gozdovih manjše predvsem zaradi zagotavljanja čim manjših negativnih vplivov na ekosistem kot celoto. Povsem izogniti pa se tem vplivom v gospodarskih gozdovih, kjer se gospodari v smislu pridobivanja lesa, ne bomo mogli.

Ker so poškodbe v sestojih pri ročnem spravilu zelo velike, si prizadevamo, da bi bilo tega spravila čim manj. Zato, da pa je traktorsko spravilo mogoče na teh terenih, je treba zgraditi primerno mrežo gozdnih vlak (primarnih in sekundarnih). Pred dograditvijo novih vlak v letu 2002 je bila gostota vlak na hektar gospodarskega gozda na rastišču Najberževo 31 m. Po novogradnji vlak v letu 2002 se je dolžina vlak na hektar povečala na 45 m. Ta poda-

tek pove, da vlake v tem gozdu niso tako na gosto, kot omenja Skudnik.

Pri sečnji in spravilu ni bila poškodovana nobena steza, če pa sta veter in sneg v zimi 2002/2003 podrla drevesa prek steze in ta drevesa v aprilu še niso bila pospravljena, bi pisec članka lahko oziroma moral vedeti, zakaj. Seveda zato, ker se v času rasti-ve zagotavlja mir na rastiščih divjega petelina. Gozdna proizvodnja (tudi pospravilo po vetrolomih in snegolomih) se na rastiščih petelina, če ni zelo velike nevarnosti napada oziroma gradacije podlubnikov, prestavi v obdobje po juniju.

Za vse sanacijske sečnje v letu 2003 je bil izdelan načrt sanacije vetrolomov in snegolomov. V njih se je upošteval življenjski ritem divjega

petelina, ki zahteva popolni mir v času rasti-ve, gnezdenja in vzreje kebkov. Zaradi velikih količin in nevarnosti napada podlubnikov pa tega v popolnosti ni bilo mogoče upoštevati. O tem se je ZGS z vsemi vodstvi LD pogovoril in jih o tem pisno obvestil. V problematiko reševanja problema je bil vključen tudi gozdarsko-lovski inšpektor, pristojen za to območje.

Negativni vpliv na populacijo divjega petelina s strani večje gozdne proizvodnje je na Najberževem praviloma izražen vsakih 10–20 let. Se pa sprašujemo, koliko k negativnim vplivom (verjetno ne malo) na našo največjo gozdno kuro oziroma na njeno populacijo vplivajo zelo pogoste vsakoletne motnje s strani lovcev in drugih poslušalcev petelinov in obiskovalcev tega prostora v najbolj občutljivem obdobju, kar je za tako ogroženo vrsto, kot je divji petelin, lahko tudi zelo pomembno in hkrati moteče za življenje.

Poleg tega je tudi strokovno vprašljivo postavljanje krmišč za jelenjad in srnjad v petelinova rastišča. Na rastišču Najberževo sta npr. v centru rastišča na razdalji slabih 300 m kar dva takšna objekta, ki ju polni celo pisec sam. Ob upoštevanju, da se srnjad in jelenjad v zimskem obdobju ne zadržuje tako visoko, saj se umakne v zimovališča, ki so nižje in na bolj južnih ter toplejših legah, kot je Najberževo, je krmljenje še bolj nesmiselno in v nasprotju z usmeritvami lovskogojitvenih načrtov.

Upamo, da bo Mirko Skudnik v prihodnje z več posluha prislunil strokovnim odločitvam gozdarjev, ki niso iz trte zvita, saj temeljijo na poznavanju gozda kot celote – ekosistem. S tem odgovorom končujemo to razpravo v reviji Lovec.

Milan Golob,
univ. dipl. inž. gozd.,
vodja Krajevne enote Črna
Tone Pridigar,
univ. dipl. inž. gozd.,
vodja Odseka za gozdne
živali in lovstvo

Foto: M. Pogrečnik – Diana

OSREDNJI SLOVENSKEJ REGISTER VELIKE LOVNE DIVJADI IN VELIKIH ZVERI V SKLOPU NOVEGA LOVSKEGA INFORMACIJSKEGA SISTEMA

Na pobudo Univerze v Ljubljani oz. njenega Oddelka za gozdarstvo in obnovljive vire je Komisija IO LZS za veliko divjad predlagala Izvršnemu odboru LZS uveljavitev novega *Osrednjega Slovenskega registra velike lovne divjadi in velikih zveri*. Izvršni odbor je na svoji seji 17. 3. 2004 sprejel sklep o sodelovanju LZS pri vodenju tega registra, s čimer je njegovo vzdrževanje postalo ena od rednih zadolžitvev vseh lovskih družin. Pri vodenju registra ločeno sodelujejo tudi gojitvena lovišča Zavoda za gozdove Slovenije. Podatki, zbrani v loviščih lovskih družin, so prvenstveno namenjeni Lovski zvezi Slovenije, pod dogovorjenimi pogoji pa bodo na voljo tudi drugim uporabnikom. Register je bil že predstavljen predstavnikom območnih lovskih zvez. Vključen bo tudi v novi lovski informacijski sistem LIS.

V registru bo vodena enotna evidenca o izločitvah – vsej uplenjeni ali drugače izločeni (pogin, povoz, ipd.) veliki divjadi in o velikih zvereh v Sloveniji. Vključeval bo naslednje živalske vrste: jelenjad *Cervus elaphus*, srnjad *Capreolus capreolus*, gamsa *Rupicapra rupicapra*, alpskega kozoroga *Capra ibex*, damjaka *Dama dama*, muflona *Ovis musimon*, divjega prašiča *Sus scrofa*, rjavega medveda *Ursus arctos*, volka *Canis lupus* in risa *Lynx lynx*. V njem bomo zbirali podatke o: lovski organizaciji (LD, LGO, ZLD), biološki vrsti, spolu, biološki in transportni telesni teži, ocenjeni starosti, trofejni vrednosti (točke), geografski lokaciji (šifra kvadranta) in datumu uplenitve oz. izločitve živali, kar v bistvu, razen podatka o natančni geografski lokaciji – kvadrantu – že vodimo v evidenčnih knjigah odstrela.

Enoten, trajno vzdrževan register bo osnova za prihodnje spremljanje uspešnosti upravljanja populacij divjadi in velikih zveri na več nivojih (LD oz. GL; LGO oz. ZLD, država) in za prihodnje študije: (1) o območjih razširjenosti ter prostorski spolni in starostni zgradbi populacij divjih živali, (2) o odno-

sih med zgradbo življenjskega okolja divjadi in njenega telesnega in zdravstvenega stanja ter njene trofejne vrednosti, (3) o povezavah med populacijskimi značilnostmi (npr. gostoto) in škodami na kmetijskih površinah ali poškodbami gozda, (4) o odnosih med različnimi živalskimi vrstami ipd.

Te podatke bomo začeli beležiti maja 2004. V evidenčne knjige odstrela velike divjadi poleg drugih, že doslej beleženih podatkov, v rubriko »opombe« vpišete tudi geografsko lokacijo (**šifro kvadranta!**) uplenitve ali izločitve živali. Na osnovi te lokacije bomo lahko podatke o značilnostih izločenih živali (npr. telesna teža, trofejna vrednost) v okviru geografsko-informacijskega sistema povezali s podatki o zgradbi življenjskega okolja živali (npr. nadmorska višina, delež gozda, zgradba in vrsta gozda). **Vsem lovskim družinam bomo pravočasno poslali zemljevid lovske družine v merilu 1 : 50.000 z vrisano mrežo kilometrskih kvadrantov in šifrantom, ki jih je pripravila Biotehniška fakulteta. Zemljevidom bodo priložena natančna navodila za izpolnjevanje.**

Ocenjujemo, da bodo tako zbrani podatki in omenjene načrtovane raziskave dober pripomoček in izhodišče za kakovostnejše upravljanje z lovniimi vrstami velike divjadi in z velikimi zvermi ter njihovega življenjskega okolja. Seveda pa je osnovanje registra in uspeh načrtovanih raziskav odvisen predvsem od vašega odziva in sodelovanja.

Za vaše sodelovanje se vam že vnaprej najlepše zahvaljujemo!

Štefan VIRJENT,
predsednik IO Lovske zveze Slovenije

Mag. **Klemen JERINA**, univ. dipl. inž. gozd.
BF, Oddelek za gozdarstvo
kontaktna oseba, tel.: **031/386-532**

Pomen sodelovanja lovcev pri zatiranju stekline v Sloveniji

O povzročitelju stekline

Steklina je bolezen vseh toplokrvnih živali in človeka in jo povzroča virus. Virus stekline ni povsem enoten; posamezni izolati iz različnih delov sveta se med seboj delno razlikujejo, vendar za vse velja enotno načelo, da se v primeru okužbe in pojava kliničnih znamenj bolezen konča s poginom oziroma smrtjo. Znanstveniki so posamezne izolate na podlagi opravljenih analiz virusnega genoma razdelili v sedem različnih skupin: standardni virus stekline (genotip 1), Lagos (genotip 2), Mokola (genotip 3), Duvenhage (genotip 4), EBL1 (genotip 5), EBL2 (genotip 6) (*European Bat Lyssavirus*) in ABL (genotip 7) (*Australian Bat Lyssavirus*) (1). V Evropi so bili doslej ugotovljeni le primeri stekline, povzročeni z genotipom 1, ki je sicer razširjen po vsem svetu, ter oba evropska netopirska tipa stekline.

Virus se najpogosteje prenaša v primeru ugriza s slino okužene živali. Vhodno mesto virusa so lahko tudi sluznice ali poškodovana koža. Ko virus vstopi v telo, po živčevju potuje v osrednji (centralni) živčni sistem. Okužba povzroči vnetje možganov (encefalitis), ki se konča s smrtjo gostitelja. V času bolj ali manj prikritih bolezenskih zna-

menj pa žival izloča virus predvsem s slino, s čimer je omogočen krog širjenja okužbe.

V Evropi se povečuje odstotek okužb ljudi z virusom stekline, in sicer zaradi potovanj v države, kjer je steklina zelo razširjena. V letu 2001 so iz Anglije poročali o dveh primerih stekline pri človeku. V obeh primerih je bil vzrok smrti ugriz steklega psa zunaj Evrope. Umrla človeka nista bila cepljena, niti po ugrizu nista bila zdravstveno obravnavana. Tudi primer s Švedske govori o okužbi po ugrizu steklega psa na Tajske. Inkubacija je bila dolga tri mesece, potek bolezni pa je trajal 18 dni.

Zadnji primeri stekline pri človeku v Sloveniji so bili ugotovljeni v petdesetih letih. V obdobju od l. 1946 do 1950 pa je na območju Slovenije po dosegljivih podatkih zaradi okužbe z virusom stekline umrlo 13 ljudi.

Najpomembnejši vektor stekline v srednji Evropi je navadna lisica (*Vulpes vulpes*).

Oblika stekline, razširjena med populacijo lisic, je bila najprej ugotovljena ob nemško-poljski meji v letu 1939. V Sloveniji pa je bila najprej ugotovljena leta 1973 na območju Prekmurja. Leta 1979 je Slovenijo dosegel nov val stekline, in sicer iz Avstrije. Prvi primeri so bili

ugotovljeni v Zgornji Savski dolini, v letu 1980 že v okolici Ljubljane, nato pa se je hitro širila proti jugu. Od tedaj smo lahko vseskozi ugotavljali primere stekline tako pri divjih živalih kot tudi pri domačih.

Cepljenje lisic

V svetu pa tudi pri nas zatiranje stekline z zmanjševanjem populacije lisic ni prineslo zadovoljivih rezultatov, zato so začeli s cepljenjem lisic. V sedemdesetih letih so raziskovalci predstavili nov koncept zatiranja stekline, ki temelji na aktivni imunizaciji lisic po peroralni poti (prek ust). Prvo uspešno poskusno cepljenje (vakcinacija) lisic v naravi je bila opravljeno v Švici leta 1978. Leta 1985 so se v državah Evropske unije odločili za enotno zatiranje stekline pri divjih živalih. Uporabljali so različna cepiva (vaccine), največ pa tista, ki vsebujejo spremenjene žive oslABLJENE viruse stekline, ki pri živalih ne povzročijo obolenja, spodbujajo pa nastanek protiteles.

V Sloveniji smo začeli s peroralno vakcinacijo lisic že v letu 1988, sistematično, na območju celotnega ozemlja, pa v letu 1995, in sicer smo takrat vabe odmetavali z letali in ne s pomočjo lovcev kot v prvem obdobju, ko so jih ti po-

lagali po terenu. Naročnik in usklajevalec tovrstnega cepljenja je Veterinarska uprava Republike Slovenije. Vabe odmetavajo z višine 300 do 500 m. Način polaganja so nekoliko spremenili, saj je pot letal najprej potekala v vzporednicah v razdalji 1000 m, gostota izmetavanja pa je bila od 18 do 20 vab s cepivom na km². Sedaj uporabljajo sistem križnega naleta, ker na tak način zajamejo večjo populacijo lisic. Cepljenje opravljajo vsako pomlad in jesen. Prvotno so priporočali opraviti pomladansko razporeditev vab marca in aprila, vendar se je izkazalo, da v tem času še ni mogoče zajeti tudi mladih lisic. Zato je v naravi v poletnem obdobju pa vse do jesenskega polaganja vab zelo visok odstotek necepljenih lisic, kar pomeni nevarnost ohranjanja bolezni. Sedaj priporočajo spomladansko cepljenje prestaviti na konec pomladi, to je na začetek junija, ko si mlade lisice že samostojno iščejo hrano in jim na tak način omogočimo, da se cepijo. Težava nastane zaradi visokih dnevnih temperatur, ki so ponavadi v tem času, saj je cepivo slabše obstojno pri visokih temperaturah. Zdaj je na tržišču že mogoče kupiti cepiva, ki so odporna proti visokim temperaturam (so termostabilna). Zato bo premik pomladanskega polaganja mogoč tudi pri nas. Uporabljamo dve vrsti cepiv (vakcin), in sicer: zahodno od Ljubljane polagajo vakcino **Lysvulpen** (Bioveta, Češka Republika), ki vsebuje vakcinalni sev SAD-Bern, vzhodno od Ljubljane pa vakcino **Fuchsoral**, izdelano v Nemčiji, ki vsebuje sev SAD B19. Od leta 2000 oprav-

Slika 1: Prikaz območij, kjer smo v letu 2003 opravili cepljenje lisic.

Slika 2: Geografska porazdelitev vzorcev, preiskanih na steklino v letu 2003.

ljamo cepljenje le v južnem in jugovzhodnem delu Slovenije (slika 1), ker na Gorenjskem že vse od leta 1998 ni bilo ugotovljenega primera stekline pri divji živali.

Kontrola uspešnosti cepljenja

Program cepljenja lisic prek ust predvideva tudi določanje uspešnosti vakcinacije, ker analiza dobljenih rezultatov omogoča načrtovanje optimalne strategije polaganja vab v prihodnje. Že ob samem izmetavanju vab je izvajalcu v pomoč računalniški način kontrole odmetavanja vab z letal, kar omogoča kontrolo mesta odmeta in gostoto odmeta cepiva. Pomemben pokazatelj uspešnosti cepljenja je vsekakor število ugotovljenih primerov stekline na določenem območju. Ugotovljeni primeri so odvisni od števila uplenjenih in nato testiranih lisic. Nujno bi bilo treba na steklino preiskati vse lisice, ki se nenormalno obnašajo, se zatečejo v naselja, se spopadejo s psi, ne da bi pri tem kazale znamenja strahu, ipd. **Po priporočilih strokovnjakov je treba v laboratorijsko preiskavo poslati vsaj 8 lisic na 100 km² površine**, da lahko s statistično gotovostjo spoznamo stanje bolezni na določenem območju. **Uspešnost cepljenja določamo tudi na osnovi rezultatov preiskav krvnih vzorcev uplenjenih lisic, to je na protitelesa proti virusu stekline, ter določanju biomarkerja v kosti lisic.** V oboju cepiva je posebna snov, tako imenovani biomarker, ki se po zaužitju vgradi v kost lisice. Pri uplenjeni lisici lahko na tak način natančno določimo, ali je določena žival zaužila vabo ali ne. Poleg tega vsaka cepljena žival na cepivo odreagira s tvorbo specifičnih protiteles, ki jih lahko določimo v krvi ali telesnih tekočinah uplenjene lisice. Dosedanje izkušnje kažejo, da se širjenje stekline znotraj populacije lisic zaustavi, ko dosežemo vsaj 75 % precepljenost lisic, kar pomeni, da je 75 % lisic zaščitnih pred steklino.

Od leta 1995, torej po začetku cepljenja lisic na celotnem območju Slovenije, se je število ugotovljenih pozitivnih primerov stekline drastično zmanjševalo in v letu 2003 doseglo le 8 steklih živali. V tem obdobju cepljenja se je v letu 1999 krivulja ugotovljenih primerov ponovno dvignila zlasti v jugovzhodnem predelu Slovenije. S spremembo strategije polaganja vab smo v letu 2002 dosegli omejitve pojavljanja stekline do mejnega območja z Republiko Hrvaško, kjer takšnega cepljenja ne opravljajo. Zanimivo je, da je v letu 1998 znotraj območja cepljenja ostalo žarišče stekline (na območju občine Domžale 12 primerov). V

letu 1999 smo ugotovili le 6 primerov stekline v obmejnem območju z Republiko Hrvaško. V letih 2000 in 2001 se je število ugotovljenih primerov stekline zopet nekoliko povečalo in tudi v letu 2001, ko je bilo 135 ugotovljenih primerov. Leta 2002 smo ugotovili 15 primerov stekline, leta 2003 pa 8 (**preglednica 1 in slika 1**). Tako kot se spreminja število ugotovljenih primerov stekline, se spreminja tudi število preiskanih vzorcev. V letu 1995 jih je bilo 3.787 primerov, v letu 2003 pa samo 993 primerov. Zaradi relativno maloštevilnih preiskav na steklino v letu 2003 lahko tudi nekoliko podvomimo v prikazano stanje stekline. Kot smo že napisali, **bi v Sloveniji morali preiskati vsaj 1.600 lisic vsako leto**, da bi lahko z določeno statistično gotovostjo zagovarjali objektivno stanje stekline. S **sliko 2** prikazujemo geografsko porazdelitev mest, od koder smo prejeli vzorce v preiskavo na steklino. Iz prikazanega zemljevida je razvidna velika neenakomerna razpršenost vzorčenja. Le-to je bilo zelo pomanjkljivo opravljeno zlasti v obmejnem pasu z Republiko Hrvaško. Potrebni sta posebno priznanje in zahvala vsem posameznim lovcem, ki so se aktivno vključili v zbiranje vzorcev za raziskave in tako veliko prispevali k boljši preglednosti nad to nevarno boleznijo.

Grafični prikaz ugotovljenih primerov stekline od leta 1980 do leta 2003

V obdobju opravljanja peroralnega cepljenja lisic (1995–2003) smo ugotovili 1658 steklih živali, od tega 1559 divjih živalih in 98 domačih. Najvišji odstotek (89,50 %) steklih živali predstavljajo lisice, sledita obe kuni (1,87%), jazbeci (1,03 %), srnjad (1,45 %), med domačimi živalmi pa mačke (3,21 %), psi (2 %), govedo (0,36 %), ovce (0,18 %) in konji (0,06 %). V antirabičnih ambulantah v primeru ugrizov in stikov s sumljivimi in steklimi živalmi ljudi ustrezno zaščitijo pred obolenjem. Število oseb, obravnavanih po izpostavljenosti, se v Sloveniji giblje od 642 do 1039 na leto. Krivulja cepljenih oseb sicer sledi krivulji ugotovljenih primerov stekline, vendar s slabše izraženimi nihanjem.

V letih, ko je bila steklina pri živalih najbolj razširjena, je bilo tudi število oseb, obravnavanih zaradi izpostavlje-

Preglednica 1:

Pojavljanje stekline v cepilnem obdobju 1995–2003 na območju Slovenije

Leto	Število vzorcev	Število steklih živali							
		Skupaj	Lisice	Druge divje živali	Mačke	Psi	Govedo	Ovce	Konji
1995	3787	1089	996	48	24	12	5	3	1
1996	2285	247	208	10	17	11	1	0	0
1997	1267	29	18	2	6	1	0	0	0
1998	1382	14	14	0	0	0	0	0	0
1999	1195	6	5	0	1	2	0	0	0
2000	1509	115	104	7	2	2	0	0	0
2001	2153	135	117	8	3	7	0	0	0
2002	1495	15	14	0	0	0	0	0	0
2003	993	8	8	0	0	0	0	0	0
Skupaj	16066	1658	1484	75	53	35	6	3	1

nosti, večje kot v letih z majhnim številom. V antirabično ambulanto so bile napotene osebe zaradi ugriza ali poškodbe od psa, mačke, sledijo pa od srne, lisice, domačega prašiča, divjega prašiča, podgane, podlasice, opice, jazbeca, verice, miši, konja, petelina, sokola, medveda, kune, polha ter tudi zaradi stika z ampulo s cepivom. V tem obdobju pri človeku nismo zabeležili stekline.

V Sloveniji se uspešno izvaja program izkoreninjanja gozdne ali silvatične oblike stekline z metodo peroralnega cepljenja lisic. Uspeh programa je poleg izbranega ustreznega cepiva odvisen pred-

Slika 3: Ugotovljeni primeri stekline v začetku splošnega cepljenja lisic v letu 1995 (zgoraj) in osem let pozneje – leta 2003 (spodaj).

vsem od načina polaganja (odmetavanja) vab, doslednega sistematičnega in vsakoletnega izvajanja cepljenja ter optimalnega načrtovanja cepljenja, ki se lahko izvaja le ob ustrezni kontroli uspešnosti cepljenja lisic. Razlog za zaostalo žarišče stekline v okolici Domžal, leta 1998, je lahko zaradi nedoslednega po-

laganja vab, kar je povezano z omejitvijo poletov zaradi bližine letališča Brnik. Prav tako se je pokazala potreba po zvečanju števila položenih vab na km² zaradi večanja populacije lisic. S tem smo začeli v letu 2001 in na tak način zaustavili večanje ugotovljenih primerov stekline. V začetku so položili od 16 do 18 vab na km², po letu 2001 pa na območju pojavljanja stekline tudi do 36 vab na km². Tudi iz Nemčije so poročali o povečanju števila vab na km², ker se z omejevanjem stekline povečuje število lisic na določenem območju. Z manj primeri stekline pa v Sloveniji opazamo tudi zmanjševanje števila preiskav na stekline. Območje lahko pridobi status *prostega stekline* le v primeru, če je opravljenih najmanj 8 preiskav lisic na 100 km² na leto. To pomeni, da bi v Sloveniji morali preiskati najmanj 1600 lisic na leto, česar pa zadnjih šest let ne dosežemo.

Vse dokler se tudi na Hrvaškem ne bodo odločili za sistematično izkoreninjanje silvatične stekline, bo pri nas še naprej treba opravljati peroralno cepljenje lisic. Tako bomo s cepilnim koridorjem ob Hrvaški meji (v širini 30–60 km) preprečevali, da se steklina ne bo ponovno razširila v naš prostor.

Dolgoletno uspešno delo na področju zatiranja stekline je namenjeno varovanju človeških življenj. Zato je treba nadaljevati s sistematičnim zbiranjem vzorcev živali, razvijati diagnostične metode in povečati sodelovanje med veterinarsko in zdravstveno službo, zlasti v primeru stika oz., če človeka poškoduje žival ter pojava stekline pri živalih. **Kljub zmanjševanju števila primerov stekline pri divjih in domačih živalih**

je treba nadaljevati začeti preventivni program za varovanje ljudi in živali pred stekline.

V večini držav EU pa tudi v Švici so stekline že uspeli povsem izkoreniniti. Tako so dokazali, da je cepljenje lisic prek ust uspešna metoda zatiranja. Ni razloga, da bi v Sloveniji odstopili od cilja – **doseči status območje prostega stekline**, vendar brez tesnega sodelovanja različnih strok in ustanov to ne bo mogoče. V fazi, ko ugotovljamo le posamezne primere stekline in ko so metode polaganja vab že osvojene in tudi preverjene, je **bistvenega pomena zadovoljliva kontrola**. V ta namen – če želimo zadovoljiti standardom preiskav, to je 8 lisic na 100 km² – bi morala **vsaka lovška družina v preiskavo na stekline poslati vsaj 5 lisic**, kar še zlasti velja za južni del Slovenije, kjer se opravlja cepljenje.

Peter Hostnik¹, Jedrt Maurer², Andrej Bidovec¹

¹Veterinarska fakulteta,

²Veterinarska uprava RS

POZIV LOVCEM, LOVSKIM DRUŽINAM

Z namenom, da bi izkoreninili stekline v Sloveniji, prek cenjene revije LOVEC prosimo vse lovce in lovške družine, da oddajo uplenjene lisice (vsaka lovška družina vsaj 5 lisic na leto) najbližji veterinarski ambulanti. Vsaka veterinarska ambulanta, ki ima koncesijo, mora sprejeti truplo lisice in ga v skladu s predpisi posredovati v pregled.

SEZNAM LOVSKIH DRUŽIN, IZ KATERIH JE TREBA POŠILJATI LISICE V PREISKAVO NA PRISOTNOST PROTITELES PROTI STEKLINI IN BIOMARKERJA

LGO	Lovske družine
Obalno-Kraško	vse
Notranjsko	vse
Krimsko	vse
Kočevsko-Belokranjsko	vse
Novomeško	vse
Posavsko	vse
Ptujsko-Ormoško	vse
Slovensko-Goriško	vse
Zasavsko	vse
Soško	Gorica, Lijak, Čaven, Hubelj, Fajti Hrib, Tabor - Dornberk, Školj - Brje, Tabor - Erzelj, Vipava, Vojkovo, Nanos, Col, Trnovski gozd, Kozja stena
Dolomitsko	vse
Savinjsko-Kozjansko	vse LD, razen: Luče, Solčava, Ljubno ob Savinji, Gornji Grad
Pohorsko	vse LD, razen: Libeliče, Koprivna, Bistra, Pogorevc, Prežihovo, Strojna, Jamnica, Peca
Pomursko	vse
Kamniško-Domžalsko	vse

Parkljarji in promet

Stanje V Sloveniji

*Trki vozil s parkljarji so pomembno tveganje za varnost udeležencev v cestnem prometu. Pomenijo tudi veliko ekonomsko izgubo (škode na vozilih, izguba divjačine in trofej, stroški zdravljenja ter socialnega varstva poškodovanih oseb) in so pomemben dejavnik smrtnosti živalskih populacij. V Sloveniji je na leto registrirano povoženih (dejansko število je še bistveno večje) od 4000 do 5000 parkljarjev (od tega 3600 do 4800 osebkov srnjadi, približno 100 jelenjadi, 20 do 60 divjih prašičev in do 10 damjakov, gamsov ter muflonov). Kljub zelo veliki in vedno večji problematiki v Sloveniji doslej ni bilo opravljenih nobenih sistematičnih raziskav, ki bi omogočale izvedbo preizkušenih ukrepov za zmanjšanje števila trkov vozil z divjadjo. Zato se je Direkcija Republike Slovenije za ceste v letu 2002 odločila, da v sodelovanju z Inštitutom za ekološke raziskave ERICo Velenje izvede projektno nalogo **Divjad na cestah**. Najpomembnejše ugotovitve, morebitne ukrepe in predlog strategije za zmanjšanje problematike bomo predstavili v tej in prihodnjih številkah Lovca.*

Čemu je bila raziskava namenjena?

Z raziskovalno nalogo smo želeli: (a) povsod po Sloveniji opredeliti najbolj problematične odseke cest; (b) določiti dejavnike tveganja, ki vplivajo na možnost trka s parkljarji (npr. habitatne razmere, letni in dnevni čas); (c) zasnovati strategijo za reševanje problematike trkov z divjadjo na vseslovenskem nivoju; (d) pripraviti izhodišča za preizkus in poznejšo uporabo različnih ukrepov za zmanjšanje nevarnosti trkov z divjadjo;

(e) pripraviti osnutek informativne zbirke, ki bo ozaveščala in vzgajala voznike ter bo kot takšna imela pomembno preventivno vlogo.

Zbiranje podatkov prek območnih lovskih zvez

Podatke o številu povozov velike divjadi smo zbirali na dveh nivojih, in sicer: (a) na nivoju območnih Zvez lovskih družin (ZLD) smo zbirali podatke o številu povoženih živali v loviščih, kar nam je omogočilo opredelitev problema-

tičnosti lovišč (npr. povprečno število na leto povožene srnjadi na 1000 ha površine lovišča; *slika 1*); (b) na nivoju posameznih lovišč smo zbirali natančne lokacije (kartiranje) in atributne podatke o povoženih osebkih (vrsta, spol, starost, dan ter ura povoza).

Na obeh nivojih skupaj nam je uspelo zbrati podatke o številu povoženih parkljarjev za 423 izmed 428 lovišč (žal nam kljub večkratnim prošnjam nikakor ni uspelo pridobiti vseh podatkov za ZLD Novo mesto in ZLD Idrija). Izpolnjen vprašalnik (osnovni podatki o povože-

Slika 1: Povprečno število na leto povožene srnjadi/1000 ha površine lovišč v obdobju 1999–2001 (kartografska podlaga: Zavod za gozdove Slovenije).

nih živalih) je posredovalo 216 lovišč. Atributna baza podatkov je tako sestavljena iz 8027 zapisov o parkljarjih (7759 osebkov srnjadi, 196 jelenjadi, 61 divjih prašičev, 8 damjakov in 3 gamsi), povoženih v obdobju 1999–2002 v teh loviščih. Skupaj z obrazci je 158 lovišč (s skupno površino 696.688 ha) posredovalo tudi ustrezno izpolnjene karte z natančno vrisanimi lokacijami povozov. Na tem mestu se v imenu naročnika in izvajalca študije **iskreno zahvaljujem vsem predstavnikom lovišč, ki so posredovali zelene podatke** (seznam je naveden v okvirju).

Opredelitev problematičnosti lovišč

Med lovišči so velike razlike v številu povoženih parkljarjev na enoto povr-

šine, kar je posledica razlik v krajinsko-ekoloških značilnostih lovišč, dolžini prometnic v njih, gostoti prometa in seveda v številčnosti parkljarjev. V povprečju je največ povozov srnjadi (z vidika trkov z vozili daleč najbolj problematične vrste) v Domžalskem, Gorenjskem in Slovenskogoriškem lovskogojitvenem območju (LGO); problematična (povprečen povoz >3 osebe srnjadi / 1000 ha) so tudi Dolomitsko, Ptujsko, Pomursko in Savinjsko-Kozjansko LGO (glej *sliki 1 in 2*). Povsem neproblematično (<1 kos / 1000 ha) je Triglavsko LGO; sorazmerno malo povozov parkljarjev je še v Soškem, Obalno-Kraškem, Idrijskem, Notranjskem in Kočevskem LGO, vendar so tudi v teh območjih posamezni odseki cest, na katerih je možnost trka s parkljarji velika.

Slika 2: Primerjava med LGO v povprečnem letnem številu povožene srnjadi v loviščih

Podatke o povoženi divjadi so posredovale naslednje lovske družine (LD):

Brusnice, Gorjanci, Mirna, Mirna Peč, Mokronog, Orehovica, Otočec, Padež, Plešivica, Sentjanž, Šentrupert, Škocjan, Trebelno, Velika Loka, Veliki Gaber (ZLD Novo mesto, podatke je posredovalo 71 % lovišč); Dobropolje, Grosuplje, Ig, Ivančna Gorica, Krka, Logatec, Rakovnik, Šentvid pri Stični, Škofljica, Taborska jama, Tomišelj, Višnja Gora, Brezovica, Dobrova, Medvode, Rovte, Šentjošt, Vrhnika, Domžale, Lukovica, Moravče, Motnik Špitalič, Pšata, Stahovica, Šmarna gora, Trojane, Tuhinj, Vodice (ZLD Ljubljana, 67 %); Dobrna, Laško, Luče, Rečica ob Savinji, Ljubno, Slovenske Konjice, Vitanje, Bohor Planina, Dramlje, Loka pri Žusmu, Handil Dobje, Šentjur, Ponikva, Bistrica ob Sotli, Podsreda, Rogatec, Rogaška Slatina, Šmarje pri Jelšah, Boč Podplat, Podčetrtek, Škale, Oljka Šmartno ob Paki, Velenje, Braslovče, Gozdnik Griže, Polzela, Prebold, Tabor, Zalec (Savinjsko-Kozjanska ZLD Celje, 62 %); Begunjsčica, Bohinjska Bistrica, Dobrča, Dovje, Jesenice, Jezersko, Kranjska Gora, Križna gora, Kropa, Sovodenj, Stara Fužina, Šenčur, Škofja Loka, Tržič, Udenboršt, Železniki, Žiri (ZLD Gorenjske, 61 %); Kočevje, Mala gora, Dolenja vas, Loški Potok, Sodražica, Velike Poljane, Turjak, Velike Lašče, Lazina Hinje (ZLD Kočevje, 60 %); Sladki Vrh, Sveta Ana, Voličina, Pesnica, Malečnik, Košaki, Starše, Cigonca, Črešnjevce, Laporje, Oplotnica, Polskava, Poljčana, Slovenska Bistrica, Makole, Puščava, Ruše, Radvanje, Hoče, Fram, Kamnica, Gaj, Boč, Vurmat, Kapla (LZ Maribor, 57 %); Porezen, Jelenk Idrija, Javornik, Otavnik (LZ Idrija, 57 %); Bresnica, Cirkovce, Cirkulane, Destričnik, Ivanjkovci, Kog, Leskovec, Markovci, Ormož, Podlehnik, Središče, Trnovska vas, Velika Nedelja (ZLD Ptuj, 54 %); Mislinja, Gradišče, Golavabuka, Strojna, Jamnica, Bištra, Zeleni Vrh, Orlica, Dravograd, Bukovje (Koroška LZ, 53 %); Senožeti, Izlake, Dobovec, Pugled, Gabrovka, Vače, Kresnice, Radeče, Dol pri Hrastniku, Mlinše (ZLD Zasavje, 50 %); Bizeljsko, Boštanj, Brestanica, Brežice, Globoko, Kapele, Pišce, Senovo, Sevnica, Studenec, Veliki Podlog, Zabukovje (ZLD Posavje, 48 %); Bakovci, Bogojina, Grad Kuzma, Ivanovci, Krog, Mlajtinci, Rogašovci, Tišina, Dobrovnik, Lendava (ZLD Prekmurje, 42 %); Radenci, Videm ob Ščavnici, Križevci pri Ljutomeru (ZLD Prekije, 38 %); Gornje Jezero, Grahovo, Iga vas, Žilce (ZLD Notranjske, 36 %); Tolmin, Čezsoča, Drežnica, Planota, Volče, Sabotin, Čepovan, Tabor Dornberk, Vojkovo, Čaven, Vipava (ZLD Gorica, 32 %); Sežana, Komen Dolce, Štanjel, Senozeče, Divača, Kozina, Obrov (Obalno-Kraška ZLD, 30 %); Tabor Zagorje, Bukovje, Hrenovice, Pivka (Postojnsko-Bistriška ZLD, 27 %); Adlešiči, Suhor (ZLD Bele Krajine, 20 %). Podatke so posredovala tudi naslednja gojitvena lovišča (GL): Medved Kočevje, Beltinci in Triglav.

(Podčrtana so lovišča, ki so posredovala tudi ustrezno izpolnjene karte.)

Časovna dinamika povozov srnjadi in jelenjadi

Na slikah 3a in 3b je prikazana letna dinamika povozov srnjadi (7739 zapisov) in jelenjadi (196 zapisov) na celotnem območju Slovenije. Očitno je med obema vrstama značilna razlika v izpostavljenosti, ki je odvisna od življenjskega ritma vrste – pri srnjadi izstopata kot najbolj problematična meseca april in maj, ko razpadejo tropi, osebk pa so bistveno bolj aktivni, saj v tem času oblikujejo teritorialno razporeditev v prostoru. Možnost trkov s srnjadjo ostaja velika tudi prek poletja (zlasti v obdobju prska) in jeseni (takrat se predvsem poveča število povozenih mladičev; zlasti v septembru in oktobru je problematično obdobje spravila poljščin, ko si je srnjad z agrarnih ekosistemov prisiljena iskati nov življenjski prostor). Možnost trka s srnjadjo je bistveno manjša le v zimskem času, ko so živali manj aktivne zaradi visoke snežne odeje, omejene dostopnosti prehranskih virov in manjših energetskih potreb.

Slika 3a, b: Letna dinamika povozov srnjadi (A) in jelenjadi (B), ugotovljena na podlagi registriranih povozov v 216 loviščih (srnjad: $n = 7739$; jelenjad: $n = 196$).

Nasprotno so za povoz jelenjadi bistveno bolj problematični jesenski meseci, zlasti obdobje ruka (september, oktober) in začetek zime, ko se osebk sezonsko selijo iz poletnih stanišč v zimovališča. Slednje tudi pojasnjuje anomalijo v letni dinamiki povozov srnjadi na Gorenjskem, kjer se zaradi ostrih zim pojavlja sezonska selitev tudi te vrste (Marenče 2002, ustno sporočilo). Zaradi ugodnejših podnebnih razmer je drugod

po Sloveniji sezonska selitev srnjadi bistveno manj izrazita (primerjaj *sliki 4a* in *4b*).

Slika 4a, 4b: Primerjava letne dinamike števila povozov srnjadi v dveh ZLD

Razlike v letni dinamiki povozov med ZLD opozarjajo, da so med različnimi območji zaradi različnih ekoloških razmer razlike v življenjski strategiji vrst; posledica tega je različna časovna dinamika tveganja za trk z divjadjo. Zato je treba pri izbiri omilitvenih ukrepov

(vključno z informiranjem in vzgojo voznikov) upoštevati tudi lokalne razmere. Te pa ne vplivajo na dnevni čas največjega tveganja za trk s parkljarji, za katere je znana izrazita dvovršna porazdelitev – daleč najbolj kritični sta obdobji jutranjega (5^h–7^h) in večernega (18^h–22^h) mraka, medtem ko dnevni čas (zaradi majhne aktivnosti živali) in nočni čas (zaradi majhne gostote prometa) nista problematična (*slika 5*).

Slika 5: Dnevna dinamika povozov srnjadi v Sloveniji v obdobju 1999–2001 (podatki za 2947 osebkov srnjadi, za katere je znana ura povoz).

Povezava med odstrelom (odvzemom) in številom povozene srnjadi

V urejenih (stabilnih) lovskogospodarskih razmerah, ki so značilnost Slovenije, je odstrel v pozitivni soodvisno-

sti s številčnostjo divjadi. Iskanje povezave med številom odstrela in številom povozov nam zato omogoča določitev vpliva populacijske gostote (številčnosti) določene vrste parkljarjev na število povozov, hkrati pa nam omogoča odgovor glede možnosti zmanjšanja izgub v prometu z intenziviranjem odstrela. Povezava med številom povprečnega čistega letnega odstrela (osebkov/100 ha) in povprečnim številom povožene srnjadi (osebkov/1000 ha) na nivoju posameznih lovišč je prikazana na *sliki 6*. Iz nje je razvidno, da je na nivoju celotne Slovenije povprečno število povožene srnjadi (na enoto površine lovišča) v pozitivni soodvisnosti s povprečnim letnim številom odstrela. Če slednja odraža številčnost divjadi, se potemtakem zdi, da se **z večjo populacijsko gostoto (številčnostjo, izraženo na enoto površine) veča tudi možnost trka s srnjadjo. Ta ugotovitev nedvomno velja v širšem geografskem prostoru (na nivoju države), za katerega so značilne zelo velike razlike v populacijski gostoti (tudi za cel velikostni razred; glej *os x* na *sliki 6*).**

Nasprotno znotraj območja nobene ZLD nismo ugotovili značilne odvisnosti števila povožene srnjadi (izražene na enoto površine) od intenzivnosti odstrela po loviščih; to kaže, da **relativno majhne spremembe v številčnosti srnjadi** (znotraj posameznih zvez so le-te bistveno manjše, kot so med zvezami) **niso odločujoč dejavnik, ki vpliva na možnost trka vozil z njo**. Ob tem je treba upoštevati, da v realizacijo načrta izločitev divjadi iz lovišča štejejo tudi izgube divjadi (vključno s prometom), kar nedvomno vpliva na ugotovljeno razmerje med intenzivnostjo čistega odstrela in številom povozov – vsak registriran povožen osebek se namreč odšteje od kvote skupne izločitve ali odvzema, zato več povozov posledično zmanjšuje odstrel.

Slika 6: Vpliv intenzivnosti odstrela na število povozov srnjadi v posameznih loviščih Slovenije.

Dejstvo, da **samo z večjo intenzivnostjo odstrela na nivoju lovišč ne moremo bistveno vplivati na zmanjšanje števila povozov srnjadi** (znotraj

nobene ZLD nismo ugotovili negativne soodvisnosti med odstrelom in številom povozov v posameznih loviščih), jasno opozarja, da so za zmanjšanje tveganja trkov s parkljarji potrebni tudi nekateri drugi ukrepi. Le-ti (njihova načela, prednosti in slabosti) bodo podrobneje predstavljeni v naših prihodnjih prispevkih, zato v nadaljevanju le zelo na kratko predstavljamo dosedanje izkušnje iz slovenskih lovišč.

Izkušnje slovenskih lovišč z omilitvenimi ukrepi

Izmed 216 lovišč, ki so nam vrnila vprašalnik, jih 48 (22 %) doslej ni uporabljalo nobenih omilitvenih ukrepov. Najpogosteje uporabljena ukrepa sta bila **postavitev prometnih znakov** (77 lovišč, 36 %) in **uporaba kemičnih odvrtač** (75 lovišč, 35 %), ki pa sta se praviloma pokazala kot neuspešna (prometne znake ocenjuje za uspešne le 10 %, odvrtača (repelente) pa 21 % lovišč, v katerih je bil ta ukrep uporabljen). Drugi ukrepi, ki so bili v Sloveniji že uporabljeni, so: **postavitev silhuet srnjadi** (16 lovišč; v večini primerov so bile table že v letu postavitve ukradene; 25 % lovišč kljub temu ocenjuje, da je ukrep uspešen); **intenziviranje odstrela v bližini cest** (13 lovišč; večina uspešnosti še ne more presoditi); **mehanske ograje** (2 lovišči; v obeh primerih ukrep ocenjen za zelo učinkovit); **svetlobni odsevniki** (2 lovišči; v obeh primerih so bili odsevniki kmalu ukradeni, zato ni podatkov o njihovi učinkovitosti) in **odstranitev rastlinja v bližini cest** (1 lovišče; ukrep ocenjen kot zelo uspešen).

Sklepne ugotovitve

V zadnjih desetletjih se povsod po Evropi dramatično veča število trkov vozil s parkljarji; Slovenija ni pri tem nobena izjema. Presenetljivo je, da je bila doslej skrb in odgovornost za zmanjšanje števila trkov prepuščena skoraj izključno upravljavcem z lovišči. Le-ti za izvedbo učinkovitih ukrepov, ki bi zmanjšali število povoženih živali in povečali varnost udeležencev v cestnem prometu, niso niti strokovno usposobljeni niti finančno sposobni. V preteklosti izvedeni ukrepi, ki so se praviloma omejevali predvsem na postavitev prometnih znakov in na uporabo kemičnih odvrtač, so bili zato praviloma nepreizkušeni in brez ustreznih strokovnih podlag. Posledično je uspeh v večini primerov izostal, kar je lovske organizacije vedno bolj utrjevalo v prepričanju, da je boj proti izgubam divjadi v prometu nesmiseln.

Vendar smo naročniki in izvajalci predstavljene projektne naloge prepričani, da temu ni tako. **Potreben je le sistematičen in celovit pristop, ki pa zaradi splošnega družbenega okvira problematike presega zgolj odgovornost posameznih upravljavcev z divjadjo in lovišči. Za učinkovito zmanjšanje trkov vozil z divjadjo se morajo v interdisciplinarni sanacijski program vključiti vsi subjekti, ki lahko s svojim znanjem, izkušnjami, zakonsko predpisanimi obveznostmi in delovno voljo kakor koli prispevajo k reševanju problematike: lovske organizacije, upravljavci s cestami, lovskogospodarski načrtovalci, raziskovalne institucije, zavarovalnice in pristojni državni organi.** Doslej opravljene aktivnosti (npr. opredelitev nekaterih dejavnikov tveganja in določitev najbolj problematičnih odsekov cest) so le prvi, zelo pomemben kamen v mozaiku, ki naj bi nas pripeljal do cilja – znatnega zmanjšanja števila trkov z divjadjo. **Seveda pa se bo to zgodilo le, če se bodo našla potrebna (zlasti proračunska) sredstva najprej za preizkus, pozneje pa za izvedbo ustreznih in učinkovitih ukrepov na vseh problematičnih odsekih cest v Sloveniji.**

Dr. Boštjan Pokorny, ERICo Velenje, bostjan.pokorny@erico.si

Izvedbo projektne naloge je finančno omogočila *Direkcija Republike Slovenije za ceste*, ki je tako pokazala hvalevreden interes za začetek reševanja problematike trkov vozil z divjadjo. S koristnimi in potrebnimi informacijami, ki so nam sploh omogočile zbiranje podatkov, sta nam pomagala Boris Leskovic (urednik glasila Lovec) in Gregor Bolčina (Lovska zveza Slovenije). Dostop do digitalne karte lovskogojitvenih območij in lovišč v Republiki Sloveniji nam je omogočil Marko Jonozovič, vodja Oddelka za gozdne živali in lovstvo pri Zavodu za gozdove Slovenije. Zelo pomemben delež k izdelavi naloge so prispevali Zoran Pavšek, Karin Savinek, Meta Zaluberšek, mag. Franc Avberšek in dr. Cvetka Ribarič Lasnik (vsi ERICo Velenje) ter mag. Andrej Kobler (Gozdarski inštitut Slovenije). Seveda pa projektne naloge nikakor ne bi bilo mogoče izvesti brez sodelovanja velike večine strokovnih delavcev na območjih Zvezah lovskih družin in vodij gojitvenih lovišč, predvsem pa odgovornih oseb vseh 216 lovskih družin, ki so nam posredovale potrebne podatke o povoženi divjadi. Čeprav jih ne moremo poimensko navesti, smo za porabo dragocenega časa prav vsem globoko hvaležni.

Gamsi in gamsje garje

Letos v januarju je bil v Celovcu, vzporedno s kmetijskim sejmom Alpe – Adria, tudi sejem **Lov in ribolov**. Ob tej priložnosti je Koroška lovska zveza (Avstrija) priredila informativni posvet o biologiji divjadi, katerega se je udeležilo več kot 800 lovcev in visokih predstavnikov oblasti. Namenjen je bil gospodarjenju z gamsi in problematiki gamsjih garij. Zgoščeno bom povzel vsebino referatov, ki so bili objavljeni tudi v glasilu Kärntner Jäger, 33. letnik, februar 2004.

Gams: načrtovanje odstrela prilagoditi staležu divjadi (inž. **Albin Knafl**, okrajni lovski mojster v Velikovcu in deželni referent za gamse).

V zadnjih 20 letih je bilo na leto povprečno izločeno (odstrel in pogin) 3.000 gamsov; število je nihalo od 2.500 do 3.500 glav. Leta 2002 je bilo izločenih 3.368 gamsov, kar bi bilo pri 20 % prirastku na stalež 17.000 glav. Lovci so javili pomladansko številčnost 23.000 gamsov in predlagali izločitev 4.600 glav. Referent Knafl je opozoril, da je tako precenjevanje staleža velika napaka. Prevelika je tudi izločitev v srednjem razredu, pri kozlih okrog 40 %. Priporočila je, naj bi eno leto ne streljali gamsov srednjega razreda, v naslednjih letih pa le selektivno. V loviščih, kjer tako že delajo, imajo dobre uspehe. Presenetil je tudi s podatkom o potomcih (prirastku): v 15 letih le-ta znaša pri srni 526 mladičev, pri gamsovi kozi pa le 34 kozličev. To pomembno razliko je treba pri načrtovanju obvezno upoštevati. V srednjem starostnem razredu so ukinili delitev kakovosti na A in B.

Gamsje garje – vprašanja in zatiranje bolezni (dipl. inž. **Elizabeth Schaschl**, avtorica knjige Gamsje garje (Gamsräude) – knjigo je v

Lovcu, 7–8/03, str. 380, predstavil mag. **Janko Mehle**.

V avstrijskem alpskem prostoru so bile gamsje garje podrobno opisane v začetku 19. stoletja. Pojavljale so se v posameznih gorovjih, v zadnjih 100 letih pa so se bliskovito širile in zelo zmanjšale napadene trope. Ves ta čas je bilo o tej bolezni mnogo razprav in predlaganih več rešitev, še vedno pa nekatera vprašanja čakajo na čiste, nedvoumne odgovore. Najpogostejša vprašanja so namenjena ukrepom za preprečevanje garij. Na več načinov so lovci skušali rešiti gamse tega »hudega biča«. Leta 1911 je oblast zapovedala zdravljenje domačih garjavih živali z namenom, da se garje ne bi širile tudi na divjad. Določili so komisije za kužne bolezni in zaposlili lovce na garjave gamse z nalogo, da bi spremljale potek okužbe in aktivno sodelovale s krajevnimi organi. Program je časovno sovpadal s prvo svetovno vojno in pomanjkanjem hrane. Bilo je mnogo prigovorov, češ da ti lovci pogosto lovijo zaradi mesa. Nekje so popolnoma zavarovali zveri, da bi »zdravstvena policija« delala red v loviščih. Gradili so več kilometrov dolge ograje, ki naj bi preprečevale širjenje bolezni. Toda vse zaman. Tudi zdravljenje z zdravili ni dalo zadovoljivih rezultatov.

Splošno veljavnega »recepta« očitno ni ali ga še nismo odkrili. Nekateri postopki so se izkazali in so vredni razmisleka. Če lovec zaleze trop gamsov, za katerega obstaja sum, da imajo garje, se je treba prepričati, ali so res garjavi ali pa jih je morda prizadela katera druga zajedavska bolezen ali pa le sezonsko menjajo dlako. Očitni znaki obolenosti so vidni šele, ko bolezen že zelo napreduje. Takrat pa je velik del tropa že okužen. Strel v tak trop bi razpršil pršice, ki bi lahko prešle na druge gamse. V pri-

meru, da v tropu zbolijo samo posamezne živali, jih trop pogosto sam izloči. Če lovec zaleze samega sumljivega gamsa, ga je s strelom treba rešiti mučnega konca.

Na najdenem poginulem garjavem gamsu so pršice že odmrle, saj je od pogina minilo že nekaj časa. Pri rokovanju z uplenjenim gamsom je obvezno treba uporabiti gumijaste rokavice. Kadavrov ni treba sežigati, saj je to pogosto tudi nemogoče. Dovolj je, da jih prekrijemo s kamenjem. Zveri bolezni ne bodo širile, ker njihova koža ni življenjski prostor za gamsje pršice.

V loviščih, kjer so garje, je mir najpomembnejša zapoved. Pogonov ne izvajamo, tudi vsakodnevni zalazi precej vznemirjajo gamse. Previdno je treba nadzirati potek bolezni in o tem poročati okrajni oblasti. Turisti in planinci naj bodo seznanjeni s posledicami vznemirjanja divjadi; hodijo naj le po označenih poteh, pse pa je obvezno voditi le na povodcih.

Ko se bolezen enkrat pojavi, je številčnost živali na najnižji stopnji. Ne smemo dopustiti, da bi, ko se razmere izboljšajo, populacija spet dosegla prvotno številčno stanje. Garje so bile namreč odgovor narave na prevelik stalež. Tudi popolna prepoved lova ni dobra. Selektivno je treba izločevati slabotne osebkke, kar velja za vso divjad, in ohranjati zdrav srednji razred. Številčnost populacije naj bo prilagojena bivalnemu prostoru tako, da bodo življenjske razmere za divjad najugodnejše.

Gamsi in odprtje Alp (dr. **Hubert Zeiler**; Lovska zveza Štajerske)

Alpe so še zadnji del neodprtega naravnega prostora Srednje Evrope, vendar se pritisk na pokrajino in njene prostoživeče živali silno povečuje. Dobrih 120.000 km žičnic prepleta gorovje, tisoči kilometrov cest razrezujejo hribe in doline, turizem, šport, industrija in energijsko gospodarstvo posegajo v poslednja neokrnjena ozemlja.

V avstrijskem delu Alp so se gamsi v zadnjih petih do šestih desetletjih razširili, zapustili pa nekatera prvotna območja. Zanimivo je, da niso poselili značilnega alpskega in subalpskega življenjskega prostora, temveč gozdno, delno gorato sredogorje. To ni nič nenaravnega; v gozdnatem gorovju Dinaridov gamsi v glavnem živijo pod gozdno mejo in predvsem tam, kjer jim skalovje nudi zatočišče pred velikimi zvermi.

Gams in gozd – Goloseki in gozdne poti nudijo divjadi nove življenjske prostore. Tod se pojavljajo velike težave pri pomlajevanju in obnavljanju gozda. Avstrija je mednarodno v ospredju s strojnimi pravilom lesa v gorovju, kar v ekologiji pomlajevanja odpira nova vprašanja. Vsak gozdarski poseg spremeni življenjske razmere za divjad. Le kdor divjad vgrajuje v svoj gozdarski koncept, bo lahko uspešen.

Gams in turizem – Kadar govorimo o naši osnovni temi, pomislimo na rastoči turizem, izgubo prezimovališč divjadi, na nemir in druge negativne vplive na gorsko divjad. To je zelo občutljivo strokovno področje, kjer se zelo čustveno razpravlja in za znanstvene raziskave pogosto primanjkuje časa. Rezultate raziskav je treba pazljivo razlagati od primera do primera. Tako na primer gamsi,

Foto: M. Cerar – Diana

ki so v skalnih stenah, na padalskega jadrarca zelo pozno reagirajo, medtem ko je na odprti planini ubežna razdalja že pri enem kilometru. Kozli so za vznemirjanje manj občutljivi kot koze z mladiči.

Definicija motenj – Nekateri motnje, ki jih lovec opaža v revirju, so: pohodniki, ki hodijo križem po pokrajini, gorski kolesar, ki drvi v dolino, jadrara in zračna plovila, ki preletavajo trope, pa tudi lovec, ki zalezuje divjad ob neprimernem vetru. Zaznamo značilen odziv divjadi: umik v varne niše, iztrebljanje zaradi strahu, prekinitev paše, zamenjava stanišč, pobeg. *Kakšne pa so posledice?* Problem je v tem, da mi opazimo le delne spremembe. Motnje lahko povzročijo, da velika številčnost divjadi ene vrste ogrozi njen življenjski prostor ali celo ves ekosistem. Šele ko so posledice znane, lahko ocenimo, ali so znosne ali občutne, in se odločimo za varovalne ukrepe. *Kaj je občutna motnja?* Občutni so vplivi, ki slabijo celotno telesno stanje divjadi, škodljivo vplivajo na življenjski prostor ali ga celo uničijo. Če opazujemo posamezno žival, je razmeroma preprosto; ko pa gledamo populacijo ali bivalni prostor, je vzroke in posledice vse težje dokazovati.

Izkoriščanje vetrne energije in življenjski prostor gamsov – Soočeni smo s po-

polnoma novimi vplivi in ne vemo, kako se odražajo na gamsih. Lovska zveza Štajerske vztraja, da je treba v takih primerih spoštovati varovalna načela (skrb). Dandanes vemo, da polja vetrnih turbin slabo vplivajo na ptice selivke. Na Štajerskem na žalost najprimernejše lokacije vetrnih turbin sovpadajo z rastišči ruševca. Avstrija je podpisala smernice o pticah, v katerih je zajet tudi ruševca. Alpski življenjski prostor je zelo občutljiv ekosistem, kjer ima vsaka vrsta svoje značilne potrebe, ki so mnogo strožje od razmer v nižinah. Vetrne turbine tudi občutno spreminjajo pokrajino, kar ni v skladu z *Alpsko konvencijo*. Poleg tega Avstrija v znatni meri živi od počitniškega in tujskega turizma. Zato bo zelo zahtevno uskladiti posamezne interese. Alpe so največji naravni prostor srednje Evrope. So največji rezervoar prostoživečih živali, rastlin in domačih živali vse Evrope. Hkrati so Alpe najbolj industrializirano in poseljeno gorovje sveta. Lovci imajo pomembno vlogo pri ohranitvi naravne dediščine.

Kaj pa gamse garje v Sloveniji?

Povzetek sem napisal z namenom, da bi dobili vpogled, kako se z vprašanji, ki zadevajo gamse, soočajo naši severni sosedi. Kako pa je pri

nas? Dipl. inž. **Branko Galjot** v članku Trideseto leto gamse garjavosti, Lovec, 5/2002, navaja, da je pod vplivom garij že 82 % površin, ki jih v Sloveniji naseljuje gamse. To je zelo huda bolezen, ki je poleg gozdne stekline prizadela našo divjad.

V loviščih lovskih družin Gorenjske, kjer so se v Sloveniji garje prvič pojavile, smo v letih 1960/75 odstrelili povprečno 150 gamsov na leto, v letih 1975/85 je bil odstrel zaradi redčenja tropov v loviščih, ki so bila ogrožena z garjami, 255 glav, v letih 1985/90 se je zmanjšal na 170 gamsov na leto, v nekaterih delih lovišč pa je bil ustavljen. Od leta 1990 naprej, ko so se razmere umirile, streljamo na leto od 300 do 400 gamsov, povprečno 350 glav. Načrtovalci priporočajo, da bi odstrel povečali. Do sredine sedemdesetih let smo streljali dva- do trikrat več kozlov kot koz, prvi kozlički so padli leta 1975. Pred tem je veljal odstrel kozličev kot lovsko nepravilčen. Ne samo pri nas, ta načela gospodarjenja so veljala skoraj v celotnem alpskem prostoru, nekje pa veljajo celo še vedno.

V šestdesetih letih se je »vroče« razpravljalo o ustreznem gospodarjenju z gamsi. Kmalu je narava sama odgovorila: leta 1968 je v Trenti gamse napadla kužna gamsja slemota, zatem v Gornjesavski dolini virusna pljučnica, 1973. leta pa še garje, ki so se nezadržno širile vzdolž grebena Karavank in Kamniških Alp ter v Julijce. Potek bolezni garij je podrobno opisal Branko Galjot v omenjenem članku.

Ko je bolezen začela dobivati značaj epidemije, so bili v Italiji, Avstriji in pri nas imenovani *odbori za preprečevanje širjenja gamskih garij*, ki so usklajeno sledili poteku bolezni ter ukrepali. Naš odbor je vodil **Alojz Mertelj**. Strokovno sta pri nas svetovala pokojni prof. dr. **Stane Valentinčič** in prof. dr. **Andrej Bidovec**, iz Avstrije prof. dr. **Ondescheka**, iz Italije pa prof. dr.

Viotto. O tej bolezni je bilo takrat v strokovnih krogih zelo malo znanega. Predlog za popolni odstrel na določenem pasu, prek katerega naj bolezen ne bi prešla, ni bil sprejet zaradi neizvedljivosti, tudi postavitve ograje prek grebena Karavank ne. Uspelo ni niti zdravljenje kozorogov v razkuževalnih kopelih. Tako korenito redčenje gamskih tropov pa tudi lovskim ušesom ni bilo preveč po godu.

Da bi zbrali čim več izkušenj, je bil leta 1976 na Bledu organiziran uspešen mednarodni simpozij o alpski divjadi, predvsem o gamskih garijah. Mednarodni svet za lovstvo in varstvo divjadi – CIC – je Lovski zvezi Slovenije zaupal organizacijo tridnevnega simpozija o gamsih, ki je bil jeseni 1988 v Ljubljani. Petinštirideset strokovnjakov iz vseh alpskih držav ter iz Španije, Češke, Slovaške in Bolgarije je predstavilo svoja znanja o biologiji, etologiji in ekologiji gamsov, o njihovih boleznih, o lovu in o gospodarjenju z njimi. Bogate prispevke s tega simpozija upoštevajo pri gospodarjenju z gamsom še dandanes.

Garje so med gamsi povzročile hud pokol. V letih 1973/2001 je bilo v slovenskih loviščih uplenjenih in najdenih 3.656 garjavih gamsov. Poznavalci razmer ocenjujejo, da so garje v dobrih dveh desetletjih v naših loviščih terjale več kot 8.000 gamsov.

Povzetek poteka bolezni gamsov v naših loviščih sem zapisal zato, ker menim, da **sedanje razmere terjajo uskladičev nekaterih stališč in vpogled, kaj nam novega o garijah lahko pove znano**.

Razmišljanje

Z lovci avstrijske Koroške imamo podpisan *Sporazum o gospodarjenju z gamsi in gozdnimi kurami*. Nastal je zaradi skupnega obvladovanja bolezni gamskih garij ter skupnega gospodarjenja z gozdnimi kurami. Za vzorec je služil dober uspeh *Karavanskega dogovora o skup-*

nem enotnem gospodarjenju z jelenjadjo. Divjad ne pozna meja, v zadnjem času pa tudi meje, ki smo jih naredili ljudje, izgubljajo na pomenu. Populacija gamsov v Karavankah in Savinjsko-Kamniških Alpah je le ena, enotna, zato bi morala biti do neke mere usklajena tudi načela gojitve in gojitvene smernice. Iz prispevka **Zdravka Mastnaka**, Lovec, 11/2003, povzemam, da imajo s tem težave. Menim, da to velja tudi za mejaše z italijanskimi lovišči.

V Triglavskem narodnem parku (lovišča merijo 58.000 ha) je v ožjem območju lov povsem prepovedan, v robnem pa je dovoljen le sanitarni odstrel. Bolezen se širi zaradi neposredne sosesčine tudi v lovskih družinah Gornjega Posočja ter zato povzroča nesoglasja in nezadovoljstvo. Pod pritiskom širjenja garjivosti so se razmere delno omilile, gotovo pa še ni bila izrečena zadnja beseda.

V zadnjih dveh desetletjih je tudi lovska znanost prišla do novih spoznanj. Prof. dr. **Andrej Bidovec** piše v Lovcu, 3/2000, da »imajo v načrtu obsežno, dolgoletno raziskovalno nalogo, ki bo poleg drugega skušala osvetliti tudi odvisnost zdravstvenega stanja gamsov od njihove populacijske gostote oziroma nosilne kapacitete stanišč«. Tudi v TNP obširno raziskujejo gamse, vodje odsekov za gozdne živali in lovstvo pri ZGS sledijo gibanju in spremembam v populacijah. Zanimivo bi bilo slišati tudi sosede, zvedeti o razmerah z gamsi v Narodnem parku Visoke Ture, slišati mnenje Komisije za veliko divjad pri LZS ter lovce praktike in strokovnjake iz lovišč, ki se z gamsi srečujejo vsak dan. **Menim, da bi LZ Slovenije morala spet organizirati simpozij o gospodarjenju z gamsi in o gamsji garjivosti** s ciljem, da bi uskladili in poenotili smernice, ki bi morale veljati za vsa lovišča, ter da bi svetovali, kako najprimerneje ugotavljati številčnost gamsov in »nosilno kapaciteto« njihovih stanišč.

Bruno Skumavc

Še precej za naprednejšimi evropskimi državami

Nesodobne ekološke odločitve pri gradnji ustreznih trajnostnih prehodov za divjad čez avtoceste in železniške proge

Mednarodno posvetovanje o tovrstni problematiki (Ljubljana, 2. 3. 2004)

Posvetovanje v organizaciji in pod pokroviteljstvom Lovske zveze Slovenije in podjetja Okar, d.o.o., je bilo v predavalnici Gozdarskega inštituta Slovenije. Instituciji sta zastopala predsednik LZS **Bojan Lepičnik** in direktor Okarja dr. **Leo Šešerko**, s svojimi prispevki pa so sodelovali predstavniki različnih naših in tujih institucij in tudi predstavniki Komisije IO LZS za veliko divjad in povabljeni.

Začelo se je z novinarsko konferenco, ki jo je vodil dr. Leo Šešerko, ki je posvetovanje tudi povezoval. Povedal je, da med gradnjo avtoceste Vrhnika – Postojna in prav tako ob gradnji železnice niso bili zgrajeni tudi nujno potrebni ustreznih prehodi za veliko divjad in druge divje živali. Zato se ob vsak dan večji ekološki ozaveščenosti ljudi izraziteje kažete zahteva in potreba po naknadni zgraditvi tovrstnih ustreznih objektov, ki bi kar v največji mogoči meri zagotavljali tudi potrebe za divje živali, ki jim priznavamo vso pravico do sobivanja v istem okolju, pa zanje vse premalo storimo. Dejstvo je, da potrebe divjih živali pri dosedanjih gradnjah prometne infrastrukture niso bile ustrezno upoštevane. Velika divjad še vedno skuša uporabljati prepreke na svojih tisočletnih stečinah. Če ji uspe prekoračiti zaščitno ograjo, neredko nastanejo nevarni trki z motornimi vozili na prometnicah in železniških tirih (predvsem medvedi so pogosti udeleženci nesreč v prometu), kar ni nič presenetljivega, saj je njihove stečine iz Dinaridov v

Od leve sedijo: Werner Kaufmann, dr. Leo Šešerko, dr. Boris Kryštufek in prof. dr. Đuro Huber.

Alpe in nazaj nasilno prekiniti zaščitna ograja avtoceste. Iz dneva v dan se kaže, da je treba divjadi ponovno odpreti starodavne poti, ki so zanje pri naravnih selitvah življenjska nujnost tudi zato, da bi na željo EU predvsem nekaterim velikim zverem in veliki parkljasti divjadi omogočili možnost za ponovno poselitev alpskih območij, kjer so nekad že živele. Zato je na mestu dober premislek o načinu in postopkih za **naknadno zgraditev** ustreznih, po mednarodnih standardih urejenih **zelenih mostov** (nadhodov) ali podhodov pod via dukti, ponekod pa tudi za preureditev in rekonstrukcijo že obstoječih podhodov. Uvodničar je povedal, da nas nena zadnje k takšnemu ukrepanju zavezujejo tudi ratificirane mednarodne konvencije (še posebno Alpska konvencija, Konvencija o habitatih in Konvencija o ogroženih vrstah).

Da bi izvedeli tudi, kako take zadeve rešujejo v sosednjih državah, so na posvetovanje povabili ugledne strokovnjake iz Hrvaške in Avstrije,

ki so poleg naših strokovnjakov predstavili njihovo stanje, možnosti, postopke, sodobne standarde in sistem načrtovanja, gradnje tovrstnih objektov, pa tudi način in višino financiranja v njihovih državah in v njihovih razmerah. Poslušali smo tudi strokovna mnenja strokovnjakov s področja varstvene biologije, o direktivah mednarodnih konvencij in evropskih smernic. Dr. **Boris Kryštufek** je

povedal, zakaj je nujno treba zgraditi trajnostne prehode za veliko divjad in kakšna je pri tem vloga EU; prof. dr. **Đuro Huber** (Hrvaška) je predstavil njihove izkušnje glede ogroženosti velike divjadi in gradnje prehodov čez avtoceste in železnice, ki jih na Hrvaškem po najsodobnejših standardih gradijo prek avtocest in železnic. Iz Avstrije je prišel **Werner Kaufmann**, predstavnik ASFINAG-a (Dunaj), nekakšnega avstrijskega DARS-a, ki je predstavil avstrijske izkušnje, merila ter postopke pri gradnji prehodov za veliko divjad v Alpah. Na vabilo se je odzvala tudi predstavnica našega DARS-a, mag. **Barbara Likar**, in povedala, da so pri postopkih gradnje avtoceste šele od leta 1994 bolj upoštevali potrebe velike divjadi in da bodo ekološke zahteve novejšega časa še bolj upoštevali pri novogradnjah. Svoje krajše, a načelnejše prispevke so predstavili tudi predstavniki MOP in državni sekretar MKGP **Jože Sterle**. V imenu LZS in njene Komisije za veliko divjad in zveri sta spregovorila

Foto: B. Leskovic

Ciril Štrumbelj in **Dušan Jug**. Na vabilo pa se žal niso odzvali, niti svoje odsotnosti niso opravičili predstavniki Slovenskih železnic in Ministrstva za promet in zveze, ki očitno menijo, da jih ta problematika ne zadeva.

Brez dvoma bo treba v prihodnosti ne le pri gradnji novih cest in železnic pač pa tudi pri širitvi naselij znatno bolj upoštevati potrebe velike divjadi, dosedanje grehe pri gradnjah prometne infrastrukture pa naknadno popraviti. Če ne bomo vzpostavili spleta ustreznih zelenih mostov prek cest in železnic, bodo po dograditvi slovenskega cestnega in železniškega križa ostale divje živali ujete v nekaj ograjenih obor, kjer jim bo onemogočen dotok svežega genskega materiala in onemogočene bodo sezonske selitve, priseljevanja in odseljevanja. Na posvetu je bilo mogoče ugotoviti, da so na zelo dobri in napredni poti za premostitev tovrstnih zadev tako na Hrvaškem kakor v Avstriji, medtem ko smo v Sloveniji na tem področju še zelo zadaj. Izjemno poučno in zanimivo je bilo zato predavanje hrvaškega strokovnjaka Đ. Huberja, ki je gotovo najbolj zaslužen, da so na avtocestnih odsekih Zagreb – Reka in Gorski Kotar – Split po letu 1999 začeli ustrezno načrtovati in graditi celo nadstandardno široke zelene mostove prek avtoceste in železnice. Tako nekateri sodobni hrvaški zeleni prehodi za divje živali merijo v širino celo več kot 100 m. Gradnja enega samega takega objekta, je povedal Huber, stane okroglo 2 mio €, pa jih imajo Hrvati po njegovi zaslugi in ob upoštevanju njegovih strokovnih priporočil že 6! V smeri proti Splitu jih bodo v prihodnjih letih zgradili še nekaj. Zeleni prehod pred Splitom naj bi bil širok kar 200 m in tudi primerno urejen (pogozden). Huber je tudi iskreno povedal, da so napredek pred drugimi lahko dosegli tudi zato, ker so z gradnjami prometne infrastrukture začeli pozneje kot v Sloveniji, tedaj pa so pri gradnjah

že upoštevali ekološka načela. Prepričan je, da bi morali biti za potrebe nemotenega gibanja živali takšni prehodi urejeni na vsakih 6 km avtoceste, kar pa je seveda iluzija. Zato je toliko pomembneje, da so prehodi strokovno in preudarno načrtovani ter primerno urejeni.

Avstrijski strokovnjak je povedal, da so prve zelene mostove v Avstriji začeli graditi leta 1987 na avtocesti Dunaj - Budimpešta. Dandanes imajo sto metrov širokih 6, v prihodnjih desetih letih pa jih bodo na prihodnjih in **tudi na starih** cestnih odsekih zgradili še 9.

Žal smo se prepričali, da je bila praksa pri našem DARS-u precej drugačna, zato v tem pogledu že pošteno zaostajamo za drugimi srednjeevropskimi državami, čeprav se zadeve pri novogradnjah v zadnjih letih počasi le premikajo na bolje. Po besedah Likarjeve z DDC, svetovalnega inženiringa, je bil prvi zgrajeni prehod urejen na Zajčici, najširši zeleni prehod za divjad pa na Medvedjeku (širok le 32 m). Dr. **M. Adamič** s sodelavci je v raziskavi, ki jo je naročil DARS, na avtocestnem odseku Vrhnika – Razdrto ugotovil, da po naših ozkih, največkrat le 7-metrskih nadvozih ali podhodih ponoči prehaja tako jelenjad, srnjad kakor tudi medved in manjše živali (Likarjeva nam je pokazala tudi fotografske dokaze, posnete z avtomatsko kamero). Do leta 2000 je cesto prečkalo kar 30 medvedov (žal jih je pri prečkanju ceste 13 tudi izgubilo življenje zaradi trkov z avtomobili). Adamič je v zaključkih svoje raziskave predlagal DARS-u zgolj dodatno postavitev električne varovalne ograje, omejitev prometa v nočnem času (?), razširitev nadvozo in podvozov, urediti je treba krmljenje divjadi, ne pa tudi naknadne gradnje več širših zelenih mostov. Dokler bomo v Sloveniji razpravljali le o širini 10 ali 20 m širokih zelenih prehodih in zgolj o »lepotnih popravkih« neustreznih rešitev iz preteklosti,

ko so drugod že zgrajeni in še gradijo 200 m široke zelene nadhode, so menili nekateri razpravljavci, bomo vsaj nekateri vedeli, kako zelo zadaj smo ostali v tem za naprednejšimi evropskimi deželami, ki jim bomo v skupni EU na tej točki pošteno kvarili povprečje.

Ciril Štrumbelj je kot predstavnik LZS poudaril nujnost sodelovanja s hrvaškimi in avstrijskimi strokovnjaki, saj se zavedamo, da imamo tako v Sloveniji kot

na Hrvaškem pomemben osrednji življenjski prostor velikih zveri, ki jih v drugih evropskih državah ni več. Ker si jih želijo dobiti nazaj po naravnih poteh (koridorjih), je prav, da tudi pri gradnji zelenih mostov zahtevamo od EU namenske finančne prispevke.

Na koncu so udeleženci sprejeli skupno izjavo udeležencev posvetovanja, ki jo je prebral Dušan Jug (priloga v okviru).

Boris Leskovic

SKLEPNE UGOTOVITVE POSVETOVANJA

V slovenskem prostoru smo leta 2002 – po dograditvi avtoceste Razdrto - Vrhnika s sprejeto vladno uredbo *Strategija o upravljanju z rvajim medvedom v Sloveniji* in z naknadno s priključitvijo nanoškega, hrušiškega območja in Trnovskega gozda v to območje – še razširili osrednje življenjsko območje medveda tudi na severno stran te avtoceste.

Avtocesta seka razširjeno osrednje območje medveda. To pa je bistveno spremenjeno stanje, ki terja ponovno proučitev gradnje novih zelenih prehodov prek te prometnice. Prav na tem odseku je tudi pomembnejši del zahodnega selitvenega koridorja velike divjadi in zveri, ki poteka med Dinaridi in Alpami. Zato to ni le lokalno ali državno vprašanje Slovenije, temveč naša zaveza po ratifikaciji mednarodnih konvencij in tudi obratno.

V zadnjem času poteka tudi živahna razprava o mednarodnem koridorju hitre železniške proge med zahodno in vzhodno Evropo. Trasa nove prometnice naj bi potekala spet prav prek tega predela Slovenije.

Zato udeleženci mednarodnega posvetovanja pozivamo vse pristojne državne institucije, da tako cestni kot tudi železniški koridorji prek Slovenije, ki služijo pretežno mednarodnim blagovnim tokovom in so podvrženi tudi presoji glede naravovarstvenih določil, začnejo resno reševati ta vprašanja ter naj na podlagi strokovnih projektov in analiz zahtevajo od evropskih namenskih denarnih skladov soudeležbo pri poravnavi stroškov za gradnjo sodobnih zelenih prehodov za divjad prek teh prometnic.

Pri stroških naše države za vzdrževanje habitatov velikih zveri (medved, volk, ris), ki niso majhni in so ključni za ponovno naseljevanje teh zveri v alpski prostor po naravnih koridorjih, naj bi bila udeležena tudi znatna sredstva EU.

To tematiko bo Lovska zveza Slovenije kot članica Zveze skupnosti evropskih lovskih zvez (FACE) izpostavila na naslednjih sejah te zveze.

Lovska zveza Slovenije želi biti kot strokovna nevladna organizacija seznanjena o strokovnih rešitvah urejanja ustreznih povezav in prehodov za divjad med območji, kjer stanje bistveno spreminjajo novo načrtovane prometnice ali drugi posegi v prostor. S svojimi predlogi želi tudi prispevati k ustreznim rešitvam, saj meni, da so lovci najboljši poznavalci razmer na terenu in stanja divjadi v naravi.

Udeleženci posvetovanja

Ljubljana, 2. 3. 2004

Pri lovu, ne pa v lovstvu, smo z moškimi enakopravne ...

Sely de Brea Šubic se je rodila v čudovitem mestu Barcelona, glavnem mestu avtonomne dežele Katalonije. Je begunka zaradi fašistične Falange po španski državljanski vojni. Do upokojitve je poučevala v Osnovni šoli Poljane, ki jo je tudi več let vodila. Ima lovske nazive (lovski mojster, čuvaj) in je veteranka iz zadnje osamosvojitvene vojne. Aktivno dela pri izobraževalni komisiji ZLD Gorenjske.

Iz Španije ste odšli kot otrok, vendar se tja še vedno radi vračate, zato dobro poznate svojo prvo domovino, njeno zgodovino in kulturo. Prav tako poznate tudi Slovenijo, ki je vaša druga domovina. Kako vi zaznavate razlike v miselnosti, kulturi in lovski tradiciji obeh narodov?

Na Španijo me vežejo mladostni spomini in svojo identiteto doživljam le skozi njeno bogato kulturo. Po uničenju arabskega kalifata, ki je 800 let vladal Španiji, so se združile kraljevine (1469) Kastilija, Aragonija, Katalonija ... Vendar se te dežele med seboj še vedno zelo razlikujejo v svojih kulturnih in etničnih posebnostih ter v želji po samostojnosti. Najbolj univerzalna vrednota, ki je značilna za vse Špance in jim največ pomeni, je ljubezen, ki igra središčno vlogo v njihovem življenju. Odlikuje jih topel temperament, odkrito in iskreno izražanje čustev, v sebi nosijo nasprotja med realstom in idealistom, so dostojanstveni, visoki in hkrati ljudje afekta, a polni svojevrstnega humorja.

Kaj pomeni Špancem narodna zavednost, je že pred sto leti (1907) napisal Miguel de Unamuno, filozof, pisatelj: »... V evropski duhovni red se ne bomo skušali vsiliti, dokler je ne bomo prisilili, da sprejme naše v zamenjavo za svoje.«

Poleg druge bogate kulture je Španija domovina Cervantesovega Veleumnega plemiča don Kihota iz Manče, ki je prvi evropski novoveški roman. Čas, ko so v 16. st. Slovenci dobili prve Trubarjeve knjige (donkihotoštvo mi bo v tem intervjuju v pomoč). Decembra sem dobila tri lepa darila. Prvo je bilo ob odprtju moževe razstave, ko mi je župan Kranja M. Bogataj podaril Prešernove pesmi v španščini – Cantos. Španci nimajo takega pesnika romantike, kot je Prešeren. Svoje kulturne korenine Evrope bodo tako začutili tudi skozi Sonete nesreče, Magistrale ... Evropa bo dobila svojo

Sely de Brea Šubic ob reki Georg River v Kanadi.

identiteto, ko bo odstranila zgornjo plast nanese belave in se bodo pokazale prepletene kulture kulturnih velikanov vseh narodov.

O lovu. Španija je kraljevina – slovenski lovci pa smo več kot petdeset let imeli kraljevski lov.

Kadar me nekaj zelo prizadene, kot je nezaslutena, nasilna smrt mojih rojakov v Španiji, se rešujem s sanjami in fantazijskimi predstavami na onega neandertalca, ki je risal na jamske stene, igral na piščal, ljubil cvetlice in jih polagal v grobove. Nočem verjeti, da se veliko bolj čustveni neandertalec ni križal s *Homo sapiensom*, našim predhodnikom, ki sta živela sočasno. Ali je mogoče, da je *H. sapiens s.* tako prevzet s samim seboj in svojo uničujočo tehnološko pametjo, brez čustev? Ima se za *angelom podobno kreaturo*, ki verjame, da se lahko dvigne nad vse. Med nami so potomci z geni obeh, s spokojnim umom in čutečim srcem. Taki kot sv. Frančišek Asiš-

ki, Dalai Lama ... in moj najljubši, mladi slovenski skladatelj Aldo Kumar. Ko sem mu to razlagala, se mi je nasmehnil in povedal: »V juniju bo predvajana moja orgelska skladba *Strastra za orgle in orkester*.« Melodija orgelskih piščali v meni prebudi od nekoč že znane podobe arhaičnega sveta, to je doneč glas zemlje, da zatrese telo, so lirični zvoki, ki razvnamejo srce, so klic in krik ... »*Qui vult caper, capit!*«*

*Živeli ste z našim velikim umetnikom, slikarjem Ivetom Šubicem. Gotovo ste vplivali nanj pri celotnem umetniškem ustvarjanju. Vendar nas zanima njegov pogled na naravo, divjad in lovstvo. Glasbenik Marjan Gabrijelčič vam je posvetil glasbeno delo *Lovske fanfare*. Kakšen je vaš pogled na kulturno ustvarjalnost v lovstvu?*

Ena izmed razlag kulture je: »Če je kakršna koli dejavnost izražena z besednimi, likovnimi ali glasbenimi izrazi in na ustvarjalčev lastni način, vstopamo v območje kulture.« Tako se tudi lovske, glasbene, likovne in prozne stvaritve prepletajo s prvini kulture in civilizacije, kar pomeni, da prispevajo k duhovnemu razvoju človeške družbe. Lani sem na ovitku glasbene zgoščenke zagledala motiv Diane z lokom in presenečena ugotovila, da držim v rokah nikoli slišane Bachove Lovske kantate! Baročni Bach, s svojimi fugami, koralami ..., je v primerjavi z romantičnim Mozartom, ki je izražal svoja občutja, skladal svoja dela le Bogu na čast ... Glasba je čustveno doživljanje in ob poslušanju instrumentalne glasbe v živo večkrat vidim podobe, slike in dogajanja tudi lova, ki me čustveno močno prevzamejo. Še posebej ob glasbenih stvaritvah z lovsko vsebino genijev Mozarta, Haydna, Bizeta, našega Gerbiča, Ježa in Gabrijelčiča, kjer so zvočni dogodki oziroma je melodično-ritmična vsebina "lovska." Marjan mi je posvetil *Tri lovske fanfare*, ampak

je poleg mojega imena napisal še: *in vsem lovcem, prijaznim do narave*.

V skupščino so že prinesli banane, jabolka in kaktus. Uniformirani in molčeči lovci na balkonu so ob sprejemanju novega lovskega zakona delovali kot pogrebci lovca na panjski končnici, namesto da bi v avli predstavili našo glasbeno kulturo, ki je v razpravah ni nihče omenjal, in zatrobili lovski rogisti ali zapeli lovski zbori. Nobena druga dejavnost nima toliko likovnih stvaritev, ki krasijo lovčeve domove, lokale, kočje in tudi umetnine v galerijah. V želji za posedovanje teh del se izraža naš notranji svet, praobčutek nekega davnega izkustva in obstoja, ki ga nosimo v sebi že od likovnih stvaritev iz Altamire in neandertalčeve piščali iz Divjih bab. Da bi Iveta navdihovala Zeusova hčerka za umetnost, ne vem, in tudi te vloge nisem prevzela jaz. Saj me je s posvetilom *Moji ženi Sely* na freski v Osnovni šoli Poljane pod Agato Schwarzkoblerico, ki je ponoči jahala prašiča, trosila točo in povzročala še drugo škodo, umestil med druga bajeslovna bitja. Iva ni razumel mojega veselja do lova. A mi je kljub temu poklanjal slike živali, vendar nikoli z motivom mrtve divjadi, ampak upodobljeno le živo, v vsej lepoti in dinamiki. V njegovih delih z lovsko tematiko je prav tako čutiti umetnikovo svojevrstno razumevanje, dožemanje in le njemu lastno odkrivanje ter izražanje duha narave. A te podobe so v meni razvnele še drugačne občutke – vznemirjenje, ki se te poloti, ko si nečemu zelo predan. To je zame med drugim tudi lov, in to z vsem srcem. Tega doživetja mi ne more odvzeti noben nasprotnik lova. Prav skozi kulturo, tudi skozi ustvarjalno kulturo o lovu, ki izpričuje estetske in duhovne vrednote, se človeško uresničujem in osmišljam. Samo čakam naslednjo metamorfozo *Homo referendumusa*, živečega v aluviju, ki kaže neko svojevrstno mutacijo *Homo sapiensa*, *sapiensa*, kako mu bo ob enem z lovstvom uspelo uničiti tudi njeno kulturo.

Aktivno ste sodelovali pri pripravi Etičnega kodeksa, ker vas to področje zanima. Ali menite, da se kodeks uveljavlja ali ostaja le mrtva črka na papirju.

»Zvezdno nebo nad mano in zakon morale v meni ...« je napisano na nagrobniku filozofa E. Kanta in analogno tudi v našem etičnem kodeksu ... z *notranjo etično kontrolo*. V sedemdesetih letih so se filozofi pri etiki vrnili k proučevanju vsebinskih vprašanj, kar je sprožilo veliko raziskovanj za posamezna področja (ekološka etika, razne bioetike), ki izpostavljajo tudi odnos do živalskega

sveta. Marsikaj od tega je opredeljeno tudi v lovski etiki. Za razliko od drugih etik je pri lovu najbolj boleča in nikoli dokončno izrečena etika smrti. Prav zaradi problema smrti ne moremo govoriti o etiki lova v vsej njeni razsežnosti, je razglabljal Ortega y Gasset. Etika je filozofska disciplina in je nauk o tem, kako naj živimo in delamo, da bo prav. Toda etika proučuje in vrednoti tudi moralna dejanja in moralo samo. Tako govorimo o etiki lovstva in lovski moralni. Res je, da moralnih načel in vrednostnih orientacij nimamo vsi enakih, a humanost, ki se pojavlja v vseh postavkah našega Etičnega kodeksa, pomeni vsem isto. Humanost je moralna odlika človeka, ki se kaže le v kakovosti odnosov z drugimi – in le tako dela človeka, da je zares človek. V Etičnem kodeksu je zabeležen tudi odnos do lovskih tovarišev. Prav zaradi različnega vrednotenja vrednot nastajajo največja razhajanja in boleči spori v lovskih družinah. Potreben bi bil moralni kodeks o odnosu med lovci. Človek mora doživljati konflikte, razlaga psiholog Musek, ki so posledica nagonskih teženj in zahtev okolja. A kakšno je njegovo vedenje navzven, je zopet posledica njegovih notranjih pogojev, kamor spadajo moralne vrednote. To so tiste vrednote v človeku, ki so mu ob odločitvah ali odzivih glavni razsodnik. Če ob reševanju konflikta ne prevladujejo pozitivne silnice, ampak negativne, ki se kažejo kot zlo, maščevalnost, namerno prikrievanje, sumničenje, egoizem, samozadostnost, potem nastane neskladje med vrednotami in obnašanjem. Lovsko Zaprisego bi že morali začeti jemati resno! So še LD, kjer na novo sprejeti lovci niti ne zaprisežejo ali pa to storijo pod točko *razno*, ko so na mizi že steklenice piva in iz kuhinje diši po golažu. Lovska Zaprisega je naša zavezanost in naša vest in ker že je, naj nas ta vsaj kdaj peče.

V zadnjem času je javnost spremenila odnos do lovcem in lovstva. Kakšno mnenje imate o tem in kaj mislite o novem Zakonu o lovu?

Don Kihot je modroval o razliki med sramotiti in žaliti, ko je šlo za dvoboj. Koliko rokavic smo mi vrgli? Še posebno, ko se prek lovca hoče razvednotiti lovstvo, in to počasi s sramotitvijo o zasvojenosti, nenormalnosti ... z namenom po družbenem izobčenju. Žalijo nas s pozicije svojih »svetlih načel« in z lažno pravičnostjo do živalskega sveta. To je pojmovanje današnje demokracije o pravici izražati kar koli in imeti mnenje o lovski dejavnosti, ne da bi se prej trudili, da bi si ga sploh pridobili. Kje je tu etična ideja, da se nekemu odvze-

ma njegovo kulturno bit. Vsak človek je družbeno bitje in družbe ni brez kulture, saj mu je le-ta omogočila življenje – človečnost. Ta obsega medčloveško solidarnost, ljubezen, medsebojno spoštovanje in druge vrednote. Človek doseže človečnost šele s kulturo. Samo kultura mu da duhovne vrednote, in tu niso mišljena samo verstva, filozofija in umetnost, ampak kultura, ki živi v kulturnih obrazcih, običajih, navadah, dejavnostih, idealih, svetovnih nazorih, vrednotah, ljubezni do domovine, človeka, narave. Če se ukvarjam z lovsko dejavnostjo, tega dejstva ne spremeni. Kultura, ki sem jo pridobila z duhovnimi vrednotami, je izključno moja last, je neuničljiva in mi je ne more nihče odvzeti oziroma si ne more lastiti pravice, da bi ta moj duhovni zaklad **žalil in sramotil**.

Ob sprejemanju zakona nisem v ekran metala suhih fig, ampak sem v skupščino in v državni svet poslala don Kihota, ki na svojem kljusetu Rosinantu v vsej svoji bojni opremi napada mline na veter in vpije: »*Pa četudi iztegujete več rok, nego jih je imel velikan Briarej, plačali mi boste kljub temu pošteno!*« (V grški mitologiji velikan s petdesetimi glavami in 100 rokami, ki je pomagal Zeusu v boju zoper Titane). Na klop sem jim položila še Apostolsko pismo Pavla VI., ki govori o nepremišljenem izkoriščanju narave in okrožnico Janeza Pavla II., ki poudarja zgrešeni slog želje po imetju, porabništvu ... Ta dobro misleči mož zagovarja humano ekologijo in dolžnost države je skrbeti za varstvo skupnih dobrin (divjad je med njimi). Skozi usta svetega očeta so vendar izrečene božje besede.

Vemo, da je danes lov dejavnost, ki nosi v sebi pravila ravnanja, obravnavana v vsej etični razsežnosti – živeti in posegati v naravo tako, da ne bi uničili svoje lastne substance, da bi ohranili biološko pestrost, ekološko ravnovesje prav zaradi delovanja posameznih ciljev v mejah neškodljivega nam in drugim. Zato lovski zakon ne more biti Prokrustova postelja. (Če je bila postelja prekratka, je Prokrust ali odsekal ali pa nategoval noge, da so se prilegale postelji.) Negativen odnos do lovstva je treba jemati resno in skušati razumno reagirati, pa naj bosta obsodba in ugotovitev resnični ali ne. Toda ob zavzemanju nas vseh. Ob izpostavljanju le nekaterih v vidnih medijih mi je prišel na misel humor o mravljah, ki jih je slon, ko so ga skušale napasti, vse naenkrat stresel s sebe. Samo en mravljiniec se je še držal slonovega vratu. 21.175 moških mravljincev in 159 mravljič je varno vpilo s tal: »*Bojan, zaduši ga!*« Naša lovška bratovščina bi si morala že veliko prej nadeti opozorilne jopiče in jih ojačati še

z žico, kot je to storil don Kihot s svojim oklepom. A mi smo pustili, da nam drugi nadenejo *sambenito* – to je bila tunika brez rokavov, ki so jo v Španiji nadedli vsakomur, kogar je obsodila Sveta inkvizicija. To sramotilno oblačilo je bilo rumeno, z velikim rdečim naslikanim Andrejevim križem na eni strani.

Malo je žensk, ki se vključujejo med lovce. Vi ste v marsičem izjemna ženska, ste trdna v svojih nazorih in stališčih, tudi po malem uporna. Kakšne so vaše izkušnje pri lovstvu?

Zjutraj, na lovskem zboru pred pogonom, sem iz ozadja zaslišala: »Danes bo hudič, ker je z nami rebro.« Na koncu pogona sem posmehljivcu podala jesenovo vejico. V baltskih krajih pravijo, da je neumen ali prostodušen človek slep kot jesen. Kajti jesen ne ve, kdaj pride pomlad, tako da je zelo dolgo brez listja. Ko pridejo jesenski dnevi, se ustraši, da bi bil smešen, in prvi se znebi vsega listja. Baltski bogovi so Adama in Evo naredili iz lesa. Za moškega so uporabili jesenov les.

V prvem valu feminizma, ki se je zoperstavljal zaradi podrejenosti žensk, ta klasična feministična kritika ni upoštevala različnih izkušenj ženskosti. Ženske se med seboj razlikujejo glede družbene smeri, rase, etničnosti, spolne usmerjenosti in zanimanja - sem bi umestili tudi ženske lovke, ki zaradi lovske nagnjenosti ne odsevajo »vrednosti normalne ženske narave«. Filozof Sartre je poudarjal, da človek nima trajne »narave«, na katero bi se skliceval. Simone de Beauvoir je trdila: »Ženska se ne rodi; ženska postane.« Sami odločamo, kaj smo. Tako se je začelo razlikovati med biološkim in družbenim spolom. Nisem emancipiranka, še manj pa, da bi imela Elektrin kompleks, da so me kdaj nezavedno kastrirali (Po Freudu kompleks nasproti Ojdipovega). Pri lovu, ne pa v lovstvu, smo z moškimi enakopravne; ni ženskih lovišč, ženske tarče, ženskega orožja Razlike sicer so, zato so si Amazonke dale odrezati desno dojko. Moški pač ni v nevarnosti, da bi kopito udarilo nižje. Pri lovu namreč ni nobene izbire. V končni fazi je lovec s svojo odločitvijo vedno sam. Samo od mene je odvisno, kakšen napor si naložim, in to v skladu s sposobnostjo, ki jo imam v sami sebi. Seveda si pa ne dovolim, da bi kdor koli prizadel mojo osebnostno integriteto. Zato si moram večkrat izbojevati svobodo, že zaradi samozaščitnega instinkta. To so ženske počele že davno, saj so v mitoloških in verskih pripovedih obstajale upornice. Prva ženska upornica, ki se je moškemu postavila po robu, je bila Lilit, prva Adamova žena. Oba je

bog naredil iz ilovice. Duhovščina jo je iz Svetega pisma Stare zaveze zbrisala, medtem ko je v Talmudu še omenjena. Adamu ni bilo povšeči, da je hotela biti nad njim, ampak je hotel, da bi v priznanim patriarhalnem slogu bila pod njim. Uprla se mu je in ga zapustila zaradi želje po užitkih. Zato jo je Gospod podaril Satanu za nevesto. Rodila je lepe demonke. Te so se ponoči najraje čepe spravile na menihe, s čimer so kršile tudi nebeški zakon, po katerem zgornji položaj pripada moškemu. Prav zato in posledično zaradi mokrih sanj so si menihi zvečer na genitalije navezali razpelo. Mitološko vključevanje žensk v lovu kronata boginja Iova Diana pri Rimljanih in Artemida pri Grkih. Strašna Artemida, gospodarica zveri, ki je vladala tudi nad človeškim svetom in ustrahovala moške. Na zvezdnatem nebu je lovec, ki se je zaljubil v Artemido. Ko jo je hotel objeti, je poslala nadenj strupenega škorpiona. Od takrat je začaran v ozvezdju Orion. Zgodovinski viri o vključevanju žensk v lov so skopi, a dovolj prepričljivi, da sta bila pri lovu udeležena oba. V jami Abri de Laussel, v dolini Dordogne v Franciji, je na apnenčastem bloku (pred 45 tisoč leti) upodobljena ženska z bizonovim rogom v roki. Danes bi temu rekli vodja lova. V starem veku sta tu minojska kačja boginja s Krete in pa kraljica Hačepsut na lovu iz 18. dinastije starega Egipta. Antika se ženski oddolži z Amazonkami, ki so prikazane kot samostojna gospodarsko-vojaška formacija, ki je v svojem avtonomnem sistemu imela tudi samostojen lov. Za zadnja tisočletja pa misel iz knjige Clarisse Pinkole Estes – Ženske, ki tečejo z volkovi. »Divje živali in Divja ženska sta ogroženi vrsti. Instiktivna narava ženske je oplenjena, odrinjena in pozidana. Podobno kot divje živali je deležna najslabšega ravnanja. Že tisoče let se dogaja, da jo izženejo v najbolj opustelo deželo psihe, brž in vsakič, ko obrnemo hrbet. Duhovne pokrajine Divje ženske so bile skozi vso zgodovino ropane ali požigane, brlogi zrvnani z zemljo in naravni cikli prisiljeni v nenaravne ritme, ker je tako ustrezalo drugim.«

Kateri pa sta preostali darili, ki ste ju dobili ob novem letu?

Lovski prijatelj Ciril Štrumbelj mi je dal knjigo, natisnjeno v angleščini, Živeti z medvedi. Z njo mi je podaril svoje sanje, ljubezen do tega slovenskega simbola – medveda. Že ko sem pred leti z razstavo Ivetovih del sodelovala pri njegovem projektu o volku, sem občudovala njegov velik intelektualni pogum, bogato strokovno znanje in zavzetost za

ohranitev ne le naravnih dobrin, ampak kulturnih vrednot. Vem, da Ciril ni sam v boju proti nerazumnosti, kakršen je bil npr. članek pred nekaj časa v reviji Mag, kjer je dolenski duhovnik v pismih Bralcev pisal z vso srditostjo o ogroženosti pred medvedom. Pri tem ni niti omenil ne nekaj milimetrov velike živalce, zaradi katere ima brodnik Haron veliko več čolnarskih prevozov čez reko Stiks. V Genezi, peti dan stvarjenja: »Bog je naredil zveri zemlje po njihovih vrstah ...« in za razliko od medveda in klopa je človeku šesti dan podaril še razum.

Tretje darilo je bilo na decembrskem lovu v Beli krajini (LD Smuk - Semič), ko mi je Bojan F., zelo zadihani, snel karabinko in si jo oprtal na svoj že tako boleč hrbet; ko mi je neznan lovec zamenjal visoko izžrebano številko za svojo, nižjo; ko sem na stojišču iskala simboliko v padajočem listu, polževi hiši, mahu; ko je kot iz pravljice vzet priteknel mimo volk; ko sem se potopila v pokrajino skozi Župančičeve verze »Gledam brezo, smreko in hrast, tiho zamišljene v svojo rast, vedno zamaknjene v neba dih - kakor da sem sam eden od njih«; ko je pela harmonika ob črnini, odojku ... in nato darilo žene lovskega prijatelja Franca M. – še topla belokranjska pogača. S simboliko kruha je povezano moje iskanje otoka Itake od Montserata, Pirinejev, Matajurja in do Blegoša. Ob toplini podarjenega kruha me ne boli več grafit na moji hiši – knežjim kamnom z napisom – tu smo Slovenci, in izjava, ker da sem tuje narodnosti in zato ne morem učiti slovenskih lovskih pripravnikov. Na Smuki si z Anico in Pavletom delim pogačo tako, kot bi jo z vsemi lovskimi prijatelji, ker mi je z njimi v tej zmedbi življenja lažje iskati smisel.

**Kdor hoče razumeti, naj razume.*

S Sely de Brea Šubic sem se pogovarjal – Janez Črnač.

Narisala Maja Šubic.

Na kratko iz tujega tiska ...

Nemčija: Z začetkom novega lovskega leta (1. 4.) so na Bavarskem začele veljati nekatere spremembe podzakonskih aktov deželnega lovskega zakona. Večinoma so nastale spremembe v smernicah za gospodarjenje z divjadjo, zlasti za divjega prašiča in srnjad ter spremembe pri načrtovanju. Tako veljajo nova določila glede izpolnjevanja odstrela srnjadi glede na stopnjo objedenosti mladja gozdnega drevja, glede časovnih rokov pri oddaji predpisanih poročil (o izpolnjevanju načrta odstrela), glede prepovedi lova na vodi in ob njej s svinčeniimi šibrami (to določilo bo začelo veljati z začetkom lovskega leta 2007), glede lova in odstrela divjih prašičev (odstrel ozimcev in lanščakov prek vsega leta, ne glede na telesno razvitost); zmanjšanje številčnosti z vsemi dovoljenimi načini lova (predvsem skupni lovi, tudi prek mej lovšč in organizirano nočno čakanje, zlasti ob kmetijskih površinah v času, ko zorijo kmetijske kulture – v tem času naj bi bila lov in odstrel divjih prašičev znotraj večjih gozdnih površin nezaželen); odstrel svinj na skupnih lovih od oktobra do januarja, pri čemer naj bi odstrel te kategorije dosegel 10 % celotnega odstrela (še bolje pa bi bilo 20 %), ob čim večjem varovanju svinj vodnic; omejitev števila privabljalnih krmišč na največ 1/100 ha, pri čemer naj na dan ponujena količina hrane ne bi preseгла 1 kg, ter čim boljše sodelovanje med lastniki kmetijskih in gozdnih zemljišč ter lovci glede pojava škod in opažanja divjih prašičev). Hkrati z naštetimi spremembami pa je že nekaj časa tudi v Nemčiji zelo aktualna sprememba zveznega lovskega zakona.

(Pirsch, 6/2004)

Nemčija: Kot zanimivost naj omenimo tudi, da je bilo 1. 4. ustanovljeno nemško vegetarijansko lovsko društvo, v katero je zaenkrat včlanjenih 5 članic in 4 člani. Ustanovitelji so prepričani, da se ljubezen do lova in vegetarijanstvo ne izključujeta in da bodo v kratkem pridobili še številne nove člane.

(Pirsch, 6/2004)

Foto: S. Lovrić - Diana

Prerivanje za najbogatejše seske

Avstrija: Avstrijska vlada je Mednarodnemu svetu za lovstvo in ohranitev divjadi (CIC) podelila pravni status mednarodne nevladne organizacije, ki deluje v javnem interesu. S tem bo ta mednarodna organizacija, katere članica je tudi Lovska zveza Slovenije, poleg drugega pridobila tudi pravico do diplomatske pomoči države Avstrije, ki je tudi članica Evropske skupnosti. (Pirsch, 6/2004)

Nemčija: Število žensk v lovskih vrstah se v tej državi sorazmerno zelo hitro povečuje. Med sedanjimi 290.000 nemškimi lovci je približno 10 % žensk. V zadnjih tečajih za pridobitev lovskega izpita je sodelovalo celo 30 % žensk – za primerjavo povejmo, da imamo v Sloveniji v lovskih vrstah samo 1 % žensk. (Jäger, 4/2004)

Nemčija: Škode na kmetijskih površinah so se v zvezni deželi Brandenburg v minulem letu podvojile, če jih primerjamo z letom 2002. Tako je bilo v letu 2003 izplačanih kar 940.000 € odškodnin, od tega 56 % za škode, ki so jih povzročili divji prašiči. (Jäger, 4/2004)

Mongolija: Mongolska vlada je objavila odstrelne kvote za leto 2004. Tako je letos dovoljeno upleniti 80 divjih ovčargali, 280 sibirskih kozorogov, 100 divjih prašičev, 150 volkov, okoli 100 gazel in antilop ter 8 risov. Dovolilnice - licence je seveda treba plačati, pridobijo pa jih lahko tudi lovski gosti. Prihodki od dovolilnic pripadajo regijam, kjer je bila divjad uplenjena. (Jäger, 4/2004)

Norveška: V tej skandinavski državi se je v zadnjih 40-ih letih število divjih severnih jelenov prepolovilo. Raziskovalci domnevajo, da je razlog temu zmanjševanje njihovega življenjskega prostora. Severni jeleni so se namreč prisiljeni umikati pred človekom, lišaji, ki so njihova glavna hrana, pa tudi ne rastejo kjer koli ... (Jäger, 4/2004)

Švica: Sodnik nekega sodišča v kantonu Freiburg je kaznoval 80-letnega lovca z zaporno kaznijo enega meseca, denarno kaznijo 1.000 SFR in z odvzecom lovskega patenta za 3 leta. Obtoženi je namreč pred enim

letom ilegalno uplenil risa. Pri določitvi kazni je sodnik upošteval, da je bil obtoženi v preteklosti lovski čuvaj, kršena pa naj bi bila tudi Lovski zakon in Zakon o orožju. Po navedbah organizacije za varstvo narave *Pro Natura* je bilo v letih od ponovne naselitve risov v Švico (1971) v tej državi in v sosednjih ilegalno uplenjenih najmanj 50 risov. (Deutsche Jagd Zeitung, 4/2004)

Nemčija: Ob zaključku skupnega lova, ki je potekal v začetku januarja v predelu južno od kraja Fürstenwalde in ki se ga je udeležilo 180 lovcev strelcev in 50 gonjačev, so ob pozdravu lovini ležali: tri glave jelenjadi, 10 divjih prašičev, 9 glav srnjadi, ena lisica in ena lama!? 68-letni lovec s 30-letno lovsko prakso je namreč nekoliko prehitro pritisnil na sprožilec in uplenil lamo, ki se je mirno pasla v grmovju sicer neograjene posesti skupine za varstvo živali *Pro Animale*. Nesrečni uplenitelj žal poprej ni bil opozorjen na tovrstno možnost. (Deutsche Jagd Zeitung, 4/2004)

Pripravil:
mag. Janko Mehle

Maj je bil in narava je bila že dolgo v pomladnih barvah, ko je izvedel najlepšo novico svojega življenja.

»Sina imava, zdravega sina,« mu je takoj po porodu sporočila žena. Občutkov, ki so ob teh besedah preplavili njegovo srce, ni mogoče opisati.

»Hvala ti, poljubi ga, poljubi mojega, ... najinega sina,« je jecljal, ko je dojemal, da se mu je po dveh deklicah končno rodil sin.

Ko je odložil telefonsko slušalko, je pogledal na uro. Zgodaj je še bilo, zato je med veselim požvižgavanjem stopil na hišni prag in se zagledal v mlado majsko jutro. Sonce je pravkar vzšlo in rosna pokrajina se je lesketala v soncu kot zlato. Gozd v bližini je šumel lepše kakor druge dni, v rahli sapici so se priklanjale trave, ptice so pele glasneje. Srce v prsih mu je razbijalo od ponosa in navdušenja ...

Vmil se je v dnevno sobo in nežno objel hčerkici, ki sta še obe zaspani sedeli na kavču.

»Bratca sta dobili, Tineta,« jima je povedal, ko ju je stiskal k sebi. Takrat je bil neskončno srečen; če bi mogel, bi objel ves svet.

Novica o rojstvu Martinovega sina se je kmalu razvedela po vasi in njeni okolici. »No, pa je le dobil sina, svojega naslednika! No, pa le ima mladega jagra,« so govorili znanci in prijatelji, posebno tisti, s katerimi je nazdravljaval na otrokovo zdravje.

»Ja, naslednika res ima, če bo lovec, bomo pa še videli. Mladina ima danes svoje poglede na to,« so dvomili nekateri.

Leta so tekla in Martin je na kmetiji sredi smrekovih gozdov užival družinsko življenje. Dela mu nikoli ni zmanjkalo, kolikor pa je imel prostega časa, ga je posvetil družini in lovu. Najsrečnejši je bil, kadar se je z ženo, hčerkama in sinom podal v naravo, v gozd, kjer je preživel mnogo lepih trenutkov, ko je opazoval divjad in skrbel zanjo. Martin ni bil lovec, ki bi ravno užival v streljanju divjadi, toda kot dober gojitelj je tu pa tam le pritisnil na petelina.

Kolikor trofej je bilo na stenah njegove dnevne sobe, toliko in še mnogo več nepozabnih lovskih doživetij je bogatilo njegov lovski spomin. Ko se je v trenutkih lovske sreče spomnil svojega očeta, mu je bil vedno hvaležen, da ga je naučil živeti z naravo. Ob pogledu na sina Tineta je začutil željo, da bi tudi on nekoč postal član zelene bratovščine in da bi znal v tišini gozdov izjo-

kati bolečino svojega fantovskega in moškega srca ali pa sredi samote najti veselje in srečo, ki ju med ljudmi morda ne bi našel.

Tako je Martin Tineta velikokrat peljal v gozd. Seznanjal ga je z divjadjo, skupaj sta polnila solnice in krmišča, delala remize in jih plela. Kadar sta bila v lovišču, je imel Martin občutek, da je njegov Tine srečen in da se počuti enako lepo, kot se je počutil sam ob svojem očetu lovcu.

Spomladi sta hodila v goro poslušat ruševca in divjega petelina, v poznem poletju in zgodnji jeseni sta zalezovala gamse v skalovju Uršlje gore, poleti pa sta med žitnimi polji oprezala za srnjadjo. Jasne in ledeno mrzle zimske noči sta preživljala, zavita v debele odeje, na prežah, da bi videla, kako se bo na

Ata, lovec bom ...

URŠKA ZDOVC

z mesecem obsijani zasneženi pokrajini pojavila lisica.

Ja, Tine je imel rad naravo in divjad in Martin ga je že videl v zeleni obleki, s klobukom na glavi in s puško na rami. Najbolj od vsega si je želel, da bi prišel dan, ko bi mu Tine dejal: »Ata, lovec bom!«

Ko je bil Tine v 4. letniku gimnazije, je Martin opazil, da se sin spreminja. Še vedno je bil rad v gozdu, rad mu je pomagal pri delu v lovišču, le kadar je uplenil kakšno divjad, se je umaknil, včasih mu je celo težko izrekel lovski blagor. Nekoč, ko je uplenil srnjaka, ki je kar nekaj časa razvnemal njegovo lovsko strast, mu je Tine dejal: »Ata, ata, a si ga moral ustreliti! Veliko lepši je bil v naravi, kot pa je sedaj tu, na

steni dnevne sobe.« Martin je bil začuden nad sinovimi besedami, zadele so ga v srce, a se je tolažil: »Bo že, Tine potrebuje čas. Bo že ugotovil, da je tudi smrt sestavni del življenja.«

Tine je postal študent. Odšel je v mesto in le redko se je vračal domov. V počitnicah, ko je bil doma, ni niti enkrat odšel z očetom na lov. Zvečer je odhajal v bližnjo diskoteko na plese, drugi dan je spal do kosila. Martin je nekajkrat načel temo o gozdu in lovu, a jo je sin preslišal. Martin je bil razočaran, toda stvari so mu postale jasne, ko so Tineta nekega dne obiskali trije prijatelji. Med ogledovanjem trofej v dnevni sobi je dolgolasi prijatelj vprašal Tineta: »A tak mesar je tvoj stari, da pobije vse, kar mu pride nasproti? Jaz

nobeni živali ne bi storil nič žalega ...» Martin je začutil Tinetovo zadrego in skoraj mu je odleglo, ko je slišal, kako ga je sin zagovarjal. »Ni mesar, on je lovec, gojitelj, to so bili sami trofejno slabi srnjaki in gamsi. Sicer pa nehajmo, to dela on, jaz nisem lovec, in to sem vam že stokrat povedal.«

Nato so mladi s Tinetom vred sedli za mizo, na katero so priromale dobrote vseh vrst, saj je bila Martinova žena in Tinetova mama dobra kuharica. Pojedli so tudi divjačinsko pečenko ...

Ko so se mladi zvečer odpeljali v disko, se je Martin povzpela na prežo ob gozdu in negibno obsedel. V mislih je preletel svoje življenje, podoživel svoj ponos, ko je postal lovec in ko je prvič uplenil srnjaka ter v sebi utrdil prepričanje o svojem čutu za pravičen lov. Kako se je moglo zgoditi, da so Tinetu pomembnejše misli njegovih prijateljev, ki narave in njenih zakonitosti sploh ne poznajo, kot pa očetova spoznanja!? Kje je naredil napako, da sin ni začutil, da je gospodarjenje z divjadjo potrebno?

Tisti večer se je zbal, da Tine še dolgo ne bo oblekel zelene lovske obleke, in začel je dvomiti, da bo sploh kdaj prišel dan, ko mu bo pogledal v oči in rekel: »Ata, lovec bom.«

Sicer pa je bil Martin potrpežljiv človek. Vedel je, da lahko pričakuje obilno žetev, kdor seje dobroto, prijaznost in čut za lepoto. Prepričan je bil, da je Tinetovo otroštvo in rano mladost napolnil z lepimi lovskimi doživetji, da mu je predstavil divjad v njenem vedno

manjšem življenjskem okolju in da mu je pokazal svojo skrb in odgovornost zanjo, čeprav je kdaj pa kdaj tudi odločal o njenem življenju in smrti.

Pozno je bilo, ko sta tisti večer z ženo legla k počitku. Skozi okno je bilo slišati spokojno dihanje narave, ki se je potopila v nočno spanje. Ravno takrat so se Tine in prijatelji vračali iz disko-teke.

»Pri prvem odcepu levo bom izstopil, saj imam od tam blizu do doma,« je rekel Tine. – »Pa ja ne gremo še domov!« je še uspel izgovoriti dolgolasi prijatelj, ko je avto zadel ob oviro. Zaradi hitrosti je vozilo najprej zablesalo po cesti, nato pa se je ustavilo na skrajnem desnem robu vozišča. Po prvem šoku so skočili iz avta, naslednji trenutek pa onemeli. Pred vozilom je v mlaki krvi ležal srnjak, tišino noči pa je paralo njegovo presunljivo vekanje. Zaman si je prizadeval, da bi zbežal, zakaj zadnji del trupa ga ni več ubogal.

Zadaj se je začela nabirati kolona. Prisotni so bili zbegani in presunjeni, saj vekanje ranjene živali ni prenehalo. Ženske so si zatiskale ušesa in gledale stran. Nekdo je že poklical policijo, kajti iz daljave so se kmalu začele približevati modre utripajoče luči.

»Rešiti ga bo treba muk,« je rekel policist, ko je stopil iz policijskega avtomobila. »Je kdo med vami lovec ali pa morda pozna kakega lovca?« – »Jaz ga poznam, moj oče je lovec,« je dejal Tine in stekel, kolikor so ga nesle noge. Pred očmi se mu je prikazoval žalosten

prizor s ceste, še vedno mu je v ušesih odmevalo srnjakovo vekanje, videl pa je tudi zaprepadene obraze svojih prijateljev, predvsem obraz dolgolasega voznika, ki je še pred nekaj urami trdil, da nobeni živali ne bi storil hudega ... Za trenutek mu je postalo žal, da ni lovec, saj bi srnjaka lahko rešil muk kar sam in mu ne bi bilo treba buditi svojega ostarelega očeta.

»Ati, vstani, rabimo te,« je zaklical Tine, ko je kar brez trkanja stopil v spalnico svojih staršev. »Ata, vzemi puško, prijatelj je povozil srnjaka, srnjak trpi,« je ves zadihan nadaljeval Tine.

Še ves zaspan je oče zlezal iz postelje. »Že grem, takoj, vžgi avto,« je naročal, ko se je oblačil.

Tine je pripeljal očeta na prizorišče nesreče. Srnjakovo vekanje je bilo slabotnejše, žarometi so obsvetili ugašajoče oči.

Ko je Martin izstopil iz avtomobila, ga je prvi ogovoril dolgolasi Tinetov prijatelj. »Jaz sem ga povozil, sploh ga nisem videl, ... pomagajte!«

Ko je nočno dogajanje na cesti pretrgal rezek pok puške, je srnjakovo vekanje utihnilo, prisotni pa so bili vsak po svoje prizadeti.

»Tu ima divjad svoj prehod, tu prečka cesto, ko gre na pašo. Kdaj pa naj se pri takem prometu napase, če ne ponoči,« je razlagal Martin vidno prizadetemu vozniku in drugim očividcem.

Ob cesti je rasla smreka. Z nizke veje je oče odlomil zeleno vejico in jo potisnil v srnjakov gobček. Ko je hotel odlomiti še drugo, ga je prehitel Tine. Pomočil jo je v srnjakovo kri in jo izročil očetu. »Lovski blagor,« je dejal. – »Lovska hvala,« je odgovoril Martin. »Ste videli,« je še dejal, »tako si življenje in smrt podajata roki. Za tega srnjaka je bila smrt odrešitev.« – »Hvala, da ste prišli in pomagali,« se je očetu zahvalil dolgolasec.

Tine je dvignil srnjaka, odprl prtlačnik in ga položil vanj. »Grev, ata, opravil si, kar si mogel,« je dejal.

Tisti dan je Tine vstal prej kot ponavadi. Martin je o nočnem dogodku v lovišču obvestil gospodarja lovske družine, Tine pa se je lotil čiščenja srnjakovega rogovja. Martin ga je gledal in nasmeh se je pojavil na njegovem obrazu.

Kot vedno, kadar se je zgodilo kaj nepredvidenega, je usmeril korak proti preži ob gozdu. Tine mu je tiho sledil. Ko ga je dohitel, ga je kar med hojo stisnil za roko.

»Ata, lovec bom,« je tiho rekel očetu.

Sodelovanje med LZS in ZGS ni le zaželeno, temveč je tudi nujnost!

Tridesetega januarja letos je bila na Vrhniki **3. redna seja Sveta Zavoda za gozdove Slovenije**.

Kot vedno doslej je bilo tudi za to sejo skrbno in pregledno pripravljeno gradivo, ki je omogočilo kakovostno razpravo o vseh točkah dnevnega reda, ki je poleg drugih točk obsegal tudi osrednjo točko, t. j. Program dela ZGS za leto 2004. Ta v najpomembnejšem poglavju – Izvajanje javne gozdarske službe – predstavlja programirano dejavnost ZGS po naslednjih področjih:

- stiki z lastniki gozdov in javnostjo
- gozdnogospodarsko načrtovanje
- gojenje in varstvo gozdov
- gozdna tehnika
- gozdne živali in lovstvo
- informatika
- druge dejavnosti ZGS in
- interne dejavnosti ZGS.

Vse programirane dejavnosti gospodarjenja z gozdovi ter varstva in gojenja gozdov so narav-

nane v smer doseganja dolgoročnih in sonaravnih usmeritev pri razvoju gozdov kot osnovnega poslanstva gozdarske stroke.

Kot lovce nas prav gotovo zanimajo predvsem tiste zadeve, ki neposredno zadevajo divjad in lovstvo. Programirane temeljne naloge s področja gozdnih živali in lovstva obsegajo:

1. Uresničevanje določil novega Zakona o divjadi in lovstvu, v tistem delu, ki se nanaša na naloge, ki zadevajo ZGS;

2. Pripravo načrtov za gospodarjenje z gozdovi – letnih lovskogojitvenih načrtov območij;

3. Oblikovanje naravnega okolja – habitatov za prostoživeče živali v sodelovanju s širokim krogom sodelavcev ZGS, lastniki gozdov in drugimi uporabniki prostora;

4. Pripravo strokovnih osnov za spremljanje in usmerjanje populacij divjih živali in njihove usklajenosti z okoljem in z dejavnostmi, ki jih izvaja človek. V ta sklop sodi tudi vodenje potreb-

nih baz podatkov, ki so potrebni za tako spremljavo in usmerjanje;

5. Delo z javnostjo.

ZGS oz. njegov Oddelek za gozdne živali in lovstvo bo letos od začrtanih temeljnih nalog opravil:

1. Uresničevanje določil novega Zakona o divjadi in lovstvu v tistem delu, ki se nanaša na naloge, ki zadevajo ZGS;

– pripravil strokovne podlage za določitev novih lovskoupravljajvskih območij v sodelovanju z lovskimi organizacijami, lokalnimi skupnostmi in Kmetijsko-gozdarsko zbornico (lovskoupravljajvska območja bo določila vlada RS);

– priprava strokovnih podlag za ustanovitev lovišč in lovišč s posebnim namenom v sodelovanju z lovskimi in naravovarstvenimi organizacijami;

– opravljanje nalog in zadolžitve javne službe s področja divjadi in lovstva;

– izdelava predloga meril za določitev višine koncesnine za

lovišča ter predloga načina njihove razdelitve;

– sprejem šestih dosedanjih gojitvenih lovišč v sestav ZGS;

– opravljanje tudi vseh drugih nalog, ki jih ZGS določa novi Zakon o divjadi in lovu.

Vsekakor pa bo ZGS pri izva-
janju določil novega Zakona o divjadi in lovstvu sodeloval z Ministrstvom za kmetijstvo, gozdarstvo in prehrano (MKGP), z Ministrstvom za okolje, prostor in energijo (MOPE), z drugimi organizacijami, ki jih omenja zakon (Zavod za varstvo narave (ZVN), Kmetijsko-gozdarsko zbornico (KGZ) ...), pa tudi z nevladnimi organizacijami, kot so Lovska zveza Slovenije (LZS), lovske družine (LD), z lokalnimi skupnostmi ter številnimi posamezniki, ki jih zadeva zakon.

2. Program nalog ZGS na področju lovstva obsega tudi problematiko priprave letnih lovskogojitvenih načrtov območij, za katere bodo kot osnova uporabljeni potrjeni 10-letni lovskogojitveni načrti LGO in rezultati

S seje Sveta Zavoda za gozdove Slovenije

Foto: V. Podgornik

popisa objedenosti gozdnega mladja iz leta 2002. Po potrditvi letnih načrtov v LGO bodo v okviru lovskogojitvenih območij, skupaj s pristojnimi organi le-teh, z LZS in njenimi območnimi zvezami ter lovsko inšpekcijo zagotovili razdelitev ukrepov v populacijah divjadi in njenem okolju po posameznih loviščih ter spremljali njihovo izvajanje.

3. Oblikovanje habitatov za prostoživeče živali ter problematika škod od divjadi bo tudi v letu 2004 ena od temeljnih nalog ZGS. Namen oblikovanja habitatov za prostoživeče živali je zagotoviti pogoje za nemoten razvoj prostoživečih živali ter hkrati s tem ublažiti pritisk predvsem rastlinojede divjadi na gozdni in poljski ekosistem.

Problematika škod, ki jih povzroča divjad, je dandanes eden od ključnih problemov, s katerimi se srečuje ZGS v postopku priprave lovskogojitvenih načrtov in pri sodelovanju s posestniki gozdnih in poljskih površin. Prav zato se bo ZGS na tem področju dela tudi v letu 2004 trudil aktivno delovati z ocenjevanjem škod, ki jih povzročijo zavarovane vrste, z usmerjanjem vlaganj v gozdove, z ugotavljanjem in spremljanjem škod od divjadi ter z analiziranjem stanja na tem področju, in sicer vse v sodelovanju z resornimi ministri, lovskimi organizacijami, kmetijskimi organizacijami in oškodovanci.

Največja pozornost bo namenjena predvsem tistim področjem, kjer so se v zadnjih letih najpogosteje pojavljale škode od divjadi (Zasavje, Goričko, Kočevska in Posavska regija).

Kar zadeva aktualno problematiko velikih zveri, bodo letos izvajali sklepe vlade RS glede rjavega medveda, in sicer s po-

sebnim poudarkom na nalogah intervencijske skupine, če bi nastali problemi in težave z medvedmi v urbanem in naravnem okolju; spremljali bodo stanje velikih zveri, predvsem nadaljevali z rednim štetjem rjavega medveda ob mrhoviščih v sodelovanju z LZS in upravljavci lovišč; pregledali in opravili biometrične meritve uplenjenih ali iz populacij drugače izločenih predstavnikov velikih zveri, aktivno sodelovali kot eni od nosilcev pri oblikovanju Strategije upravljanja z volkom in risom v RS; pripravljali strokovne predloge glede poseganja v populacije velikih zveri in v njihovo okolje ter sodelovali z resornim ministrom pri opravljanju sprejetih mednarodnih obveznosti naše države glede velikih zveri, predvsem do EU; kot nosilci izvajali projekt LIFE - Natura.

4. Na področju spremljanja in usmerjanja razvoja populacij prostoživečih živali in njihovega življenjskega okolja bo ZGS letos opravil po dogovorjeni metodi na območju celotne Slovenije tretjo ponovitev podrobnega popisa in analizo objedenosti gozdnega mladja od rastlinojede divjadi, začeto že lani, ter pripravil strategijo krmljenja prostoživečih živali v Sloveniji; lokalno (po OE in LGO) bo nadaljeval z evidentiranjem rastišč, gnezdišč, brlogov, zimovališč ...; sodeloval pri izdajanju soglasij in problematiki posegov v gozdni prostor, ki posebej zadevajo živalski svet; pripravil strategijo in akcijske načrte za divjad posameznih vrst oz. drugih prostoživečih živali (kormoran, krokrokar ...); vodil evidence o izločitvi divjadi in ukrepih v okolju ter pri tem nadaljeval izvajanje sprejetih obveznosti do Statističnega urada RS, dogovorjenih v letu 2000 ter drugih služb in ministrstev, ki

podatke potrebujejo za svoje delo.

V poglavju Razvojno delo na področju prostoživečih živali bo ZGS izvajal projekt radiotelemetričnega spremljanja jelenjadi, volka in rjavega medveda v gojitvenih loviščih in loviščih LD (Notranjska, Kočevska, Goričko); nadaljeval in nadgradil monitoring velikih zveri na ravni Slovenije v sodelovanju z LZS in drugimi organizacijami ter institucijami, v okviru tega bo tudi mednarodno sodeloval s SCALP - skupino za risa, ter LCIE in IBA za medveda; usklajeval in opravljal projekta LIFE - Natura z naslovom Ohranitev velikih zveri v Sloveniji - Faza I. (rjavi medved), pri čemer se bo ukvarjal zlasti z:

- zaključkom pripravljanih akcij in izdelavo vmesnega poročila za EU
- oblikovanjem skupnih akcij in strategij upravljanja z medvedom s sosednjimi državami
- odstranitvijo divjih odlagališč organskih odpadkov na pilotnem območju

Predsednik Sveta ZGS, mag. Franc Ferlin.

- uveljavitvijo sistema odškodnin za nastalo škodo po zvereh (rjavem medvedu)
- vadbo in opremo intervencijske skupine za težave z rjavim medvedom
- upravljanjem s habitatom, upoštevajoč rjavega medveda
- spremljanjem (monitoring) populacije po dogovorjeni metodologiji iz pripravljanih akcij
- izvedbo preventivnih ukrepov proti napadom medveda v pilotnih območjih
- dejavnostmi izobraževanja in ozaveščanja ljudi
- odpiranjem Informacijskega centra za velike zveri
- pripravo Smernic za pro-

Vodja Oddelka za gozdne živali in lovstvo, univ. dipl. inž. Marko Jonozovič.

storsko načrtovanje in presojo vplivov na okolje pri gradnji infrastrukture

- vodenjem administracije projekta

Nadalje bo ZGS v okviru naloge Razvojno delo na področju prostoživečih živali sodeloval pri izvajanju projektov EU-LIFE COOP, ki ga je v imenu treh partnerjev z osnovnim LIFE Natura projektom na isto temo (rjavi medved) prijavil naravni park Adamello Brenta (Italija), pri njem pa bosta sodelovala še WWF Avstrija in ZGS; sodeloval bo pri izvedbi INTERREG projekta medobmejnega sodelovanja med Slovenijo in Italijo glede velikih zveri, divjih parkljarjev in boleznih divjadi, ki ga bodo s slovenske strani opravljal LZS, Biotehniška fakulteta Univerze v Ljubljani, Veterinarska fakulteta in ZGS; sodeloval bo tudi z Biotehniško fakulteto - oddelki za biologijo, zootehniko ter gozdarstvo in obnovljive gozdne vire pri projektu genetskih raziskav medveda, risa in jelenjadi, vendar le, če bo projekt dobil potrditev na Ministrstvu za znanost in tehnologijo; sodeloval bo z Biotehniško fakulteto - Oddelkom za gozdarstvo in obnovljive gozdne vire ter LZ Slovenije pri vzpostavitvi točkovnega vodenja izločitve (odvzema) velike divjadi; sodeloval z Veterinarsko upravo RS pri projektu spremljanja svinjske kuge pri divjih prašičih; sodeloval bo pri drugih raziskavah, povezanih s prostoživečimi divjimi živalmi in njihovim življenjskim okoljem.

5. V poglavju Delo z javnostjo ZGS navaja nujnost krepitve trajnega sodelovanja z vsemi organizacijami, ki se ukvarjajo z živalskim svetom. Izjemen po-

men prisoja dobremu sodelovanju z vsemi upravljavci lovišč, predvsem pri vodenju in izmenjavi podatkov o stanju divjadi ter sodelovanju z njihovimi stanovskimi organizacijami (območnimi lovskimi zvezami in LZS). Poudarja tudi nujnost stalnega in objektivnega obveščanja javnosti o živalskem svetu.

Za uresničitev vseh opisanih nalog na področju gozdnih živali v letu 2004 so predvideni stroški v višini **158,488.765 sit**.

Razprava, ki je sledila predstavitvi načrtovanih nalog tako na gospodarskem kot tudi lovskem področju, je bila vsebinsko poglobljena in je opozarjala na resnost položaja gospodarjenja z gozdovi v Sloveniji.

Na področju lovstva je razprava zajela predvsem problematiko preštevilčnosti divjadi na nekaterih območjih in iz tega izhajajočih škod od divjadi. Predvsem je bilo izpostavljeno območje Kočevske, kjer se odstrel povečuje zaradi prevelike številčnosti rastlinojede divjadi v preteklosti. Vzporedno s problematiko škod je bilo, zlasti s strani predstavnikov kmetijstva, izpostavljeno vprašanje o upravičenosti krmjenja. V razpravi, v kateri smo sodelovali predvsem inž. **Marko Jonozovič**, prof. dr. **Marjan Kotar** in **Vojko Podgornik**, smo opozorili tudi na posledice, ki bi nastale, če divjadi sploh ne bi krmili, zlasti v zimskem času. Vsak, ki to področje pozna, ve, da bi se posledice odrazile na sami divjadi in seveda tudi na naravnem okolju. Opozorjeno je bilo tudi na napake, ki se pri krmljenju dogajajo zaradi nestrokovnega krmjenja, pa tudi zaradi drugih razlogov in so nemalokrat res vzrok za nastanek škod. Sklep razprave je bil: krmjenje da, toda na pravilen način. V ta namen (kot je razvidno iz programa nalog ZGS na področju lovstva) bo ZGS pripravil posebno Strategijo krmjenja prostoživečih živali v Sloveniji. Torej nalogo, ki bi jo morala slovenska lovska organizacija že imeti in uporabljati kar precej časa. Ker se v mnogih naštevanih, ki zadevajo naloge s področja lovstva, pojavlja navedek »v sodelovanju z lovsko organizacijo«, sem vendarle povprašal, kakšno je sodelovanje med lovsko organizacijo in ZGS?

Odgovor je bil, da doslej s strani LZS ni bilo volje in pripravljenosti za sodelovanje, kar pa je bilo nedvomno povezano s stališči prejšnjih vodstev LZS in

Foto: B. Krže

Ezio Ferroglio z Univerze v Torinu je poročal tudi o uspešni naselitvi srnjadi in jelenjadi.

je bilo bolj podobno nekakšni »hladni vojni« kot pa pravemu sodelovanju. Predstavniki ZGS predpostavljajo, da je sodelovanje z lovsko organizacijo neizbežno, če želimo, kot se je skorajda poetično izrazil M. Jonozovič, »da bodo s posegi med divjad in naravno okolje zadovoljni predvsem tisti, ki ne znajo govoriti, to je divjad in naravno okolje.«

Vojko Podgornik

Mednarodno posvetovanje o medobmejnem lovskem sodelovanju v Vidmu

V okviru priprav na mednarodni projekt **INTERREG III A** med Italijo in Slovenijo, ki ga sofinancira tudi Evropska skupnost in ki je namenjen **usklajenemu sodelovanju pri varstvu in gojitvi divjadi v obmejnem predelu Furlanije in Goriških Brd**, sta Vlada pokrajine Julijske Krajine (Friuli Venezia Giulia) in videmska Univerza (Universita degli Studi di Udine) 27. marca letos v Vidmu pripravili enodnevni posvet o vidikih in usklajevanju tradicionalnega lova z visokonogimi goniči na eni strani ter o temeljnih potrebah gojitve parkljaste divjadi na drugi. Na ta problem je odločno opozorila slovenska stran, omenjeni načini lova pa imajo v Benečiji in Furlaniji dolgoletno tradicijo z izrazito prido-bitniškimi ambicijami, kar je v nekem pomenu povsem v nasprotju z razumnim, trajnostnim in etičnim lovom. Izjemno število udeležencev posveta je dokazovalo zanimivost, pa tudi občutljivost vsebine, v kateri se

izrazito soočata romanski in nemški pogled na lovstvo.

Mladi raziskovalci, zlasti s torinske in padovske Univerze, so presenetili z odličnimi prispevki s področja biologije, ekologije in etologije velikih parkljarjev, ki se hitro širijo v nekaterih območjih Italije. Izjemno zanimiv in prepričljiv je bil prispevek o uspešni naselitvi srnjadi in jelenjadi v Piemontu, kamor smo v 70-tih letih pošiljali srnjad in jelenjad v zamenjavo za alpske svizce in alpske kozorože, prejeli pa tudi nekaj eksponatov za Slovenski lovski muzej v Bistri.

Posvet je bil tudi soočenje z zagovorniki lova z visokonogimi goniči, ki so tamkaj dobro organizirani in so glasno pritrjevali argumentom temperamentnega predsednika svojega društva.

V razpravi smo predstavili tudi slovenske poglede in izkušnje. Spremenjenim razmeram v zastopanosti divjadi posameznih vrst smo v zadnjih desetletjih sledili tudi na področju lovске kinologije, v kateri sedaj prevla-

dujejo predvsem psi za delo po streli. Smotrna gojitev in trajnostni lov vsekakor nista združljiva brez omejitev pri lovu z goniči, čeprav je tak način lova res ena od značilnosti italijanske lovске kulture, ki jo bo treba nedvomno tudi ohraniti.

Dialog z upoštevanjem možnega in mogočega bo treba nadaljevati ne le s šolanjem psov, pač pa tudi z izobraževanjem lovcev.

Moderator posvetovanja, ki ga je v uvodnem delu pozdravil tudi predstavnik deželne vlade **Umberto Sarcinelli**, je posvetovanje vodil z izjemnim občutkom. Slovensko stran sva zastopala **Dušan Jug**, predsednik Komisije IO LZS za veliko divjad in zveri, ter podpisani.

Blaž Krže

Pogovori med lovci koroške in Slovenije

Vsa podpora večjezičnemu lovskemu priručniku

Vsredo, 25. februarja 2004, sta bila na gradu Mageregg, sedežu koroških lovcev (Avstrija), prvo uradno srečanje in pogovor med predsednikom Lovske zveze Slovenije (LZS) **Bojanom Lepičnikom** in Koroškega lovstva (Kärntner Jägerschaft) (KJ) **Ferdinandom Gortonom**. Navzoči so bili tudi visoki funkcionarji lovstva obeh dežel, na primer velikovski okrajni lovski mojster **Albin Knafel**, direktor LZS mag. **Janko Mehle** ter drugi predstavniki mednarodnih lovskih ustanov. Kot predsednik Delovne skupnosti lovskih zvez jugovzhodnega alpskega prostora (AGJSO) se je pogovora udeležil tudi **Franc**

Foto: F. Wakounig

Predsednika Koroškega lovstva Ferdinand Gorton in Lovske zveze Slovenije Bojan Lepičnik na gradu Mageregg med prijateljskim rokovanjem v krogu lovskih tovarišev, ki so sodelovali pri pogovorih.

Golija, prav tako pa tudi podpredsednik CIC **Veljko Varičak**. Klub prijateljev lova Celovec, strokovno in stanovsko združenje slovenskih lovcev na avstrijskem Koroškem, ki letos slavi 40-letnico obstoja, so zastopali predsednik **Mirko Kumer**, tajnik **Jurij Mandl** in referent za tisk **Franc Wakounig**.

V večurnem strokovnem pogovoru in v prijateljskem vzdušju sta delegaciji prereševali številna lovskogojitvena vprašanja, ki zadevajo obe strani, na primer delovanje čezmejnih gojitvenih skupnosti za jelenjad in gamse v Karavankah, problematiko škod od divjadi, možnosti njenega zmanjšanja in omejitve, ker vse bolj postaja kamen spotike.

Predsednik LZS Lepižnik je koroške kolege obširno seznanil z novim slovenskim lovskim zakonom, predsednik KJ Gorton pa je predstavil novo pravno ureditev, ki bo na Koroškem začela veljati leta 2005 in za lovce pomeni korak v samoupravo.

Vso pozornost pa sta delegaciji namenili sodelovanju, kajti s 1. majem 2004 bo Slovenija postala polnopravna članica EU. V skupni Evropi lovce čakajo novi izzivi in naloge, ki jih bo v precejšnji meri mogoče zadovoljivo reševati le s skupnimi močmi in prizadevanji. Oba predsednika sta vso podporo obljubila izdaji prav večjezičnemu (slovensko-nemško-italijansko-latinskemu) lovskemu priročniku, ki ga v okviru čezmejnega EU-jevskega projekta pripravljata **Klub prijateljev lova** s sedežem v Celovcu in **Koroška lovška zveza** s sedežem na Ravnah. Projekt priročnika, ki so ga pogovorni partnerji ocenili kot prepotreben in zgodovinski korak za še lažje sodelovanje lovcev v alpsko-jadranskem in širšem evropskem prostoru, sta na kratko predstavila Jurij Mandl in Franc Wakounig.

Prdsednik KPL, Fric (Mirko) Kumer, je predlagal, da bi lovci vstop Slovenije v EU obeležili s slovesno akademijo, ki naj bi jo oblikovali lovci iz obeh dežel oziroma iz alpsko-jadranskega prostora. Hkrati bi proslavili tudi 40-letnico ustanovitve Kluba prijateljev lova, ki se je vseskozi zavzemal za odkrite in dobre stike med zelenimi bratovščinami na Koroškem, v Sloveniji in Furlaniji-Juljski krajini. Predlog je bil soglasno sprejet; prireditev z mednarodno udeležbo bo 15. maja 2004 v Kulturnem domu v Pliberku.

Franc Wakounig

Taborniki Rod rjavega medveda iz Kočevja so nas na poletnem taboru na Kolpi povabili h »klepetu ob tabornem ognju«.

ZLD Kočevje se uspešno uveljavlja tudi zunaj vrst zelene bratovščine

Komisija za vzgojo in izobraževanje pri **ZLD Kočevje** je v lovskem letu 2003/2004 v celoti izpolnila predvideni obseg dela, ki ga je UO ZLD Kočevje potrdil na začetku lovskega leta.

Teoretični del tečaja za lovske pripravnike smo tokrat opravili v jesenskem obdobju, saj kandidato zaradi časovne stiske pri izvedbi programa praktičnih del lovskega pripravnika v lovskih družinah pred tem ni bilo mogoče ustrezno usposobiti (večina pripravnikov je začela izvajati program dela v LD šele v aprilu 2002). Sledile so si sobota za soboto, dvanajst jih je bilo, da smo si ob uspešnem zagovoru osvojenega znanja ob vsakem od predvidenih tematskih sklopov segli v roke in ob koncu tudi zaželeli uspešno prenašanje teorije v prakso. Izpitate so uspešno opravili vsi pripravniki, in sicer s povprečno oceno 4,06 (lani 3,68), kar kaže na iz leta v leto resnejši pristop k delu s pripravniki v LD. Pripravniki le ob takšnem pristopu postanejo zrelejši, z več izkušnjami in znanja, kar se potem odrazi tudi z nivojem izkazanega znanja. Zato je prav, da ob doseženem uspehu del zaslug pripišemo tudi mentorjem, ki prizadevno in nesebično prenašajo svoje znanje ter izkušnje na mlajšo generacijo, česar pa potem žal v večini primerov ne »utegnemo« ustrezno nagraditi.

Slavnostni podelitvi spričeval za opravljen lovski izpit in podelitvi lovskih odlikovanj ZLD Kočevje smo želeli 12. decem-

bra 2003 nameniti posebno pozornost. Slavnostni priložnosti smo dodali kamenček v mozaik znanja, ki se nanaša na **LOVSKI ROG** v pomenu permanentnega izobraževanja lovcev. Tako smo organizirali odmevnejšo prireditev s predstavitvijo **lovskega roga** in s kulturnim programom.

Lovski muzej Bistra nam žal ni ponudil, kar smo od njega pričakovali!?

Predvideni teoretični in kulturni program so izvedli **Domžalski rogisti** pod vodstvom **Gregorja Rettingerja** ter lovski tovariš **Andrej Pečnik** s svojim prispevkom. Zvoki lovskega roga in prebrani odlomki Cvenklovih povesti iz knjižne zbirke so nam pošteno pogнали zastalo kri po žilah. Verjamem, da je sleherni izmed nas doživel del večera shranil v prijetnem spominu z ugotovitvijo, da se kaj takega premalokrat ponovi.

Člani Komisije za izobraževanje se razmeroma pogumno vključujemo s programom izobraževanja v program dela z mladimi. Skupaj s predstavnikom **LD Predgrad** smo se vključili tudi v program dela s taborniki

iz Kočevja. Obiskali smo jih na taborjenju ob Kolpi in pozneje, v jeseni, pomagali pri organizaciji in izvedbi akcije zbiranja odpadnega papirja. Tovrstno sodelovanje je padlo na plodna tla, saj je bila tako od tabornikov kot tudi njihovih vodnikov večkrat izražena želja po sodelovanju. Predvsem je bila potreba po strokovni pomoči usposabljanja, kot na primer: sledenje, opazovanje, veččine preživljanja v gozdu ... itn.

Redno sodelujemo tudi z lokalno radijsko postajo **Radio UNIVOX** in se vključujemo v posebno otroško oddajo – Otroški brlogec na temo divjad - lovec - naravovarstvo. Ni bilo težko ugotoviti, da ustreznega odziva otrok ne smemo pričakovati, če projektu ne namenimo ustrezne animacije z nagradnim razpisom z ustrezno tematiko in predvidenimi nagradami. Poleg tega moramo biti pozorni predvsem na predvideni termin poskusa komuniciranja z mladino. Po naših izkušnjah je najprimernejši čas

za sodelovanje obdobje v drugi tretjini šolskega leta – zimsko obdobje, izogibati pa se moramo terminom, v katerih so na obzoru že počitnice.

Naše delo je bilo kar nekajkrat, ob različnih priložnostih, mogoče predstaviti na lokalnem radiu. V programu imamo tudi založništvo promocijskega in poučnega gradiva, vendar smo tokrat poskrbeli zgolj za distribucijo zloženke, ki je bila izdana v založbi LZS, predstavlja pa organizacijo, delovanje in naloge lovške organizacije. Omenjena zloženka je na našem območju požela val pohval in dober odziv.

Komisija za vzgojo in izobraževanje pri ZLD Kočevje, mag. Štefan Vesel, dr. vet. med.

Foto: M. Rovšček - Diana

LZS se ne strinja z razširitevijo nelovnega območja v TNP

Gamsje garje se nezadržno širijo na sosednja območja

Lovska zveza Slovenije (LZS) je 23. 3. 2004 na novinarski konferenci izrazila nestrinjanje s tistim delom besedila predloga Zakona o Triglavskem narodnem parku (TNP), predvsem v točkah (8., 10., 19., in 34.b člen), ki obravnavajo rabo naravnih virov in omejitve lova. Predsednik LZS Bojan Lepičnik je povedal, da Osnutek predloga novega Zakona o TNP, ki čaka na drugo branje, namreč predvideva širitev območja, znotraj katerega naj bi bil lov popolnoma prepovedan. »Lovci opozarjamo na nedopustnost takšne določbe, saj se že sedaj, po desetletni delni prepovedi lova v osrednjem območju TNP, gamsje garje, ki so takorekoč edini dejavnik uravnavanja številčnosti populacije gamsov in alpskih kozorogov, širijo na območja lovišč sosednjih lovskih družin,

od koder poročajo o vse pogostejših poginih zaradi te bolezni,« je še dodal predsednik LZS. Samo lani je bilo tod najdenih 49 okuženih gamsov in 3 kozorogi. Divjad pa zaradi garij poginja v dolgotrajnih mukah, lahko tudi nekaj mesecev. Zato je razumljivo, da se lovci zavzemamo za ohranitev lova kot aktivne selektivne dejavnosti tudi na območju TNP.

Predstavniki LZS zato predlagajo:

- naj se ne spreminja režim lova v lovskih družinah;
- naj bi bilo v osrednjem območju največ 20.000 ha površin nelovnih, toda z možnostjo odstrela vseh okuženih živali;
- naj se za gojitev in gospodarjenje z divjadjo v parku imenuje posebno strokovno telo (komisija; znani primeri od drugod), ki bi strokovno spremljalo stanje in predlagalo rešitve;
- naj bi bili gojitveni ukrepi opredeljeni v dolgoročnih lovskogojitvenih načrtih lovskopravljavskega območja.

Prisotni so poudarili, da sta gojitev in gospodarjenje z divjadjo izrazito strokovno delo, ki ga je LZS, v stalni navezi z znanstve-

noraziskovalnimi in strokovnimi institucijami že desetletja odgovorno opravljala. Tudi dejavnost lova je podrejena temu načelu in sloni na strogi izločitvi divjadi po spolu, količinski in starostni sestavi ter je prilagojena tudi prehranski ponudbi življenjskega prostora.

»Menimo, da je lov v aktivni selektivni vlogi, po strogih načelih stroke in etike, še vedno potreben, zato smo proti prepovedi

lova v TNP, saj je hermetično varstvo najkonzervativnejša pasivna in preživela oblika varstva divjadi,« je poudaril predsednik Komisije za veliko divjad in zveri pri LZS, Dušan Jug. »Sedanji predlog zakona o Triglavskem narodnem parku po naših izkušnjah in strokovnih dognanjih s prepovedjo lova na osrednjem območju parka na površini 42.000 ha bi pomenil 'konzervacijo stanja bolezni in prasto-

Foto: B. Leskovic

Z novinarske konference LZS. Na fotografiji od leve: prof. dr. Andrej Bidovec, Bojan Lepičnik, Dušan Jug in dr. Boris Kryštufek.

ra' in pospešil razvoj nalezljivih bolezni prav zaradi visoke številčnosti gamsov. To se dogaja že danes, po desetletni delni prepovedi lova v osrednjem delu parka. Pojavi gamsjih garij v gamsjih tropih in pri kozorogih so tudi že na obrobju parka, v loviščih LD v Posočju. Ne želimo si parka, ki bi bil vir kužnih in zajedavskih bolezni, temveč park z vitalno in zdravo populacijo divjadi, ki bo Sloveniji v ponos. Zaradi tega predlagamo drugačne strokovne rešitve, ki bi ohranjale zdravo divjad in pomenile tudi aktivno varstveno politiko, ki jo danes priznavajo tudi svetovne naravovarstvene organizacije, kot CIC (Mednarodna svet za ohranitev divjadi in lovstvo) in IUCN (Svetovna organizacija za varstvo narave), ki opredeljujeta možno trajnostno rabo tudi za narodne parke s strožjimi varstvenimi režimi.«

Načelo trajnostne rabe in sonaravno gospodarjenje z obnovljivimi naravnimi viri – torej tudi z divjadjo – sta že dolgo temeljni načeli slovenskega lovstva. Spoštovanje teh načel pa v praksi pomeni zagotavljanje pogojev za trajno ohranitev zdrave divjadi vseh avtohtonih vrst v nekem prostoru in ohranitev primerne številčnosti ter spolne in starostne sestave, kar zagotavlja trajno reproduktivno sposobnost vrste.

Prof. dr. **Andrej Bidovec**, predstojnik Inštituta za zdravstveno varstvo in gojitev divjadi pri Veterinarski fakulteti v Ljubljani ter strokovni sodelavec LZS, pa je med drugim povedal:

»Gamsje garje se pojavijo zaradi porušenega ravnovesja v naravnem okolju, ko se vrsta preveč namnoži. Gamsji tropi niso stabilni, živali se znotraj tropov hitro menjavajo in bolezen se tako tudi hitreje širi. Sprašujem se, zakaj je potrebno prepovedati lov na neko vrsto, ki ni ne maloštevilna ne ogrožena. Res je, da gams na videz ne dela škode v okolju, vendar tako namnožene in bolne živali lahko povzročijo veliko biološko in gospodarsko škodo. Kaj nam torej popolna prepoved odstrela lahko prinese pozitivnega? Če je morda izraz 'lov' sporen, povejmo, da gre v tem primeru predvsem za upravljanje z obnovljivimi viri, za izvajanje aktivne selekcije, ki je potrebna.«

V to smer so vodile tudi misli strokovnega sodelavca LZS, dr. **Borisa Kryštuffka**, izrednega profesorja Znanstveno-raziskovalnega središča Univerze na

Raduha – pogled z Rogatca

Primorskem: »Biodiverzitetu v naravnem okolju lahko ohranimo samo z aktivnim upravljanjem z ekosistemi. Živalska populacija v odsotnosti plenilcev (ali trajnostnega lova) ne more in ne sme naraščati v nedogled. Prej ali slej bo prebila nevidno mejo, imenovano nosilna kapaciteta, in začela naraščati nad zmoglostmi okolja. Bolj ko bo to mejo presegla, globlji bo padec. Več ko bo v TNP gamsov, hujša bo katastrofa, ki bo sledila.«

Aktivno varstvo divjadi pomeni tudi zagotavljanje primerne življenjskega okolja divjadi za njeno bivanje, prehranjevanje in razmnoževanje. Lovci vedno znova opozarjamo pristojne institucije na vse bolj ogroženo naravno okolje in na stalno krčenje habitatov za divjad.

Uredništvo

Garje so zelo razredčile populacijo gamsov na Raduhi

Odkar so pred nekaj leti gamsje garje na vrhu Raduhe prekoračile mejo med solčavsko in lučko lovsko družino, so se razmere na Raduhi popolnoma spremenile. Prejšnje pogosto srečavanje s tropi gamsov je sedaj postala prava redkost in skoraj tak doživljaj, kot če tod srečaš divjega petelina ali ruševca.

Gamsjo garjavost štejemo med eno najbolj nevarnih zajedavskih bolezni. Na območje Raduhe se je bolezen privlekla prek Julijskih Alp, Karavank, Kamniško-Savinjskih Alp vse do Raduhe. Zelo je prizadela številčnost gamsov v lovišču LD **Luče**. Koliko živali je podleglo

močnemu napadu srbcev (garij), je številčno nemogoče ovrednotiti, toda na območjih Arte, Krvave peči, nad Malinovcem in Gozdkom srečaš le redke živali. Številčnost se je opazno zmanjšala tudi na Loki, Javorju in Sevnačkem vrhu.

Po ocenah se je številčnost populacije zmanjšala za več kot 70 %, gotovo pa je število poginulih živali še bistveno večje od števila najdenih in sanitarno (gojitveno) odstreljenih. Prvo, s pršicami zelo napadeno kozo je 28. februarja 2000 na Trati pod vrhom Raduhe odstrelil in jo rešil muk član družine **Bogo Supin**. Le nekaj dni pozneje je na Arti nad Snežno jamo uplenil še drugo, zanesljivemu poginu zapisano kozo. Ko je na pomlad pobralo sneg, je Bogo dneve in dneve iskal poginule živali in beležil davek garij. Našel je ostanke 15 glav poginulih odraslih živali obeh spolov in več že zelo razpadlih gamsjih mladičev. Vse to zgovorno priča o slabih razmerah, v katerih se je znašla populacija gamsov na Raduhi.

Garje so posledica prevelike številčnosti

Gamsje garje so LD Luče povzročile veliko materialno in tudi ekološko škodo. Zdesetkale so številčnost dela populacije, ki živi v našem (in verjetno tudi sosednjih) lovišču. Sedaj se je populacija očitno znašla na robu populacijskega minimuma. Znano je, da si takšne populacije le počasi in težko opomorejo. Svoj delež so ob prisotnosti garij doprinesli tudi: ostre zimske razmere z visoko snežno odejo, mrzom in težko dostopno hrano, predvsem pa zelo povečan nemir, ki ga povzročajo

gruč turistov, razne gospodarske dejavnosti in podobno. Srečanje z gamsom ali manjšim tropičem je postala redkost. **Pogostost stikov med posameznimi živalmi in s tem povečana nevarnost prenosa bolezni z živali na žival se je zato sedaj zmanjšala. Z zmanjšanjem številčnosti pa so se po drugi strani izboljšale življenjske razmere za preživele živali.**

Gamsi na Raduhi so le del enotne populacije gamsov v evropskih Alpah z vsemi populacijskimi lastnostmi. To dopušča, da jih z vidika lovskega gospodarjenja obravnavamo kot populacijo, in sicer ob zavedanju, da staleži posameznih lovišč ne morejo biti osnova za realno gospodarjenje.

Kako naprej? Ponovna obnova populacije je odvisna predvsem od naravnih uravnalnih mehanizmov. V populaciji z zelo zmanjšano številčnostjo se prirastek veča. Med mladiči začno lahko prevladovati pretežno samice. Kakršen koli poseg s puško v kateri koli starostni razred zdesetkane populacije mora biti temeljito premišljen in utemeljen. Lov je močan dejavnik smrtnosti. Zaenkrat pa je na Raduhi smrti dovolj! Seveda se sanitarnemu odstrelu ni mogoče izogniti. Cilj vseh prizadevanj mora biti čim prejšnje oblikovanje zmogljivostim okolja primerne populacije, naravne starostne in spolne strukture. To, kar so npr. debeljaki, ki so nosilci kakovosti visokega vrednostnega prirastka in mehanske stabilnosti gozda, so za populacijo gamsov telesno in trofejno močne živali obeh spolov. Mladiči takšnih staršev so telesno močni, zdravi in lahko uspešno kljubujejo pritiskom okolja v slabih

Garjava gamsja koza, uplenjena 8. 4. 2003 pod Trato.

zimskih razmerah visokogorja (Savinjskih Alp, kamor spada tudi Raduha). Pri obnovi stanja na Raduhi življenjske razmere ne terjajo posebne pomoči, **razen miru**.

V življenjskem prostoru gamsa je mir pogoj za sonaravno vedenje in dobro počutje živali. Toda v gorskem svetu ni miru nikjer več! Človek je vdrl v gamsov življenjski prostor. Gamsi nimajo časa, da se nahranijo in prežvekujejo; stalno se umikajo in vznemirjajo. Vedno več ljudi obiskuje planinske in gorske predele. Turiste, planince srečuješ na gozdnih in lovskih poteh od zgodnjega jutra pa do večernih ur.

V zimskih mesecih se gams pase ves dan. Poleti spremeni svoj prehranjevalni ritem: pase se v zgodnjih jutranjih in poznih večernih urah. Normalno razvit gams, ob normalni zalogi tolašče, zlahka preživi tudi ostro zimo. Količina rezervne energije pa ni prilagojena pogostemu vznemirjanju živali, ki ga povzročajo številni obiskovalci planin in gora. V zimskem času lahko porabi gams zaradi premagovanja naporov v visokem snegu nekajkrat več energije kot poleti. Slabe zimske razmere mu ne dopuščajo nadomestila zaradi stalnega vznemirjanja izgubljene energije. Zato se telesna odpornost izredno zmanjša. Nastanejo ugodne razmere za izbruh garij. Na kožuho živali so stalno pršice in čakajo na primeren trenutek za svoj ponovni populacijski izbruh – razširitev te zajedavske bolezni pri gamsih.

Raziskava na območju Triglavskega narodnega parka je dokazala, da so na območju parka gamsi prav zaradi stalnega vznemirjanja podhranjeni in telesno oslajeni. Nemški raziskovalec dr. Schroeder piše v svojih raziskavah o vplivih vznemirjanja na porabo energije pri divjadi. Tudi Blaž Krže, pisec 24. knjige Zlatorogove knjižice, nazorno opiše spremembo porabe energije pri gamsu pri različnih načinih gibanja. Zaradi čezmerne porabe rezervne energije, ki je zbrana v obliki tolašče in je v zimskih okoliščinah ni mogoče nadomestiti, se zmanjša telesna kondicija živali. Gams v takšnem stanju z lahkoto postane žrtev garij. Povečano vznemirjanje v času parjenja negativno vpliva na paritveno uspešnost živali. Nepotrebno vznemirjanje v času brejosti pa je čestokrat vzrok za splavitev zarodka.

Foto: B. Rek

Bogo Supin (LD Luče) je lani na območju lovišča našel kar 15 ostankov zaradi garij poginulih odraslih gamsov in tudi več že skoraj popolnoma razpadlih trupel gamsjih mladičev.

Iz napisanega sledi, da uspešno gospodarjenje s populacijo terja čim več miru v življenjskem okolju gamsov. Na tem področju čaka vodstva družin ne lahko delo, kar je dobro pokazala raziskava o ekologiji gamsa na območju Triglavskega narodnega parka (glej Gorenjski glas, 19. 8. 2004).

Bojan Rak
LD Luče

Foto: B. Rek

Predlog! Gozdne, planinske in gorske studence opremimo z lesenim koritom in žlebom. Živali nam bodo hvaležne. To bo tudi majhen prispevek h kulturnejšemu videzu krajine! – B. R.

Lovska kultura ima svoj odbor

Predsedniki lovskih pevskih zborov in skupin rogistov so se prvič srečali oktobra lani v okviru 3. memoriala Jožeta Grleca na delovnem sestanku (po 30. tradicionalnem pevskem srečanju v Globokem), na katerem

so evidentirali tudi predstavnike pevcev in rogistov v Odbor za lovsko kulturo pri IO LZS (o tem smo poročali v Lovcu, 2/04, op. pis.). Člani odbora in predsedniki so se ponovno srečali 5. marca letos v Čebelarskem centru na Brdu pri Lukovici.

Enajstčlanski **Odbor za lovsko kulturo**, ki ga vodi predsednik **Gregor Otmar Rettinger**, vodja Domžalskih rogistov, sicer pa tudi član Komisije za odnose z javnostjo pri IO LZS, je imel, lahko bi rekli, tudi svoj prvi uradni delovni sestanek. Sploh prvi delovni sestanek pa so imeli tudi predsedniki pevcev in rogistov.

Ker nekateri člani odbora niso bili dobro (ne)seznanjeni, kako in na kakšen način je sploh bil imenovan Odbor za lovsko kulturo, bili so celo dvomi, ali je bil odbor ustanovljen na demokratičen način in če je sploh legitimen, je v dokaj pestri razpravi spregovoril tudi **Štefan Virjent**, predsednik IO LZS. Dejal je, da IO LZS za še uspešnejše vodenje

posameznikom, ki so bili v preteklosti in bodo tudi v prihodnje ambasadorji ter nosilci slovenske lovske kulture.

Predsednik **Gregor Rettinger** je ponovno pozval vse delujoče pevske zборе in skupine rogistov, ki doslej niso posredovali podatkov o svojem delovanju, naj to storijo čim prej, saj je v zaključni fazi spletna stran. Odbor mora čim prej sprejeti Pravilnik o svojem delu in nalogah. Ena glavnih nalog odbora bo nedvomno izobraževanje vseh nosilcev lovske kulture ter obveščanje širše slovenske javnosti in lovcev o delu ter poslanstvu lovske kulture. Nekateri so menili, da bi o lovski kulturi morali še več poročati tudi v glasilu Lovec.

Na Lukovici je bilo poudarjeno tudi, da lovska kultura nista samo lovska pesem in lovski rog, da lovsko kulturo plemenitijo tudi lovci slikarji, kiparji in rezbarji, ki lovske motive upodabljajo iz lesa in drugih materialov, lovci, pisci lovski zgodb in pes-

Foto: F. Rotar

Prvi delovni sestanek pevcev in rogistov, ki so bili imenovani v Odbor za lovsko kulturo, je bil 5. 3. letos v Čebelarskem centru v Lukovici, vodil pa ga je predsednik odbora Gregor O. Rettinger.

lovske kulture, s katero je slovensko lovstvo dobro prepoznavno doma in tudi v tujini, nujno potrebuje tak odbor, ki ga prej nismo imeli. Predvsem pa je poudaril, da je bil odbor ustanovljen po pravilni poti ter da ne gre dvomiti o njegovi legitimnosti.

Da bi bili v prihodnje slovenski lovski pevci in rogisti prepoznavni tudi drugače, bo Odbor za lovsko kulturo izdal enoten zaščitni znak, ki vsebuje oba glasbena simbola: tako pevec kakor rogistov. Poleg našitkov in značk bodo izdelali tudi plakete, ki jih bodo v prihodnje podeljevali zaslužnim pevskim zborom, skupinam rogistov in

mi. Ko se bodo organizirale tudi te skupine, bo v odboru dobil svoje mesto tudi njihov predstavnik.

Ker skupine rogistov že kar nekaj let prirejajo tudi svoja tekmovanja, resda doslej samo v tujini, **leta 2005 bo pod pokroviteljstvom LZS in v organizaciji KUD Štajerski rogisti v Vojniku tudi 1. tekmovanje slovenskih rogistov z mednarodno udeležbo**, so nekateri pevski zbori predlagali, da bi svoja tekmovanja imeli tudi pevci, saj naj bi tekmovanja povečala kakovost petja. Ker so o tem mnenja deljena, bo odbor o tem še razpravjal. Ne glede na to pobudo, bodo tradicionalna pevska sreča-

nja tudi v prihodnje potekala tako kot doslej.

»Vsakoletne pevske revije, ki omogočajo, da se pevci in rogisti med seboj še boljše spoznate, naj bi bile tudi v prihodnje predvsem družabno srečanje in nagrada za vaš trud in za odrekanje skozi vse leto. Zato bo LZS tudi v prihodnje namenjala denarna sredstva za širitev in bogatitev lovske kulture«, je v uvodu dejal Š. Virjent. »Lovcem noben zakon nikoli ne bo mogel vzeti ljubezni do narave, divjadi ter do petja in igranja. Zato pojte in trobite v lovske rogove iz srca in s takšno ljubeznijo, kot to počnete že več desetletij,« je podaril predsednik IO LZS.

Čeprav je predsednik G. Rettinger že konec leta 2003 začel zbirati podatke o še delujočih pevskih zborih in skupinah rogistov, po doslej zbranih podatkih v Sloveniji še deluje **16 pevskih zborov in oktetov ter 19 skupin rogistov**, v katerih prepeva in igra okrog **390 slovenskih lovcev**. Predvsem zaradi boljše evidence in pregleda je prizadevni Rettinger uredil tudi zemljevid slovenskih krajev, kjer delujejo pevske zbori in skupine rogistov.

1. skupina:

LPZ Globoko - **Franc Kene**, član odbora, Rogisti ZLD Novo Mesto - **Stane Jerman**, član odbora, Dobovski rogisti, LPZ LD Krško, Žužemberški rogisti, Šentjernejski rogisti, KD LPZ Bele krajine, Oktet LD Suha krajina in Brusniški rogisti.

2. skupina:

LPZ Dekani - **Anton Baloh**, član odbora; Notranjski rogisti - **Franc Albreht**, član odbora;

LPZ Vipava - Zlatorog; Lovski oktet Javorniki; Idrijski rogisti.

3. skupina:

Lovski oktet LD Prežihovo - **Franc Rotar**, član odbora, KUD Štajerski rogisti - **Viktor Kovač**, član odbora, Lovski oktet LD Podgorje, LPZ LD Škale, SK ZLD - Celje Savinjski rogisti, Celjski rogisti, Lovski oktet LD Peca, Pohorski rogisti in Rogisti LD Muta.

4. skupina:

Prekmurski rogisti - **Rudi Sloговиč**, član odbora, LPZ ZLD Prekmurja - **Ivan Hozjan**, član odbora, Lovski nonet Sv. Ana - **Milan Eder**, član odbora, Rogisti LD Apače, Prleški rogisti, Rogisti LD Križevci, Rogisti ZLD Ptuj Ormož, Oktet ZLD Ptuj Ormož in Oktet LD Voličina.

5. skupina:

LPZ ZLD Zasavje - **Stane Bizjak**, član odbora, Domžalski rogisti - **Gregor O. Rettinger**, predsednik odbora, Zasavski rogisti, LPZ Medvode, Škofjeloški LPZ in Lovski rogisti Bohinj.

Nekaj lovskih pevskih zborov in skupin rogistov deluje tudi zunaj matične domovine. Nekatere skupine se že vsa leta udeležujejo tudi slovenske lovske pevske revije.

Franc Rotar

Iz stare zapuščene smodnišnice so si lovci LD Gradišče – Košana uredili lep lovski dom, ki so ga predali svojemu namenu lani avgusta.

Nov lovski dom LD Gradišče Košana

Lovci LD Gradišče Košana smo avgusta 2003 slavnostno proslavili odprtje novega lovskega doma. Košanski lovci smo nov lovski dom lovci obnovili sami iz nekdanjega vojaškega objekta »polveljere« (smodnišnice).

Želeli smo si lasten lovski dom, ki bi bil vsem lahko dostopen, ki bi ga lahko uporabljali za namene lova, lovskega družabnega življenja in potreb dela v lovišču.

Dobro smo vedeli za objekte v našem lovišču, ki so zapuščeni in propadajo, vendar bi jih bilo mogoče z malo truda in dela, predvsem pa »korajže« dostojno obnoviti.

Kakšni, kateri so taki objekti in kakšna je njihova zgodovina? Italijanska vojska je za svoje vojaške potrebe zgradila več manjših objektov za hrambo vojaškega streliva za namestitve vojaških enot in drugih vojaških potreb.

Tako je bilo v letih 1932–1936 zgrajenih več manjših hišic

in ena večja zgradba za komandno upravo. Skupni namen uporabe vseh objektov je bila hramba streliva (smodnika) in od tod tudi ime »polveljera« (smodnišnica). Ob kapitulaciji Italije septembra 1943 so okoliški prebivalci pošteno izpraznili skladišča streliva in nemška vojska ni znala uporabiti objektov. Kakor koli že, partizanska vojska je v aprilu 1945 prevzela »polveljero« in jo priredila za svoje namene, predvsem za iz-

kompleks prevzela Perutnina iz Pivke. Takoj je nastala velika sprememba. Ni bilo več časa in denarja za urejenost in objekti z okolico so začeli spreminjati svoj lep, urejen videz v končno žalostno zapuščino.

Privatizacija in dobičkarstvo sta naredila svoje, tako da so bili vsi objekti tik pred propadom.

Glede na izjemno lokacijo in ugodno ceno smo se košanski lovci v letu 1999 odločili za nakup glavnega objekta, da bi ga uredili v lovski dom. Bilo pa je potrebno veliko obnovitvenih del, dobre volje, pa tudi kakšen sporček za uveljavitev lastnega mnenja je nastal, da smo naposled le prišli do končnega cilja in zelenega uspeha.

Zdaj je lovski dom popolnoma obnovljen in služi svojemu namenu. Samo še lovci se bomo morali prilagoditi na svoje lastništvo in naš novi lovski dom vzorno vzdrževati. Lovski dom mora služiti namenu lovstva, predvsem pa gospodarjenju z divjadjo in loviščem. Doseči moramo cilj, ki smo si ga želeli in za katerega smo delali.

Anton Avčin, u.d.i.e.

Lovska razstava LD Boris Kidrič

Štirinajstega marca 2004 je bila v prostorih lovskega doma LD Boris Kidrič v Hajdini pri Ptujju odprta razstava lovske trofeje. Sodelovale so lovske družine, ki spadajo v okvir ZLD Ptuj – Ormož, in sicer: LD Sveta Marjeta niže Ptuja, LD Markovci, LD Cirkovce, LD Ptuj in LD Boris Kidrič kot organizatorica lovske razstave.

Del razstave, na kateri je bila predstavljena likovna ustvarjalnost slikarke Anite Šefer - Mihelič.

Začetek lovske razstave, ki jo je v ozadju usklajeval **Mirko Obran** z območne LZ, so naznanili **Rogisti ZLD Ptuj - Ormož**, za njimi pa je več kot 60 lovcev, med njimi tudi goste s Koroške, pozdravil starešina LD Boris Kidrič **Ivan Zupanič**. V prvem delu je predsednik Komisije za gojitev divjadi pri ZLD Ptuj - Ormož **Vlado Klobučar** skupaj s članom iste komisije, **Francom Trafelo**, predstavil realizacijo načrta izločitve (oz. odvzema) divjadi iz lovišča po loviščih posameznih lovskih družin v letu 2003. Omenjene LD imajo zabeležen zelo velik odstotek izgub srnjadi v prometu, ki zajema

Foto: S. Kropce

Vse obiskovalce skrbno pripravljene razstave, ki jo je letos pripravila LD Boris Kidrič, je pozdravil starešina Ivo Zupanič.

kar 37 % v celotnem načrtu odstrela, izgube zaradi psov pa 2 %. Na območju celotne ZLD je kar 22 % izgub divjadi zaradi prometa in 3,39 % izgub zaradi škod, ki jih povzročijo psi brez nadzora. Slednja podatka postajata iz leta v leto bolj zaskrbljujoča in kličeja po vrsti ukrepov, ki bi bili potrebni, da bi zmanjšali izgube.

V drugem delu je bila krajša predstavitev sprejetega Zakona o divjadi in lovstvu, ki bo začel veljati 20. 5. 2004. Predstavil sem ga sam. Za lovce je bila to zagotovo zelo zanimiva in aktualna tema, ki ji bomo morali v lovskih družinah v zelo kratkem času nameniti še več pozornosti. Predstavitev je bila po naslednjih vsebinskih sklopih: *splošno o vsebini novega zakona; organiziranost lovstva v RS in medsebojna razmerja med subjekti na področju lovstva; lovišča; izvajanje lova; lovskočuvajska*

služba; potrebni podzakonski akti in prehodne določbe zakona.

V tretjem delu širšega lovskega dogajanja je v lovskem domu predstavila svojo razstavo likovnih del z lovskega motiva **Anita Šefer - Mihelič**. Za predstavitev razstave tudi širši javnosti pa je poskrbela ptujška kabelska TV.

In čisto na koncu je zaživela živahna beseda tudi med lovske tovariši o tem in onem.

Mag. Srečko Kropce

Koroški lovci uspešno gospodarijo z divjadjo

Tudi na Koroškem, kjer je novembra 2001 19 tamkajšnjih lovskih družin ustanovilo svojo lovsko zvezo, so v prvih mesecih letos, tako kot v vseh drugih 18 slovenskih območnih lovskih zvezah, opravili letno »inventuro«
gospodarjenja z divjadjo in lovišči.

Upravni odbor Koroške lovske zveze na marčevski seji v novih prostorih LD Peca – Mežica.

Foto: F. Rotar

Lovska razstava Mežiškega LGB v Žerjavu. Razstavo je organizirala LD Pogorevc – Črna.

Tako je **LD Pogorevc** v okviru mežiškega LGB uredila razstavo v nekoč prestižnem rudarskem domu v Žerjavu. V slovenjgraškem LGB je **LD Golavabuka** postavila razstavo v novem gostinskem lokalu slovenjgraškega letališča. V pohorsko-kobanskem LGB je razstavo pripravila **LD Orlica** v svojem lovskem domu. V dravograjskem LGB že drugo leto zapored letos niso organizirali lovske razstave.

Tudi letošnje lovske razstave, ki jih koroški lovci dokaj vzorno organizirajo že več desetletij in si jih poleg lovcev radi ogledajo tudi drugi ljubitelji zdrave narave in zelene bratovščine, so že na prvi pogled dokazovale, da so na Koroškem lovišča še vedno bogata z divjadjo.

Da je temu res tako, dokazujejo tudi natančno vodeni statistični podatki, ki jih vzorno zbira in pripravlja Komisija za statistiko in načrtovanje, katere predsednik je **Jože Samec**. O gospodarjenju z lovišči in divjadjo v letu 2003 so člani Upravnega odbora Koroške lovske zveze spregovori

tudi na svoji marčevski seji. Z rezultati gospodarjenja so bili lovci dokaj natančno seznanjeni ob lovske razstavah.

Tako je iz letnega načrta razvidno, da koroški lovci, predvsem v tistih LD, ki gospodarijo z gozdnimi kurami in planinskim zajcem, veliko pozornost namenjajo izboljšanju razmer v naravnem okolju. Kar 1.100 delovnih ur so namenili za čiščenje zaraslih jas, ruševja in označevanje rastišč velikega petelina. Za pripravo krme, vzdrževanje grmišč, remiz za malo divjad, mokrišč in kaluž, za obdelovanje krmnih in pridelovalnih njiv so porabili kar 8.670 ur. Tako so na mrhovišča položili več kot štiri tisoč kilogramov krme. Za zimsko in preprečevalno krmljenje divjadi (razen za srnjad) so porabili nekaj več kot 94 ton krme, za kar so potrebovali prek 3800 ur. V solnice, samo v letu 2003 so uredili 136 novih, so položili skoraj devet ton soli.

Sicer pa so v koroških loviščih postavili in obnovili več kot 110 visokih prež, za kar so potrebovali okrog 6.000 delovnih ur. Za obnovo lovskega doma, koč, bivakov, kozolcev, zbiralnic za divjačino so potrebovali prek 11 tisoč ur. Ker se tudi na Koroškem povečujejo škode, ki jih divjad povzroča lastnikom zemljišč in gozdov, LD vedno več sredstev namenjajo za preprečevanje škod. Ugotavljajo namreč, da so vložena sredstva za preprečevanje škod mnogo manjša, kot bi bile izplačane odškodnine. Tudi koroške LD imajo največ škod zaradi povožene divjadi na cestah, saj so samo v letu 2003 na cestah izgubili 214 glav srnjadi. Tudi skupni odstotek nenaravnih izgub je dokaj visok, saj so v letu 2003 izgubili kar 369 glav srnjadi oz. 4.371 kg divjačine.

Sicer pa so koroški lovci, ki upravljajo s 74.403 ha površin, od tega 69.469 ha lovnih, lani odstrelili 1417 glav srnjadi, 67 glav jelenjadi, 67 muflonov, 213 gamsov in 62 divjih prašičev. Od tega so za lovski turizem namenili 52 srnjakov, 26 gamsov in 5 muflonov, kar je blagajne LD obogatilo za skoraj 8,5 milijona tolarjev.

Od 1.158 koroških lovcev jih je kar 213 vodnikov lovskega psov. Lani so s psi poiskali okrog 80 glav obstreljene divjadi. S svojim nesebičnim delom so tako ponovno dokazali, da se sofinanciranje v lovske kinologije še kako splača.

Franc Rotar

Naravne razmere za divjad se nadalje slabšajo

50. občni zbor LD Dobrava

V Sveti Trojici v Slovenskih goricah so se na jubilejnem, 50. Občnem zboru sešli člani tamkajšnje **LD Dobrava**. Poleg lovcev so na zboru sodelovali še predsednik trojiške KS Franc Rojko, predstavnik mariborske območne Lovske zveze **Miroslav Bauman** in predstavniki nekaterih društev iz občine Cerkevjak in KS Sveta Trojica. Celovito so ocenili delo v minulem letu in sprejeli letošnji lovsko-gospodarski načrt.

Kot je poudaril starešina LD Dobrava **Zvonko Paluc**, so v minulem letu zgledno sodelovali s številnimi društvi in organizacijami, se vključevali v aktivnosti Lenarškega LGB in LZ Maribor. Ocenil je, da so bile delovne akcije kljub starosti članov lepo obiskane in da je tudi delo v lovišču potekalo po sprejetem načrtu. Gospodar LD **Branko Kaučič** je vnovič izpostavil ocene in ugotovitve, da se naravne razmere za poljsko divjad (zajci, fazani, jerebice) še vedno slabšajo, zato izvajajo številne ukrepe za ohranitev te divjadi. Lani na primer niso lovili poljskega zajca, v lovišče pa so izpustili 40 odraslih fazanov. Pomembna vrsta divjadi je tudi pri njih le še srnjad, s katero skrbno gospodarijo. Lani so uplenili 149 glav srnjadi, od tega so 5 trofejnih srnjakov namenili lovneemu turizmu. Lovišče LD Dobrava meri nekaj več kot 3.200 hektarjev in je razdeljeno na 12 revirjev. V njih so urejene lovske naprave in objekti, zlasti krmišča za poljsko divjad, solnice in visoke preže. Skrbijo tudi za krmne njive in za vse redkejšo remize, je med dru-

Foto: M. Vogrin

gim povedal gospodar LD Dobrava Branko Kaučič.

Predstavnik mariborske lovske zveze Miroslav Bauman je na Občnem zboru pohvalil delovanje lovcev in jim čestital ob zlatem jubileju. Opozoril je na spremembe, ki jih prinaša novi lovski zakon in na staranje članstva. Zato so v lovske zvezi nad vse veseli priliva mladih članov, ki jih je zadnje leto več kot prejšnja obdobja. Izpostavil je tudi množico administrativnih opravil, ki jih bodo LD vse težje izvrševale in menil, da je glede prihodnje vloge in organiziranosti območnih lovskih zvez še vse odprto. V zvezi s tem so se na Občnem zboru zavzeli za

skrajno racionalno in učinkovito lovsko nadgradnjo, pri čemer je treba upoštevati nova zakonska določila. Lovci so menili, da bodo nove obveznosti bistveno večje kot doslej in da bo v ospredju zlasti vprašanje o tem, kako gospodariti z loviščem ob dejstvu, da se v glavnem že zdaj vsem LD manjša dohodek od prodaje divjačine. Zaradi množice aktualnih sprememb bodo pripravili delovno posvetovanje o novi zakonodaji in nanj povabili ne samo lovce, pač pa tudi kmetovalce, naravovarstvenike in druge.

Predsednik trojiške KS **Franc Rojko** je lovcem iskreno čestital za zlati jubilej in pohvalil njihovo 50-letno delovanje. Vselej so znali prisluhniti potrebam kraja in pomagati pri uresničevanju mnogih nalog v KS. Tudi sodelovanje z domačini, kmeti in drugimi krajani je po njegovem mnenju zgledno. Lovce je povabil k sodelovanju pri izvedbi letošnjega programa krajevnega praznika. Ta sovпада z nekaterimi prireditvami ob zlatem jubileju LD Dobrava, zato so lovci povabilo sprejeli. Franc Rojko je posebej izpostavil skrb lovcev za organizirano varstvo narave in gojitev divjadi ter pripomnil, da je pol stoletja tovrstnih prizadevanj dovolj močan argument za smeje poglede v prihodnost.

Opravili so nekaj nadomestnih volitev v organe LD in sprejeli nove člane. Ob zlatem jubileju bodo izdali spominsko **družinsko kroniko**, osrednja slovesnost s podelitvijo priznanj in odlikovanj zaslužnim članom pa bo 26. junija letos. Načrtujejo tudi veliko tekmovanje v streljanju na glinaste globe, ki naj bi bilo 25. junija.

Na jubilejnem OZ so izrekli zahvalo vsem, ki so kakor koli pripomogli, da je zdajšnje delo tega 52-članskega kolektiva zelene bratovščine iz osrčja Slovenskih goric razpoznavno v domačem in širšem okolju. Spomnili so se predvsem ustanovnih članov LD Dobrava, ki se je ob ustanovitvi leta 1954 imenovala LD Cerkevjak. Ustanovno listino so lastnoročno podpisali **Stanko Pavlas** (bil je tudi prvi starešina), **Ernest Mlinarič**, **Anton Ornik**, **Janez Škrobar**, **Jožef Vogrin**, **Konrad Lovrec**, **Franc Rojs**, **Valentin Vogrinec** in **Vladimir Lorber**. Ker jih je po takratnih predpisih moralo biti za ustanovitev LD deset, sta se omenjenim ustanoviteljem pridružila še **Ivan Klobučar** in **Alojz Ličen**. LD Dobrava je zabeležila lep razvoj, med drugim so leta 1974 v Dobravi odprli sodoben lovski dom, ki je priljubljeno zbirališče lovcev in tudi številnih turistov, nabiralcev gozdnih sadežev, domačinov, otrok in mladine. Vse to in še marsikaj bo predstavljeno v spominski kroniki, ki jo bodo obogatili z dokumentarnim in fotografskim gradivom.

Marjan Toš

Člani LD Dobrava pred lovskim domom

Foto: M. Toš

Kako ravnati z uplenjeno divjadjo od odstrela do oddaje registriranemu odkupovalcu

V zadnjih letih je kakovost mesa uplenjene divjadi, v glavnem zaradi upoštevanja novih veterinarsko-sanitarnih predpisov s tega področja, dosegla bistveno višjo raven. Da bi dosegli čim boljše bakteriološko ustreznost mesa, vam posredujemo nekaj napotkov, ki izvirajo iz *Pravilnika o pogojih za zbiranje uplenjene divjadi, veterinarski pregled, proizvodnjo in oddajo mesa uplenjene divjadi v promet* (Ur. l. RS, št. 81/02) ter ustaljene prakse.

Takoj po odstrelu

Takoj po odstrelu je treba uplenjeni divjadi odstraniti notranje organe in spolovila, presekat medenično kost, prerezati prsnico in vrat ter izvleči sapnik in požiralnik. Pri tem je treba pazljivo ravnati ter požiralnik zavezati, da se meso ne zamaže s hrano, ki je lahko še tam. Če se notranjost zaradi nepazljivosti umaže z vsebino vampa ali črevesja, je treba nesnago nemudoma obrisati s papirnato brisačo.

Če sta vamp ali črevesje poškodovana zaradi strelne rane, se ravnajte po enakem postopku, vendar je treba notranjost in okolico trebušne votline na zbirnem mestu, kjer so ustrezne možnosti za kakovostno obdelavo, res temeljito očistiti; tudi z obrezovanjem ali izrezovanjem. Ponavadi se pri strelnih poškodbah vampa vsebina zaleze tudi med kožo in potrebušino (»flam«) ali celo za rebra. Takšne dele je treba obrezati, notranjost pa očistiti s papirnato brisačo. **Trupov nikakor ne smemo**

prati z vodo, saj s tem nastanejo optimalne možnosti za razvoj mikroorganizmov (bakterijsko zorenje mesa – kvar). Če temperature dopuščajo, trupe pred pravilom v hladilno napravo obesimo na hladno, dokler ne dosežejo temperature okolja. **Večji parkljasti divjadi (jelenjad, divji prašiči) je treba obvezno zarezati pazduhi** (do polovice – *glej skico*) in izluščiti salo iz trebušne votline. Vendar to opravimo šele na zbirnem mestu, kjer so ustreznejše higienske razmere. Prav tako je treba opozoriti, da moramo na trupih vsejede divjadi (divji prašič, medved) pustiti dovolj velik kos (vsaj 3 x 3 cm) trebušne prepone zaradi preiskave na prisotnost ličink trihinele (*Trichinella spiralis*).

Pripadajoče »rdeče organe« (srce, pljuča, jetra, ledvici in vranica) je treba ohladiti skupaj s trupom, obešene v plastični vrečki in s pripadajočim talonom (tretji del etikete). Šele ob prevozu v obrat za obdelavo divjadi vrečko zavežemo in jo vložimo v prsno votlino ter jo trdno pripnemo na potrebušino. Predlagamo samozatezno plastično vezico, saj uporaba žice in vrvic ni dovoljena. Priloženi organi naj bodo celi (ne vzorci), če pa so prestreljeni, priložimo tisto, kar je od njih ostalo (ne jih obrezovati).

Kakšna divjad ni primerna za oddajo?

Uplenjena divjad, ki ni primerna za oddajo, je:

- vsa divjad, ki ni uplenjena v skladu z lovskim zakonom, torej divjad, ki je odstreljena v lovopustu zaradi sanitarnih razlogov (shirana, obstreljena, krivolov, povožena in drugače pokončana),
- vsa divjad, katere meso in/ali organi so zaradi boleznih ali drugih vzrokov spremenjeni (bledo – vodeno meso, organoleptični znaki kvarjenja),
- divjad, ki je povsem shujšana ali preveč poškodovana od stre-

la (razstreljena), obgrizena od drugih živali ali tista, ki je pred odstrelom kazala znake nenormalnega obnašanja.

Dokumenti za identifikacijo – Napotnica za uplenjeno divjad je dokument, ki mora biti pazljivo in natančno izpolnjen. Vanj je treba čitljivo vpisati vse podatke, ki so potrebni.

1. *Vrsta uplenjene divjadi* je lahko npr.: SRNA, JELEN, GAMS, MUFLON, DIVJI PRAŠIČ – torej slovensko ime živalske vrste. Nikakor se ne smete vpisovati lovskih izrazov za spol in kategorijo, npr.: GUMBAR, KOZA, OVEN, LANŠČAK, MLADIČ, KIC itn.
2. Ko vpisujete težo, naj bo to **prodajna teža**, v nasprotnem primeru raje pustite prazno polje.
3. *Lovišče* je mikrolokacija, kjer je bila divjad uplenjena; v naslednje polje vpišite ime lovske družine (LD).
4. *Ime in priimek* uplenitelja naj bosta napisana čitljivo.
5. *Zbiralnica ali obrat za obdelavo* je naziv ali številka obrata, kjer bo opravljen veterinarski pregled.
6. *Druge ugotovitve preglednika*: če ni opaženih nobenih posebnosti, se rubrika ne izpolnjuje.
7. *Kraj in datum pregleda*: **izpolni lovski preglednik**, in sicer tako, da je kraj pregleda tam, kjer je zbiralnica; datum pa je lahko samo eden – **dan pozneje od datuma odstrela, kajti pregled mora biti opravljen v 12 urah po uplenitvi!**

8. *Čitljiv podpis preglednika in pečat organizacije.*

Pri veterinarskem pregledu uplenjene divjadi je bilo v letu 2002 v RS zaplenjenih 45 trupel živali, v letu 2003 pa 65. Zaplembe so opravljene izključno zaradi neprimerne priprave uplenjene divjadi za oddajo, kar pomeni, da morajo lovci boljše opraviti vse, kar od njih terjajo določila navedenega pravilnika, da ne bi bilo kvarjenja. Lovski pregledniki morajo še bolj vestno opraviti osnovno oceno trupla uplenjene divjadi.

Podatki o spremljanju stanja (monitoringu) vzorcev mesa divjadi, uplenjene in odkupljene v RS, ki ustrezajo Pravilniku o mikrobiološki neoporečnosti živil, ki je bil v veljavi do 21. februarja 2004.

Leto	2002	2003
Št. odvzetih vzorcev (n/leto)	45	45
Ustrezni	21	29
Neustrezni	24	16

Podatke so zbrali v podjetju Nimrod, d.o.o.

LOVCEM V VEDNOST:

Ob sklicevanju na *Pravilnik o pogojih za zbiranje uplenjene divjadi, veterinarski pregled, proizvodnjo mesa in oddajo mesa uplenjene divjadi v promet*, Ur. l. RS, št. 81/02, je treba še pripisati, da 14. člen (1)b in 15. člen (1) dovoljujeta, da **notranji organi lahko ostanejo tudi v na-**

ravni povezavi s trupom in jih v takem primeru tudi ni treba posebej označevati ...

Iz Pravilnika je tudi jasno razvidno, da **ni obvezno prerezati prsnice ter da lovski preglednik lahko opravi pregled v lovišču ali v zbiralnici ...**

Strokovna služba LZS - M. K.

Letni Občni zbor LD Dravograd

Letošnji redni OZ LD Dravograd je bil v soboto, 13. marca 2004, v dvorani gasilskega doma v Dravogradu. Sam zbor so naznanili lovski rogovi rogostov iz sosednje družine LD Muta, ki so pred vhomom dvorane mimoidočim in gostom naznanjali slovesen dogodek. Melodije rogov so marsikateremu od mimoidočih za trenutek zastavile korak in tudi naši gostje so bili prijetno presenečeni. S svojo prisotnostjo so nas počastili: županja Občine Dravograd **Marjana Cigala**, dr. vet. med., predsednik KLZ **Dušan Leskovec**, vodja enote ZZG Slovenije Dravograd **Vlado Petrič**, univ. dipl. inž. gozd., starešina sosednje LD Bukovje **Danilo Smolar** in predstavnik sosednje LD Libeliče **Alojz Kotnik**.

Po krajšem kulturnem programu, pozdravu starešine in izvolitvi organov OZ so člani in gostje z minuto molka počastili spomin vseh preminulih članov naše lovske družine. Starešina **Dušan Kudrnovsky** je prebral obširno poročilo o vseh aktivnostih v letu 2003. Tudi poročila predsednikov komisij, ki so sestavni del organizacijske sheme LD, so bila vsebinsko bogata in so odraz dobro opravljenih skupnih projektov in nalog, ki so jih sprejeli organi LD in smo jih v letu 2003 v celoti realizirali.

Iz poročila starešine je razvidno, da so odnosi v družini na zavidljivi ravni, kar je osnovni pogoj, da tudi v letu 2004 uresničimo vse projekte, ki so pred nami.

Da je bilo poslovanje družine transparentno in pregledno v okviru finančne zakonodaje, je bilo

Povabljeni na OZ LD Dravograd (z leve): Alojz Kotnik, županja Marjana Cigala, Vlado Petrič, Dušan Leskovec in Danilo Smolar.

razbrati iz poročila predsednika NO LD **Zdenka Šilca**, univ. dipl. oec.

Razprave na sama poročila tako rekoč ni bilo, ker smo vse dopolnitve in predloge za posamezna področja uskladili na družinskem posvetu štirinajst dni pred OZ.

Za našo LD je bil posebno slavnosten sprejem kompleta t. i. Zakonodaje LD Dravograd, ki je po široki javni obravnavi dokončno uzakonjena v popolnem soglasju celotnega članstva.

Da smo prepoznavni in na pravi poti, potrjuje tudi na OZ 6 (šest) novo sprejetih članov pripravnikov in enega prestopnega člana iz sosednje LD Bukovje.

Zdaj LD Dravograd šteje 64 članov, starostna struktura pa se je bistveno spremenila navzdol.

Lepo okrašena dvorana se je tudi našim gostom vtisnila v spomin, kar je bilo še posebno razbrati iz pozdravnih besed naše županje, ki nam je zares v veliko oporo pri realizaciji sanjskih projektov, kot so: izgradnja

strelišča za glinaste golobe, za kar smo pridobili vso ustrezno in zahtevano dokumentacijo, čudovita lokacija in odobren prvi del sredstev tudi s strani občine. Tako se bomo v ugodnih vremenskih razmerah lotili gradnje enega lepših strelišč na glinaste golobe in za streljanje na tarčo srnjak v državi, ki bo omogočal najzahtevnejša tekmovanja na področju lovskega in športnega strelstva.

Spodbudne pozdravne besede je OZ namenil predsednik KLZ Dušan Leskovec in nam tudi v prihodnje zaželel veliko uspehov in posebej poudaril, da smo ena najmočnejših LD v sklopu KLZ in da je ob takih LD lepo biti predsednik območne zveze.

V nadaljevanju so OZ pozdravili tudi drugi gostje. Posebno smo na koncu z okrašeno steklenico iz rok predsednika LD počastili našega ustanovnega in častnega člana **Gregorja Glazerja** ob njegovem 93. križu, ki ga je dosegel 8. marca letos.

Povsem na koncu je Kudrnovsky v imenu vseh članov LD za zares dobro sodelovanje in razumevanje izročil županji Marjani Cigali in vodji ZZG enote Dravograd **Vladu Petriču** vzorno uokvirjeno **ZAHVALO** za sodelovanje, ki jo je z likom srnjakove glave narisal in oblikoval naš član **Borut Hrašan**.

Dušan Kudrnovsky

LD Kozje Stena na OZ ukinila pristopnino

Kot vsako leto smo se tudi letošnjo pomlad zbrali člani LD Kozje Stena, da pregledamo in ocenimo delo v minulem letu

ter si postavimo cilje za naprej. Skupna ugotovitev vseh navzočih na Občnem zboru je bila, da smo dosežene cilje, ki smo si jih postavili, skoraj v celoti dosegli. V razpravi smo spregovorili o vseh problemih in težavah, na katere smo naleteli ob opravljanju zadolžitve med letom. Podelili smo družinska odlikovanja in priznanja zaslužnim članom. Še posebne pohvale so bili deležni člani za delo pri opravljanju gojitvenih in varstvenih nalog v lovišču. Opravljenih je bilo veliko več delovnih ur, kot smo jih načrtovali v začetku leta. S košnjo gozdnih jas in senožeti skrbimo za življenjske in prehranske razmere za divjad ter nenazadnje tudi za ohranjanje kulturne krajine. Pri organizaciji in skrbi za izvedbo del je treba posebno pohvaliti gospodarja lovske družine.

Skrb smo namenili tudi varstvu okolja, saj akcijo **Za čisto okolje** v lovišču izvajamo že več kot 10 let. Bili smo eni prvih, ki smo se lotili te akcije in na neki način pritegnili še druge.

Foto: D. Kropož

Nova preža ob mrhovišču LD Kozje Stena

Lani smo dokončali visoko zaprto lovsko prežo, ki je postavljena ob mrhovišču, namenjenem za opazovanje in lov na medveda. Preža je resnično dosežek minulega leta, tako po gradbeni strani kot tudi po funkcionalni in nenazadnje tudi estetski. Preža je postavljena ob robu jase na stebrih in so njene mere skoraj 3 x 3 m. Za postavitev preže so bili zaslužni predvsem zainteresenti za lov na medveda skupaj z oskrbnikom mrhovišča in vodjo revirja Otlica.

Pri lovskem domu moramo omeniti, da smo se lani priključili na vodovod in položili laminat v treh zgornjih prostorih v

Predsedstvo OZ LD Dravograd: Pavla Praper, Dušan Kudrnovsky in Adi Kralj.

VSE LOVCE IN LJUBITELJE NARAVE IN DIVJADI
vabimo na ogled

2. mednarodnega sejma lovstva, ribištva, turizma in aktivnosti
v naravi v Gornji Radgoni (od 7. do 9. maja), kjer smo za
vas pripravili

LOVSKO RAZSTAVO IN PREDSTAVITEV NARAVOSLOVNE UČILNICE.

Za vas sta ju pripravili LZ Slovenije in LZ Maribor ob pomoči ZLD
Prlekija, ZLD Pomurje ter OŠ Dušana Muniha z Mosta na Soči.

Na razstavi si boste lahko ogledali preparate divjadi v naravnem
okolju, nekaj gojitvenih in vrhunskih lovskih trofej ter izredno bogato
naravoslovno učilnico. Razstava bo zanimiva za mlade radovedneže,
srednjo in starejšo generacijo pa tudi za poznavalce narave in divjadi.

Priporočamo vam ogled. Skupinske vstopnice so s popustom.

lovskem domu. Trenutno ure-
jamo nov dostop do lovskega
doma.

Na občnem zboru smo sprego-
vorili še o poslovniku LD in nje-
govih sprememb. Izogniti se
nismo mogli tudi problemu pod-
mladka LD. Na žalost že nekaj
let opazamo, da med mladimi ni
zanimanja za vstop med lovske
vrste. V skladu z novo zakono-
dajo smo ukinili plačilo pristop-
nine, ki smo jo že nekaj let po-
stopno zmanjševali. Upamo, da
bomo v prihodnjih letih pridobi-
li tudi nove člane.

Zasedanja Občnega zbora se
je udeležil tudi član IO ZLD Go-
rica Silvester Peljhan, ki nam je
podrobneje opisal spremembe in
novosti, ki jih prinaša novi lov-
ski zakon.

Alfonz Krapež

Kipec sv. Huberta LD Čatež

Lovska družina Čatež ob Savi
je 6. septembra lani slovesno
postavila in blagoslovila kipec
sv. Huberta pri lovski koči na
Cirniku. Odprtje so polepšali
Dobovski lovski rogisti in pev-
ski zbor pod vodstvom Ignaca
Slakonje. Kipec je blagoslovil
čateški župnik Jože Pacek, ki je
izrazil veliko spoštovanje do ži-
ve narave in poudaril pomen
lovcev pri ohranjanju ravnovesja
v naravi. Hubert, ki je bil v
mladosti razvrten in neustavljiv

plenitelj divjadi, se je nato spre-
obrnil v velikega humanista in
zaščitnika narave. Zato je sv.
Hubert upravičeno vzor vsake-
mu sodobnemu lovcu. Prisotne
je pozdravil tudi župan Občine
Brežice mag. Andrej Vizjak, ki
je izrekel LD Čatež vse priznan-
je za njeno uspešno ohranjanje
živalskih vrst, ki živijo v Lov-
skogojitvenem območju Žumber-
ak-Gorjanci.

Karl Filipčič

Na fotografiji sta pobudnik za
postavitev kipa sv. Huberta Edi
Požgaj in ustanovni član LD
Čatež, Jože Budič, 95-letnik.

Srečanje kmetov in lovcev v lovskem domu Rače

Tradicionalnega srečanja lov-
cev in kmetov, ki ga že vrsto
let organiziramo na pobudo
Lovske družine Rače, se udele-
žijo kmetje iz okoliških vasi na
Dravskem polju, ki kmetujejo na
površinah oziroma zemljiščih
lovišča LD Rače. Te vasi so:
Rače, Orehova vas, Brezula, Po-
dova, Sp. in Zg. Gorica. Letoš-
nje srečanje je bilo že štirinajsto
po vrsti in je potekalo kot obi-
čajno, v prijetnem prijateljskem
vzdušju. Ob pravem srnačjem
golažu, s katerim jih pogostimo,
in ob dobri štajerski kapljici se
teme pogovorov ne sklenejo niti
še v zgodnjih jutranjih urah. Vse
to dokazuje, da lahko kmetje in
lovci družno in složno, z veliko
mero razumevanja živimo in
sodelujemo na ozemlju, ki ga
koristimo oboji.

stitev je izvrstna. Zahvaljujem se
vsem lovcem LD Rače in pred-
vsem vašemu starešini.« Med
drugim je pohvalil tudi urejenost
lovskega doma.

Av gust Vodišek, Zg. Gorica:
»Srečanj se udeležujem že 10
let. Vsa potekajo v prijateljskem
vzdušju. Pred leti sem že dobil
plaketo LD Rače. Prepričan sem,
da bodo srečanja medsebojna
sodelovanja še izboljšala.«

Anton Lešnik, Brezula: »Sre-
čanj se udeležujem že od samega
začetka. Super je in le tako
naprej.«

Franč Cebe, Podova: »En-
kratno, samo tako naprej!«

**Jože Jurič, ravnatelj Osnov-
ne šole Rače:** »Teh srečanj se
udeležujem zadnjih nekaj let.
Narava povezuje obe strani, saj
oboji v glavnem skrbijo za isto
stvar, živijo z njo in so od nje
odvisni. V takem sožitju so nuj-
no potrebni dogovori in kompro-
misi. Za srečanja lahko rečem,
da so kakovostna in polna prija-
teljskega duha.«

Pogostitev kmetovalcev z Dravskega polja na srečanju z lovci LD
Rače, ki je bilo 31. 1. 2004.

Srečanj se povprečno udeleži
od 30 do 35 kmetov iz prej ome-
njenih vasi. Zelo nas je razvese-
lila tudi udeležba župana Občine
Rače, **Branka Ledineka**, ter
ravnatelja Osnovne šole Rače,
Jožeta Juriča.

Navedel bom le nekaj izjav
kmetov, udeležencev na več zapo-
rednih srečanjih v našem lov-
skem domu:

Ciril Krepfl, Rače: »Sodelo-
vanje z lovci iz Rač je uspešno,
dobro, pohvalno, z več medse-
bojnih srečanj pa bi bilo lahko še
boljše.«

Milan Pivec, Dobrovce:
»Tretjič sem med vami in postali
smo že pravi prijatelji. Pogo-

**Branko Ledinek, župan Ob-
čine Rače - Fram:** »Srečanja bi
pozitivno ocenil, saj v veliki
meri vplivajo na dober odnos
med kmeti in lovci. Ob tej pri-
ložnosti se zgladijo marsikateri
nesporazumi in se vzpostavi spet
tisto pristno prijateljstvo. Le
tako naprej.«

Na koncu, ko je bil dan že
zdavnaj za nami in so bile naše
oči že čisto majhne, sta ostali
obljuba in obveza, da se prihod-
nje leto zopet snidemo.

Drago Vešner,
referent za kulturo
in prireditve
v LD Rače

Naš priljubljeni član LD Vinski Vrhovi **Matija Kolaric** je 20. 2. letos praznoval častitljivih 80 let svojega bogatega in ne ravno lahkega življenja, obenem pa več kot stoletja častnega lovskega uredjstva.

Rodil se je na slikovitem Kajzarju, v osrčju Ljutomersko-Ormoških goric. V tistem Kajzarju, ki ga je tako čustveno prikazal naš literat Ivan Potrč. Pri očetu se je izučil krojaške obrti in tako hotel nadaljevati tradicijo družinskega obrtništva, a je usoda hotela drugače. Temni oblaki nacizma, ki so se zbirali že v času njegovega uka, so tedaj butnili z vso močjo tudi v »Svet na Kajzarju«. Vpoklic v nemško armado mu je preprečil nadaljnje načrte, toda kljub vsemu se je uspel leta 1943 izkrojevati iz objema Tanatosa. Na Siciliji se je pridružil zavezniški armadi, od tam pa odšel v partizanske vrste.

Po vojni, ko je končal šolanje v Ljubljani, se je zaposlil na OO v Ljutomeru in je leta 1950 vstopil v LD Ivanjkovci. Nato je zaradi službenih dolžnosti prestopil v LD Tomaž pri Ormožu. Lovska službena pot ga je nato zanesla v Srbijo, kjer je leta 1958 prevzel delovno mesto upravnik GL in fazanerije Rogot v Lapovem. Tam je postal tudi član LD Mladi lovec. Po dvanajstih letih se je z družino vrnil v Ormož, kjer se je zaposlil v takratni Tovarni Jože Kerenčič, kmalu nato pa se je včlanil v LD Vinski Vrhovi – Miklavž pri Ormožu. Sposobnega in delavnega Matija je že takoj po včlanitvi »doletelela« funkcija tajnika, ki jo je opravljal deset let (1970–1980). Tudi v Lapovem je dvanajst let opravljal tajniška dela. Nato je bil štiri leta predsednik Disciplinskega razsodišča in zopet od leta 1984 naprej tajnik. Vseskozi je bil član Komisije za ocenjevanje trofej pri LD in deset let tudi kinološki referent ter vodnik nemškega žimavca. Za svoje nesebično razdajanje lovstvu je slavljenec Matija prejel več pisnih priznanj LD, LZS pa ga je odlikovala z znakom za lovske zasluge in z redom III. in II. stopnje; je tudi prejemnik plakete Ormoža. Na jesen življenja mu je nekoliko ponagajalo zdravje, vendar je tudi to naš Matija pokončno prenesel, tako da še vedno prihaja, sicer občasno, med nas in njegove tako drage vinske gorice.

Našemu jubilarantu iskreno voščimo ob njegovi 80-letnici. Želimo mu, da bi mu zdravje služilo še mnogo let. Njegova prisotnost med nami naj nas krepi s tovarštvom in dobrim prijateljstvom. Njegov prisrčni nasme in mirna, preudarna beseda naj še dolgo odmevata med nami. Še naprej dobrodošel med nami, spoštovani Matija!

LD Vinski vrhovi – V. P.

Lovski tovariš **Anton Lešnik**, član LD Gaj nad Mariborom, je praznoval svojo 80-letnico. Rodil se je 15. januarja 1924 v Središču ob Dravi. Končal je osemletko, srednje šolo pa je zaradi okupacije moral

prekiniti. Nemci so ga izgnali v Bostono. Po mnogih hudi preizkušnjah se je aktivno vključil v NOB.

Po osvoboditvi je kot družbenopolitični delavec opravljal več zahtevnih nalog in se končno ustalil v prostveti. Bil je šolski upravitelj v Bresternici, kjer je ob vsem svojem delu še organiziral in vodil gradnjo zadružno-kulturnega doma in vaškega vodovoda. Nato je bil do upokojitve direktor splošnega kadrovskega sektorja v Elektrokovini.

Leta 1959 je postal član naše lovske družine in se aktivno vključil v vodstvena dela. Leta 1968 smo ga izvolili za starešino. To odgovorno delo je opravljal vse do leta 1985. Med njegovim starešinstvom se je lovstvo v Sloveniji v osnovi spremenilo in kmalu postalo vzgled za organizirano lovstvo v sosednjih državah. V naši družini se je Tone zahtevnih nalog in smernic zavzelo lotil in jih uspešno rešil. Posledica nove organiziranosti je bil konec samovolje nekaterih članov. Stalež divjadi se je postopoma večal, predvsem smjadi, pa tudi številčnost zajcev in fazanov se je lepo večala.

Tone si je za glavno in najzahtevnejšo nalogo zadal izgradnjo lovskega doma. S svojo organizacijsko sposobnostjo in trmo se je lotil tudi tega dela. Začeli smo spomladi leta 1978 in leta 1983 smo dom slovesno odprli. Po tem življenjskem delu, kot je sam rad dejal, je starešinstvo predal mlajšemu lovcu.

Med lovci še vedno uživa velik ugled, njegove nasvete in mnenja radi upoštevamo. Bil je tudi odličen mentor in vzornik mlademu lovske mu naraščanju.

Lovska organizacija ga je odlikovala z znakom za lovske zasluge, z redom III. stopnje in s plaketo LZ Maribor. Tudi LD mu je dodelila plakete in priznanja.

Tone, lovci naše lovske družine ti ob visokem jubileju iskreno čestitamo in ti želimo predvsem zdravja ter da bi še naprej zahajal med nas.

LD Gaj – B. Č.

Sredi zasnežene Ljubljanskega barja, kjer se je 21. 1. 1934 rodil, je praznoval 70-letnico svojega vsesplošno aktivnega in uspešnega življenja lovskega tovariš **Jože Zadnikar**. Član LD Tomišelj je postal leta 1953. Že kot otrok se je navdušil za lov, kajti njegov oče je bil eden od ustanovnih članov naše LD. Z divjadjo se je seznanjal že kar za domačim čebelnjakom.

Po končani osnovni šoli se je izučil za avtomehanika in se zaposlil v Saturnusu, kjer je delal pri avtoopremi. Delaven, natančen, raziskovalen in inovacijski, kakršen je še vedno, je izboljšal veliko postopkov in načinov izdelave žarometov. Za inovacije je bil tudi odlikovan z redom dela s srebrnim vencem.

Poleg dela in družine pa je bila njegova strast lov in lovsko strelstvo. Solovce je seznanjal in navduševal za streljanje na glinaste golobe, še posebno, ko je bil v letih 1970 do 1978 družinski strelski referent. Ker je bil med prvimi strelci na glinaste golobe v Sloveniji, je po svoji zamisli sam izdelal tudi stroj za metanje golobov. Kot izjemen strelce je bil

kar trikrat državni prvak Jugoslavije in devetkrat prvak Slovenije. Večkrat je izboljšal državni rekord. Od vseh svojih strelskih uspehov se najraje spominja drugega mesta na Balkanskem prvenstvu v Atenah (s 194 sestreljenimi golobi) in tretjega mesta na Karpatskem pokalu. Jože se še vedno udeležuje lovskega strelskega tekmovanja – zdaj kot strelski veterani.

V LD je rad poprijel tako za fizična kot za organizacijska dela. Zaradi marljivosti in preudarnosti je bil starešina LD Tomišelj od 1978 do 1982 in od 1986 do 1989. Vedno se je zavzemal za dobre medsebojne odnose in lovske tovarštvost. Bil je pobudnik gradnje lovskega doma na Planinci in med najbolj delavnimi člani. V letih 1990 do 1994 je bil član NO LD Tomišelj, hkrati pa je deloval tudi kot član IO Krimskega LGO. S svojimi izkušnjami in vedno svežimi idejami neprestano prispeva za lovske, za kar je bil odlikovan z znakom LZS za lovske zasluge ter redoma III. in II. stopnje.

Dragi Jože, ob tvojem jubileju ti želimo še veliko zdravja, lovskega blaga in tudi osebnega zadovoljstva, ki ga velikokrat dobiš v svoji delavnici, ko z veseljem poskrbiš tudi za manjše popravke našega lovskega orožja ter za naše druženje.

LD Tomišelj – B. L.

OPOZORILO

Vse dopisnike LD oziroma ZLD obveščamo, da nam morajo vse **zapise o jubilarantih** (pa tudi o umrlih) **obvezno** poslati **pravočasno** tudi v **elektronski obliki** (disketa + zapis) ali posredovati na naš **enaslov lovec@lovska-zveza.si**.

Slike in uraden dopis (z žigom in podpisom odg. osebe LD) pa pošljite z **navadno pošto**.

Še vedno veljajo natančna navodila o objavljanju tovrstnih zapisov, ki so bila zadnjič objavljena v Lovcu, 11/2000, str. 93.

Uredništvo

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

95-letnico

Nande Setnikar, LD Dobrova

90-letnico

Janez Košir, LD Storžič, Kranj
Jože Terčon, LD Jezero, Komen

85-letnico

Slavko Škrinjar, LD Kras, Dutovlje

80-letnico

Anton Čuš, LD Jože Lacko
Alojz Jež, LD Nanos
Slavko Jogan, LD Tabor, Sežana
Franc Kladnik, LD Luče ob Savinji
Alojz Klavžar, LD Jelenk
Mirko Leban, LD Čepovan
Milan Malalan, LD Tolmin
Alojz Marzel, LD Golavabuka
Jože Pogorevčnik, LD Slovenj Gradec
Ivan Požar, LD Bukovje
Ludvik Stegel, LD Hrenovice

75-letnico

Slavko Bertonec, LD Dravograd
Pavel Blažič, LD Koper
Franc Brdnik, LD Oplotnica
Karel Černjavič, LD Majtinci
Franc Horvat, LD Lipovci
Božidar Hrovat, LD Šentvid pri Stični
Franc Ivanetič, LD Dolenjske Toplice
Alojz Kariž, LD Tabor, Sežana
Mihael Kleč, LD Logatec
Slavko Kolar, LD Mokrice
Alojz Krapež, LD Javornik

Janez Markelj, LD Vrhnika
Ivan Marolt, LD Mozirje
Vlado Murn, LD Stoil, Žirovnica
Alojz Papler, LD Jošt, Kranj
Drago Popič, LD Gradišče
Anton Rus, LD Grosuplje
Janko Škof, LD Polhov Gradec
Emil Škril, LD Timav, Vreme
Franc Verdnik, LD Jošt, Kranj
Franc Žakelj, LD Taborska jama

70-letnico

Peter Baloh, LD Otočec
Kristjan Bencič, LD Izola
Milan Cvetko, LD Velika Nedelja
Peter Dimic, LD Grosuplje
Jože Fabjan, LD Gorenje Jezero
Ferdinand Frece, LD Šentjur pri Celju
Alojz Grlica, LD Prem
Hinko Hribar, LD Vič, Ljubljana
Alojz Kosec, LD Velika Nedelja
Ivan Kostevc, LD Pišce
Janez Kralj, LD Dragatuš
Friderik Kramberger, LD Petišovci
Anton Kunst, LD Radvanje
Janez Mikolič, LD Brusnice
Alojz Muhič, LD Javornik
Franc Novak, LD Velika Loka
Martin Pangeršič, LD Storžič, Kranj
Gvido Peroša, LD Koper
Drago Piršič, LD Banja Loka
Drago Pohar, LD Koper
Jože Pregelj, LD Dole nad Idrijo
Stane Razdrih, LD Lož, Stari trg
Livijo Rijavec, LD Trebuša
Janko Ivan Rot, LD Bovec
Jože Šlivšek, LD Videm ob Savi
Jože Šivec, LD Cajnarje
Ivan Trobas, LD Prežihovo
Vili Vegmaher, LD Oplotnica

Vsem jubilarantom iskrene čestitke!

* Po podatkih, ki so nam jih posredovali tajniki LD na članskih seznamih!

Novo bobrišče ob Radulji

Lovca je že večkrat poročal o bobru v Sloveniji. Zato je bralcem najbrž znano, da so se prvi bobri pojavili avgusta 1998 ob Radulji, potoku, ki se blizu Čučje mlake izliva v Krko. Tja so prišli iz nižinskih gozdov zahodne Hrvaške, kamor jih je naselil prof. dr. **Marijan Grubešič** z zagrebške fakultete za gozdarstvo. Odtlej je bil bober ob Radulji stalno prisoten, o čemer so nas vsako zimo prepričala številna podrtja debela belih vrb. Jeseni 2002 smo opazili tudi prvo bobrišče. Za svoj brlog si je bober izbral edine meandre, ki se jim je pred leti uspelo izogniti velikopoteznemu uničevanju brežin pod naslovom urejanja vodnih tokov. Maja 2003 je lastnik zemljišča bobrišče uničil. Zaradi brloga in rovov se mu je namreč udirala mehanizacija, zato je težavo rešil, kot je vedel in znal. V tem času sta bobra sicer varovali dve mednarodni konvenciji (Bernska konvencija in Habitatna direktiva EU), ki ju je ratificirala tudi Slovenija in s tem prevzela konkretne obveznosti za varovanje bobra na svojem ozemlju. O prisotnosti bobra v Sloveniji smo Ministrstvo za okolje, prostor in energijo (MOP) obvestili že leta 1998, naslednje leto pa smo v Lovcu (str. 409) zapisali, da se morajo državni resorji odločiti, v čigavi pristojnosti je ta vrsta. Ministrstvo za kmetijstvo, gozdarstvo in prehrano do danes ni reklo ne črne ne bele. MOP je konec leta 2002 naročil pripravo strokovnih izhodišč za vključitev bobra v ekološko omrežje Natura 2000, kar sodi v okvir usklajevanja slovenske zakonodaje z evropskimi okoljskimi standardi. V času precejšnje pozornosti, ki so jo mediji namenili lanskemu uničenju bobrišča, je MOP izdal tudi izjavo: »Ministrstvo bo predvidoma do konca tega leta (torej 2003) sprejelo spremembe Uredbe o zavarovanju ogroženih živalskih vrst. Pri tem bomo med drugim upoštevali tudi prisotnost bobra in njegovo ogroženost v Sloveniji, temu pa bo sledilo tudi izvajanje varstvenih ukrepov.« V času pisanja prispevka (marec 2004) predvideni načrti še niso uresničeni. Narava pa ima svojo dinamiko, ki ji slovenska državna uprava očitno nikakor ne more slediti.

Po uničenju bobrišča je bober iz spodnjega toka Radulje izginil

Novo bobrišče ob izlivu Radulje v Krko marca 2004. Po strmem bregu vodi k levemu robu bobrišča široka in dobro uhojena drča.

Foto: A. Kryšufek

neznano kam. Poleti 2003 pa je **Dušan Pavlin**, ki v sodelovanju s Prirodoslovnim muzejem Slovenije ves čas spremlja bobra, blizu izliva Radulje našel plitev kotanjast brlog. Bober ga je izkopal sredi travnika, slabih 10 m stran od potoka, prav blizu prejšnjega bobrišča, vendar na nasprotnem bregu. Lastniku zemljišča se je pri delu udrl strop nad kotanjo, vendar je brlog pustil pri miru. Pozimi pa si je bober nad strmim bregom Radulje ponovno postavil bobrišče, ki je tako rekoč na istem mestu kot prejšnje, ki je bilo uničeno. Tokrat je nanos vejevja še večji, kar ponovno kaže, da v brlogu verjetno domuje družina. Zakaj se je bober vrnil na staro mesto,

Foto: A. Kryšufek

Sledi zimske bobrove dejavnosti ob Radulji. Bober ima najraje belo vrbo.

lahko samo ugibamo. Morda mu v tem delu Krke zadnji ohranjeni meandri na Radulji sploh edini nudijo primerne življenjske razmere. Sprehod v smeri proti toku Radulje nas hitro prepriča, da so bili bobri pozimi precej dejavni. Na sledove podiranja vrb (slika 2) namreč naletimo vse do zadnje kmetije, za katero se potem začena gozd.

Vse kaže, da lanski nesrečni primer bobra ni prizadel. Po drugi strani pa država v slabem letu ni naredila ničesar, da bi preprečila podobne nesreče. Politika kaznovanja je samo zadnji v vrsti ukrepov, s katerimi bi morali bobru zagotoviti varno prihodnost. Kaznovanje pomeni, da je nesreča že tu in je za žival

navadno že prepozno. Država bi se morala z lastnikom zemljišča pogovoriti, mu pomagati omejiti škodo oziroma mu jo plačati. Kolikor vemo, se v tem pogledu po lanski nesreči ni prav nič spremenilo.

V zadnjem poldrugem letu ni novic o morebitnih novih naselitvah bobra v Sloveniji. Kot je Lovcec že poročal, je bober v Sloveniji znan samo z dveh koncev. Poleg **Radulje** se je ustalil še blizu izvira **Dobličice** v Beli krajini. Najugodnejši čas za sledenje bobra je zima, ko ga pomanjkanje hrane sili v podiranje obrežnega drevja. **Lovce, ki so v tej zimi morda opazili značilne sledi delovanja bobra** (glej fotografijo 2) še kje drugje v Sloveniji, prosimo, da to sporočijo uredništvu revije Lovce.

Dr. Boris Kryštufek

Snovanje nasadov plodonosnega drevja in grmovja

Človekovo poseganje v naravno okolje je spremenilo razmere v tem okolju. Posledica sprememb je ponekod tudi po-

slabšanje razmer za obstoj in razvoj določenih drevesnih in grmovnih vrst, ki so pomembne za prehrano divjih živali. Za lovstvo oziroma divjad so še posebno pomembne plodonosne vrste drevja in grmovja. Opise in pomen teh vrst lahko spoznamo tudi v razpoložljivi lovski strokovni literaturi.

Spoznanje pomena vloge lovstva pri snovanju nasadov plodonosnega drevja in grmovja je v lovskih organizacijah prisotno že več let. To nalogo so včasih opravljali bolj načrtovano, včasih pa tudi bolj kampanjsko; odvisno pač od konkretnih oko-

Pri snovanju plodonosnih nasadov morajo biti prednostno upoštewane drevesne vrste, ki so nekdanje bolj množično rasle v naravnem okolju določenega lovišča: skorš, brek, drobnica, lesnika, oreh, kostanj, češnja, jerebika. Nekatere med njimi dajejo tudi drage gozdne sortimente.

Vse foto: P. Kumer

Skorš (*Sorbus domestica* L.) ob gozdnem robu, v predelu Lahomšek pri Laškem.

liščin. Pridobljene so bile tudi nekatere izkušnje, ki jih bo mogoče upoštevati pri nadaljevanju te, za divjad zelo koristne dejavnosti. Dosedanje izkušnje in tudi nova lovška zakonodaja terjata načrtovan in organiziran pristop, ker je le tako lahko zagotovljen tudi primerljiv uspeh.

Načrtno snovanje, varovanje in vzdrževanje plodonosnih nasadov mora vsebovati vse ele-

mente načrtovanega dela. Upoštevati mora cilje sodelujočih interesov, zagotoviti izvedbene ukrepe s konkretnimi zadolžitvami in omogočiti redno spremljanje stanja.

Trije odločilni interesi

Šele resen premislek o navedenih zahtevah nas bo prepričal, da je naloga zahtevna in odgovorna. Pri tem lahko ugotovimo,

Skorševi plodovi, nabrani pod drevesom v predelu Lahomšek, so nadvse primerni za prehrano ljudi in živali.

da se pri načrtovanju in izvedbi srečujejo najmanj trije odločilni interesi: lastnik zemljišča za nasad, pristojna gozdarska služba in lovska organizacija. Pri osnovanju nasada bo odločilen interes lastnika zemljišča in posledično tudi nasada. Kadar bo lastnik dovolj naravovarstveno ozaveščen in bo pri tem predvideval še korist, ki mu jo bodo v končni zrelosti nasada nudili gozdni sortimenti, bo pri izvedbi naloge še raje sodeloval. Pomembno je, da mu bodo primerno pojasnjeni: namen, cilj in ukrepi pri izvedbi naloge.

Pristojna gozdarska služba, v osebi revirnega gozdarja, bo vsakakor nosilec načrtovanja in strokovnega ravnanja pri izvedbi naloge. Le-ta se tudi v tem interesnem nivoju izkazuje kot izrazito dolgoročna in jo je kot takšno treba tudi obravnavati. Vsebovana mora biti v ustreznih načrtih in temu ustrezno tudi spremljana. Strokovnost mora biti upoštevana že pri določitvi ustrezne lokacije nasada, opredelitve rastišča, izbora drevesnih plodonosnih vrst in predvidenih ukrepov. V obliki izvedbenega dela načrta bo ta potem na voljo območni lovski organizaciji – lovski družini. Med izvedbenimi ukrepi je posebno zahteven problem zagotovitev ustreznih sadik, kar se izkazuje v oskrbovanju glede na načrtovano sajenje pa tudi ustrezno provenienco (izvor) drevesne vrste. Ta pome-

ni, še posebno pri sadnih drevesnih vrstah, tudi primerno oblikovanost debla in primernost plodov za prehrano divjadi, kar pa je odločilno povezano z namenom plodonosnega nasada. Revirni gozdar bo tudi strokovni usmerjevalec pri izvedbi načrtovanih ukrepov.

Pomembna naravovarstvena vloga

Interes lovske organizacije se pri snovanju plodonosnih nasadov izkazuje kot pomembna naravovarstvena naloga, ki v okviru bogatitve biološke pestrosti

Cvetoča drobnica lesnača (Pyracantha communis sp. L.) ob gozdni jasi v predelu Igriše, na meji LD Rečica pri Laškem in LD Griže.

Bodika (Ilex aquifolium), božje drevce, na gozdni jasi v predelu Mala Reka, obložena s plodovi, ki so hrana živalim v zimskem obdobju.

prispeva tudi k izboljšanju prehranskih možnosti živali v določenem okolju. Plodonosni nasad bo svojo vlogo lahko izpolnjeval samo, če bo načrtno zasnovan in tudi oskrbovan. To pa poleg priprave objekta za sajenje, sajenja sadik, zavarovanja in oskrbe nasada terja tudi redno spremljanje stanja nasada in evidentiranje uspešnosti. Lovci lahko svojo vlogo uveljavijo tudi pri ugotavljanju primernih semenskih dreves v lovišču. Torej nasad ni enkratna, občasna naloga, ampak trajna dolgoročna in jo je treba tako obravnavati. Pri tako zastavljenem delu bo v daljšem obdobju nastalo v lovišču tudi primerno število plodonosnih nasadov. Lažje jih bo obvladati, če bodo evidence in delovne zadolžitve, povezane z njimi, urejene po lovskih revirjih. Poskrbeti bo treba za sprotno označbo nasada, ustrezno redno evidenco o stanjih in opravljenih delih, ohranjeno v arhivu lovske orga-

nizacije. Omogočila bo tudi, da bo po daljšem obdobju mogoče opraviti dokumentirano oceno stanja in zaključkov o uspešnosti snovanja plodonosnih nasadov. To bo lahko tudi ustrezen in konkreten prispevek lovske organizacije k naravovarstvenemu izboljšanju življenjskega okolja divjih živali v lovišču.

Pavle Kumer

Novost za preprečevanje škod na divjadi in v prometu

Na letošnjem, specializiranem sejmu IWA v Nürnbergu je nemški proizvajalec GFT (Gummiformteile) v okviru blagovne znamke WEGU opozoril z novostjo, ki se je v praksi že potrdila z učinkovitim preprečevanjem povozov divjadi, zlasti srnjadi. Na podlagi izkušenj iz minulih let so razvili in izdelali prototip odbojnega stekla, ki snop avtomobilskega žarometa preusmeri proti verjetni smeri, cesti bližajoče se divjadi. Ker srnjad rdečo barvo domnevno dojema drugače kot človeško oko, so se odločili tudi za svetlo, brezbarvno različico.

V prospektu pri naštevanju prednosti novega izdelka proizvajalec poudarja, da kemične in fizične ograje, z razliko od odbojnih stekel, pomenijo tudi motnjo v že tako

Foto: M. Ocepek

Boginja Diana je 9. 11. lani poklonila najstarejšemu lovcu LD Šentlambert nad Zagorjem ob Savi izjemen lovski blagor. Lovec France Klopčič je streljal na velikega divjega merjasca, ki pa ni takoj podlegel smrtni rani in se je po strelu grozeče zapodil proti strelcu. Ta je hitro poiskal kritje velikega in debelega hrasta. Pri napadu, ki je bil namenjen lovcu, je merjascu uspelo poškodovati lovčovo puško, lovca pa na srečo ne, ker se mu je spretno izmikal. Velikan je kmalu utrujen podlegel smrtni rani in poginil. Izjemno močan merjasec je neiztrebljen tehtal 234 kg. Strokovna komisija je čekane ocenila s 126,55 CIC točke. Na fotografiji uplenitelj in njegov merjasec.

M. Ocepek

vedno bolj prizadetem bivalnem okolišu divjadi.

Novejša odbojna stekla so konstruirana z več manjših odbojnih površin, kar povečuje intenzivnost ter globino in širino preusmerjenih svetlobnih žarkov in ne slepijo nasproti vozečih voznikov. Ker imajo vozila različno zmogljivost in nastavljene žaromete, je tudi verjetnost prilagoditve divjadi na to novost manjša.

Največja novost pa je **odbojnik z vgrajenim zvočnim delom** v podobi majhne zvočne naprave, ki je vgrajena v ohišje odbojnika. Le-ta ob svetlobnem impulzu začne oddajati približno 1,5 sekunde trajajoče različne zvočne signale, ki so za srnjad slišni že na okrog 100 metrov. S tem je doseženo, da se pri divjadi poleg vidnih izostril tudi čutilo za sluh, kar se kaže tudi z večjo previdnostjo. Napravo z energijo oskrbuje majhna, prav tako vgrajena sončna celica. Akumulirana energija bi brez dodatnega polnjenja zagotavljala 3000 signalov v dveh dneh.

Tovrstni oddajniki so ponekod v Avstriji, Nemčiji in Švici v uporabi že od leta 2001, tako da so ponekod izgube zaradi povozov srnjadi zmanjšali za več kot 90 %.

Odbojnik je mogoče razmeroma preprosto namestiti na obstoječe plastične cestne smernike ter s posebnim klinom nastaviti tudi kot, ki ustreza oblikovanosti okoliškega zemljišča. Dvema klasičnima odbojnikoma v razdalji 15 m naj bi sledil zvočni odbojnik, namestitev na

drugi strani ceste pa naj bi bila podobna iz ustreznim zamikom oziroma prekrivanjem.

Ob kritičnem obsegu in večanju števila povozov, zlasti srnjadi, bi morale predvsem lovške organizacije ob finančnem sodelovanju pristojnih ministrstev in zavarovalnic storiti vse, da bi zmanjšale ta krvavi davek, ki gre v Evropi v stotisoče povežene srnjadi ter druge divjadi, tudi ob številnih človeških žrtvah, nastane pa tudi ogromna gospodarska škoda.

Blaž Krže

To nenavadno raščeno rogovje je iz lovišča LD Muta. Srnjaka je 5. 7. 2003 uplenil Kristijan Peruš.

Živeti z volkom

Pokrajina Castilla León v Španiji, kjer živi ena od največjih volčjih populacij, bo v začetku letošnjega novembra, skupaj z Evropsko komisijo, sogošteljica konference o upravljanju in varovanju volkov. Namen srečanja je pregledati stanje te vrste velike zveri v državah Evropske skupnosti, vključno z novosprejetimi članicami. Izmenjali si bodo izkušnje pri upravljanju z volčjimi populacijami, razprava pa bo namenjena skupni, evropski strategiji, usklajeni s Smernicami *Habitat*. Na tej podlagi bo oblikovan razvojni dokument, ki bo vključeval tudi izkušnje pri odškodninah in zmanjševanju škod na živini, pa tudi pri razumnem, trajnostnem lovu, upoštevajoč omejitve po členu 16 evropskih Smernic. Konferenca pomeni tudi uresničevanje

ciljev Evropske komisije za varovanje in upravljanje z velikimi zvermi. To naj bi dosegli s podobnimi gojitvenimi ukrepi in akcijskimi načrti varovanja velikih zveri (volk, ris, iberijski ris, medved) v državah Evropske skupnosti in v tesnem sodelovanju s Svetom Evrope, oblastmi držav članic, raziskovalnimi ustanovami in ustreznimi nevladnimi organizacijami.

Po: Natura 2000, januar 2004

Blaž Krže

Ob bravuri usnja se spominja ljubečega dedka ...

Borut Fon, živi v Ljubljani. Bže od otroških let mu je po zaslugi deda čevljarja v veliko veselje delo z usnjem. Ko sem se pogovarjal z njim, mi je zaupal, da se že vrsto let se ukvarja z izdelovanjem unikatnih usnjenih izdelkov, predvsem z izdelovanjem pasov za hlače, jermenov za puške, etuijev za nože in naboje, po potrebi pa še s čim, če ga kdo poprosi. Vonj usnja in ljubeči dedek sta se mu za vedno vtisnila v spomin, tako da mu delo pomeni sprostitve, ubujanje spominov na deda in navdih za nove oblike izdelkov.

Z izdelki, kakršne mi je pokazal, pa je začel je pred približno 12-imi leti, ko je spoznal zelo zanimivega človeka, ki se je ukvarjal z izdelavo pletenih usnjenih pasov in ga je vpeljal v to umetnost. Njegovi izdelki so ga tako pritegnili, da je ure in ure prebil ob njem in se z njegovo pomočjo tudi dodobra naučil tega redkega, predvsem ročnega načina izdelovanja usnjenih iz-

V lovišču LD Čaven je 18. 5. lani mladi lovec Andrej Leban uplenil srnjaka z močnim in lepo razvitim rogovjem. Rogovje tehta 477 g.

Malo je še takšnih lovcev med nami, kot je Gregor Glazer, ustanovni član in dolgoletni lovski funkcionar LD Dravograd, ki je 8. 3. letos praznoval že 93. rojstni dan. Le kdo med lovci v Dravograjskem lovskogojitvenem bazenu ga ne pozna? Obiskali smo ga na domu in mu izrekli iskrene čestitke. Gregor še vedno vozi svojo »katrco«, se udeležuje vseh aktivnosti v družini in je nasploh vzor zdravih odnosov in globokih korenin naše lovške družine. Iskreno smo mu zaželeli še naprej tako trdnega zdravja. - D. K.

Nekaj vzorcev na ročno ornamentiranih jermenih Boruta Fona.

Borut Fon pri ročnem oblikovanju unikatnih usnjenih pasov.

delkov. Seveda mu samo uk ni zadostoval; z vztrajnim delom, vajo in lastnimi inovacijskimi izboljšavami je izdelke začel izpopolnjevati tudi po svojih zamislih. Dodal jim je lastne gravure, včasih svojstvene barvne kombinacije (barvanje usnja), razna pletenja ipd. Vsak izdelek tudi impregnira s posebnimi olji, da je mehak in obstojnejši. Od pasov, s katerimi je začel, ga je vleklo še naprej in začel je izdelovati še denarnice, torbice, različne etuije, nožnice. Na splošno ga veseli, da je ugotovil, da imajo lovci radi usnje, še posebno pa večina ceni videz ročnih spretnosti v usnju. K lepi puški ali lovski obleki, pravi, se lepo poda tudi umetelno oblikovan pas za puško, moški lovski pas za hlače, nožnica ...

Z mize sem vzel pas za puško in si ga ogledoval. Že pogled je povedal, da je pravcata ročna umetnina, skrbno izdelan unikatni izdelek iz kakovostnega govejega usnja. Tudi podložen je bil z mehkejšim in tanjšim govejim usnjem ter nato ročno obšit. Na mizi sem opazil še drugega, a drugače graviranega, s pletenico po sredini in v dveh barvah, ki sta se lepo ujemale. Na vsakem koncu pasu za puško je bil ožji del z delom za uravnavanje dolžine in zaponkama. Borut je povedal, da za izdelavo takšnega jermena za puško ali podobnega pasu za hlače porabi od 5 do 7 ur; odvisno tudi od vložene ročnega dela in barvanja usnja ter nato sušenja. Pokazal mi je še nožnice, etuije za naboje in celo paletno različno širokih in oblikovanih pasov za hlače. Na vseh njegovih izdelkih, na katerih je bil tudi zaščitni znak jelenček, so viseli certifikati obrtne zbornice Slovenije (št. 1668/03), saj

vsi njegovi izdelki štejejo med izdelke domače in umetne obrti. Mojster Fon jamči tudi za njihovo unikatnost. Glede cen pa Borut ni bil preveč zgovoren; povedal je le, da je za ročno delo potrebna najboljša kakovost usnja, za natančnost in precizno ročno delo pa tudi precej časa. Zato cen teh izdelkov ni mogoče primerjati z zgolj strojnimi izdelki. Le za tistega, ki to zna ceniti, izdelki niso predragi in mu po nakupu tudi nekaj pomenijo. Za vse, ki se zanimate za tovrstne izdelke, posredujemo njegov naslov: **Bravura usnja, Borut Fon, Zadobrovska 65, 1000 Ljubljana; telefon: (01) 529-34-80, GSM: 031/442-695.**

Boris Leskovic

Nаша siva vrana Krocka

V 1. lanskoletni številki Lovca sem z zanimanjem prebral članek Milana Vogrina (s fotografijami) o sivi vrani. Prikaz

Siva vrana Krocka pobira trotove ličinke iz satnih celic.

me je spodbudil, da še jaz napišem nekaj stavkov o prilagodljivosti te ptice.

Siva vrana se lepo udomači, čeprav udomačevanje divjih živali ni zaželeno. Včasih pa je zaradi okoliščin to le potrebno.

Bilo je v maju pred nekaj leti, ko je moj sin Vili, tudi lovec, pobral neboljeno mlado sivo vrano, ki je trepetala s perutmi ob cesti pri gozdčiku Dragatuš - Kvasica. Ko jo je pripeljal domov, mi je rekel: »Udomačili jo bomo!« Zmajal sem z glavo in mu odgovoril: »To nam ne bo uspelo, ker ne bo hotela vzeti hrane.« Toda sin je vztrajal. Poskusil je s surovimi jetri domačih zajcev, kokošk in drugim mesom, ki smo ga surovega zrezali na drobne koščke. Prve dni sva ji dajala hrano v kljun ročno, čez teden dni pa je že sama poključala ponujeno. Poskusili smo tudi z domačim mlekom, ki ga je s slastjo pila. Kot kokoška je pomočila kljun skoraj do oči v mleko. Po štirinajstih dneh sva rekla s sinom: »Dajva ji svobodo, perje ji je lepo zraslo in je primerno za letenje.«

Ob hiši imamo sadovnjak z velikimi starimi jablanami in visoko lopo ob hiši, tako da je imela kam pristajati. Do gozda je le 200 m, toda vrana ni hotela zleteti vanj; ostala je naša domača ptica! Prenočevala je v skednju. Ko sem zjutraj odprl hišna vrata, je priletela predme in me pozdravila s »kra, kra, kra«. Spremljala me je do hleva ter čakala na sveže pomolzeno mleko. Če ji ga nisem takoj nalil v skodelico, me je zaustavljala vsakih pet korakov in mahala s perutmi. Pozneje se je pomešala tudi med kokoši, da bi z njimi jedla, a so jo vztrajno odganjale iz svoje jate.

Ker tudi čebelarim s 25 panji čebeljih družin, sem ji ponudil

izrezano trotovsko zalego, ki jo je prav tako slastno ključala iz satnih celic (na fotografiji). Omeniti moram še, da če sem v juniju zaradi prekratkih noči predolgo spal, je sivka priletela na okensko polico moje spalnice ter trkala s kljunom po šipi češ: »Kaj še čakaš z molžo mleka?!«

Siva vrana je bila tudi moja spremljevalka, kadar sem šel s puško na lov. Po stotih metrih od doma je z nizkim letom prišla za menoj in mi s perutjo izbila klobuk z glave. Potem je v visokih krogih spremljala moje gibanje v naravi. Rekel sem si, da se ji moram skriti v prvi gošči, sicer jo lahko še izgubim v gozdu! Tako sem čakal, da se je dobro stemnilo. Ob vrnitvi domov sem jo poklical: »Krocka, Krocka, kje si?« Tako smo jo namreč klicali. Takoj je priletela in mi sedla na ramo, jaz pa sem jo pobožal. Naša Krocka je prosto letala po vsej vasi in se hranila. Tako je šla tudi k sosedovemu psu volčjaku ključat hrano. Enkrat pa je to plačala z življenjem. Vsi domači smo žalovali za njo, tudi moja žena, saj ji je velikokrat delala družbo na njivah in se je z njo na rami vračala domov. Še dobro, da imamo za spomin posnetke plemenite in prijazne ptice.

*Martin Pečaver
LD Smuk - Semič*

Pojasnilo – popravek

V Lovcu, 3/04, str. 156, sem prebrala prispevek F. Wako-uniga Kormoran na zatožni klopi, v katerem je opisano srečanje o kormoranu, ki ga je organizirala Koroška ribiška zveza v okviru Sejma o lovstvu in ribištvu. V prispevku je napisano, da gospod **Ezio Fain** navaja, da je v Furlaniji Julijski krajini 60.000 kormoranov. Ta podatek je neverjetno velik in ne ustreza resničnosti, zato je treba povedati, da zavaja bralce. Podatke o kormoranah zbirajo ornitologi v Furlaniji Julijski krajini že vrsto let. Število teh ptic pa ni nikoli preseglo 2.500 primerkov. Deželna Uprava FJK je podatke o številčnosti kormoranov objavila leta 2001 in so interesantom na voljo v našem uradu. Sama sem presenečena nad izjavami gospoda Ezia Faina, kajti vem, da je omenjena publikacija tudi v njegovem uradu.

*Dr. Damijana Ota
damijana.ota@regione.fvg.it*

Zajčji polpeti v svinjski mrežici

Za 6 oseb potrebujemo:

300 g sveže, bolj mastne svinjine, 700 g zajčjega mesa brez kosti, 100 g pancete, 2 korenčka, tri večje šalotke, žlico sesekljane peteršilja, žlico razrezanega drobnjaka, strt strok česna, 100 g olivnega olja, 80 g masla, 100 ml konjaka, 200 ml tokaja, slab liter juhe, pol kilograma svinjskih mrežic, sok polovice limone, 4 žlice brusničnega džema, sol, poper, tri jajca, žlico kisle smetane.

Zajčje meso, sesekljano panceto in drobno zrezano svinjsko meso na maščobi pražimo, dodamo sesekljano šalotko, strt česen, nariban korenček, prepražimo in zalijemo z belim vinom. Posodo pokrijemo in kuhamo dvajset minut. Odkrijemo, solimo, popopravimo, po potrebi zalijemo in počasi kuhamo še dvajset minut. Ohlajeno meso zelo drobno sesekljamo, lahko tudi zmeljemo, dodamo konjak, tri jajca, žlico drobnjaka, kisló smetano in čez noč mariniramo. Iz tako pripravljene mase oblikujemo za manjšo dlan velike polpetke, jih zavijemo v svinjske kožice in zlagamo na pomaščeno, proti ognju odporno posodo. Pečemo jih dvajset minut pri temperaturi 24 °C. Zalijemo jih z zajemalko juhe.

Pečene preložimo na tople krožnike, v omako zakuhamo brusnični džem, dodamo limonin sok, popravimo okus in omako prelijemo čez zajčje polpete.

Ocvrti jelenovi možgani

Kadar pripravljamo kakršne koli možgane, jih vedno za uro namočimo v mrzli vodi, da se sesirjena kri odmoči in da se zmehča mrena, ki ovija možgane, ker jo potem lažje odstranimo. Če recept določa, da uporabimo cele možgane, moramo biti pri čiščenju še posebno previdni, da ne razpadejo.

Za 6 oseb potrebujemo: tri jelenove možgane, sok pol limone, sol, bel poper, 120 g surovega masla, tri žlice moke, sesekljan peteršilj.

Za kuhanje možganov potrebujemo: poprova zrna, sol, dva klinčka, jušno zelenjavo, vejico timijana, lovorov list, eno čebulo, žlico kisa.

V liter hladne vode zložimo vso jušno zelenjavo (korenje, zeleno, peteršilj ...), solimo, dodamo poprova zrna, v čebulo zabodemo klinčke in juho zavremo.

Nato dodamo žlico kisa, timijan in previdno vložimo možgane. Juha naj vre počasi, komaj opazno. Tak način kuhanja imenujemo *poširanje*. Jelenji možgani so kuhani po 25-tih minutah, možgani srnjakov in gamsov pa že v desetih do petnajstih minutah. Posodo odstavimo in pustimo, da se možgani v juhi popolnoma ohladijo, zato jih

je treba kuhati dan ali dva, preden jih bomo uporabili.

Hladne osušimo, jih razrežemo na debelejše rezine, jih popopravimo, posolimo in pokapljamo z limoninim sokom, lahko pa jih malce začínimo tudi s čilijem v prahu. Rezone povaljamo v moki in jih na maslu rumeno ocvremo. Naposled jih zložimo na vroče krožnike in ponudimo s hladnimi majoneznimi omakami ter rezinami limone.

Damjakove zarebrnice po lovsko

Za 6 oseb potrebujemo:

12 enojnih zarebrnic mladega damjaka, 2 sesekljani čebuli, 1 strok česna, 2 cela jurčka, 100 ml sezamovega olja, 80 g masla, 300 ml goveje ali divjačinske juhe, dve žlički paradižnikove mezge, dve žlici omake od pečenke, žlico sesekljane peteršilja, žlico pehtrana, 100 g sesekljane slanine, 100 ml briškega tokaja, sok ene limone, sol, poper, tri žlice moke.

Razsekane zarebrnice vsaj dve uri mariniramo v limoninem soku in sezamovem olju.

Kulinarični kotichek

Potolčene posolimo, potresemo s sveže mletim poprom, po nepotolčeni strani jih pomokamo in na maščobi rumeno opečemo ter postavimo na toplo.

Na maščobi oprážimo čebulo, ji dodamo drobno zrezano slanino, zrezane jurčke in pražimo na močnejšem ognju. Dodamo paradižnikovo mezgo, zalijemo z omako od pečenke in juho ter kuhlamo deset minut. Ko je omaka primerno gosta, jo potresemo s peteršiljem, pehtranom, solimo in prelijemo po zarebrnicah. Vse skupaj zalijemo z vinom, še malce povremo in ponudimo.

Matjaž Erzar

gostilna.pr.maticku@volja.net

Ocvrti jelenovi možgani

Foto: G. Šimik

Lani maja je naš zaslužni član **Gvido Počivavšek** praznovno svoj 80. rojstni dan. Lovski tovariši smo mu čestitali v Lovcu, 9/2003. Vendar je žalostno na-

ključje hotelo, da je bila njegova zahrbtna bolezen, s katero se je boril, močnejša in ji je še istega meseca, 23. 9. 2003, podlegel.

Celotno Zasavje ga je poznalo kot lovca in kinologa, pa tudi kot poslovneža.

Lovstvo mu je bilo v krvi, saj je bil Gvido pripadnik že tretje generacije in družini, ki se ukvarjala z lovstvom in kinologijo. Oče, lovski zapnik območja sedanje LD Trbovlje, je lovsko znanje in lovsko ter kinološko tradicijo uspešno prenesel tudi na sina Gvida.

Vihra 2. svetovne vojne se je doobra poigrala z njim, tako da se je znašel celo na afriški celine in se je v domovino vrnil s prekomorskimi brigadami ob koncu vojne.

Bil je med ustanovnimi člani LD Trbovlje, ki je bila ustanovljena leta 1946, nato pa je bil vrsto let, tako kot smo navedli v lanskim septembrski številki, v tej LD zaslužen in zavzet funkcionar. Svoje bogate izkušnje pri vzreji lovskih psov in lovu je uspešno prenašal na mlajše lovce. Deloval je tudi na kulturnem področju in bil eden od soustanoviteljev Zasavskega lovskega pevskega zbora, ki še vedno uspešno opravlja svoje kulturno poslanstvo. V letu 1964 je postal član LD Dole pri Litiji, kjer je prav tako vrsto let opravljal pomembne funkcije (glej Lovce, 9/2003). Vključeval se je v delo ZLD Zasavje in LKD Zasavje, kjer so bile njegove bogate lovske in kinološke izkušnje vedno dobrodošle.

Za svoje marljivo dolgoletno delo v LD Trbovlje, v LD Dole pri Litiji in Zvezi lovskih družin Zasavje je prejel številna priznanja LZS in Kinološke zveze Slovenije.

V letu 1976 se je odločil, da bo postal redni član LD Dole pri Litiji.

Kljub zdravstvenim težavam se je rad udeleževal skupnih lovov, bil pa je tudi pobudnik najrazličnejših akcij v lovišču. Lovu, kinologiji in vsemu, kar spremlja lovca, je posvetil večino svojega življenja.

Gvida bomo kot nepozabnega lovskega tovariša ohranili v trajnem spominu, saj je s svojim delom pustil neizbrisni pečat na lovskem in kinološkem področju, v kulturnem udejstvovanju zasavskih lovcev, pa tudi na poslovnem področju v Zasavju.

**LD Dole pri Litiji, LD Trbovlje
ZLD Zasavje**

Tudi **Francka Petrovič**, članica LD Dravinja - Majšperk, je morala komaj v 56. letu (30. 10. 2003) kloniti zaradi hude neozdravljive bolezni. Nikoli ni tarnala, čeprav je v sebi bila boj s kruto boleznijo, tudi takrat ne, ko je šlo hudo zares.

Dve desetletji je bila lovka v naši LD. Med nas je stopila v letu 1983, dve leti za tem, leta 1985, je opravila lovski izpit. Na njenih lovskih stečinah bodo sledi še dolgo vidne. Bolj redkost kot običajno je takšno družinje žena med moško družino. Preprosta, osebno skromna je bila zgled delavnosti. V vsej svoji biti je doka-

zala, da je bila sposobna tudi tistega, kar je za nekatere le želja.

Živela je za svoje Haloze, za Haložane, znala je pritegniti mlade, bila je v oporo malemu preprostemu človeku, ni skoparila s strpnostjo do drugače mislečih. Ponosna je dala vedeti, da v Halozah, v njihovem vznožju, ob nemiri reki Dravinji živijo »bogati«, s kulturo prežeti ljudje, ko je s svojim Rožmarinom – z njeno folklorno skupino – navduševala tudi zunaj meja Slovenije.

Kot matičarki in uslužbenki UE Ptuj z raznimi zadolžitvami ji je bil skopo odmerjen prosti čas, pa še tistega je, kolikor je le mogla, razdajala tudi svoji lovski pripadnosti. Redko jo je bilo videti v revirjih, v vlogi upleniteljice, je pa svojo pripadnost izkazala v vlogi blagajničarke (1986 do 1989, 1988 do 1989) in obenem opravljala tudi tajniške zadolžitve. Predsednica NO je bila od 1989 do 1991, računovodkinja od 1991 do 1993, članica NO pa od 1993 pa vse do smrti, ko smo se na pokopališču na Vidmu pri Ptujju poleg njenih bližnjih in velike množice znancev ter prijateljev še zadnjič poklonili njenemu spominu člani naše in sosednjih LD.

Izrečene besede slovesa, pohvale in zahvale kot da niso mogle zamreti!

Ob otožnih zvokih rogov, rogistov ZLD Ptuj - Ormož, se je simbolično s posameznimi strelji v slovo oglašal naš »zadnji skupni lov«. Vsak v sebi smo ji izrekli poslednji lovski blagor s skupno mislijo zahvale: »Hvala ti, Francka, za vse!«

LD Dravinja – Majšperk – E. A.

Množica članov zelene bratovščine se je skupaj s številnimi prijatelji, znanci in krajanji Prevalj konec novembra lani na pokopališču Barbara še zadnjič poslovila od predragega lovca, lovskega prijatelja **Antona Potočnika**, po lovsko Hartlovega Tonija iz Prevalj.

Anton se je rodil julija 1930 na kmetiji Temel na Zagradu, svojo življenjsko pot pa je sklenil 28. 11. 2003 v slovenjeograški bolnišnici.

Toni je bil ena od legend prevajalskih lovcev. Polnih 49 let je bil član LD Jamnica - Prevalje. Že leta 1954 je kot mlad lovec poprijel za vsa dela v lovišču ter pozneje pri gradnji lovskega doma.

Opravljal je številne funkcije v organih LD kot član upravnega odbora – kinolog v letih 1970 do 1978, bil je član disciplinske komisije in predsednik NO. Dolga leta je bil družinski prevzemnik uplenjene divjadi, deloval pa je tudi v več komisijah, predvsem je bil cenjen strokovnjak v komisiji za ocenjevanje lovskih trofej, in sicer v letih 1958 do 1970.

Toni je bil vselej med tistimi, ki so opozarjali na pomen ravnotežja v naravi. Zagovarjal je lovsko etiko in načela lovskega tovarštva. Bogato lovsko znanje je rad prenašal na mlajše člane, katerim je bil vzoren mentor.

Toni je bil zelo spoštovan in cenjen obrtnik – sedlar, saj je ni bilo konjske vprege, da ji ne bi bil kos. Prejel je veliko priznanj in odlikovanj s področja lovstva in obrti.

Druženje s pokojnim Tonijem je bilo vedno prijetno. Lovci smo ga zelo cenili, saj je bil pravi lovski prijatelj. Iz lovskih vrst je odšel spoštovanji vreden član, ki je v zeleni bratovščini pustil trajne sledove. Koroski lovci se ga bomo spominjali z veliko hvaležnostjo in s spoštovanjem za opravljena dela do njegove plemenite osebnosti.

Hvala za vse, cenjeni lovski tovariš Toni. Mirno počivaj na pokopališču svete Barbare.

LD Jamnica - Prevalje – M. O.

V 83 letu se je 10. 11. 2003 od nas za vedno poslovil naš dolgoletni član **Andrej Hribar**, tovariš z najdaljšim stažem v LD Iga vas.

Zibelka življenja mu je stekla 18. 12. 1920 v kmečki družini v prijazni vasi Iga vas. V otroštvu in mladosti je preživel težke čase in veliko prizkušenj v vojni. Kot tak je gojil zrel in naklonjen odnos ter predanost

naravi. Leta 1948 se je vpisal med lovce naše LD in leta 1950 opravil lovski izpit.

V najbolj hvaležnem spominu nam bo ostal kot prizadaven in vester v svojem poklicu zidarja, saj je sodeloval pri gradnji vseh lovskih objektov: od lovskih koč in lovskega doma do krmišč. Vse je opravljal z veliko mero odgovornosti in dobre volje, ki je za seboj pritegnila tudi druge.

Rad je bil v lovski družbi. Kot doberavec je rad zapel in postregel še s kakšno sočno zgodbo. Opravljal je tudi odgovorne dolžnosti. Bil je blagajnik (od leta 1961 do 1965), član UO LD (od leta 1971 do 1975) in 6 let član Disciplinske komisije. Vsi, ki smo ga poznali, se ga spominjamo kot dobrega prijatelja, znanca in človeka, ki je bil vedno pripravljen priložnosti ljudem in jim pomagati tako z nasveti kot z dejanji. Nekaterim je bil kot lovski oče, vsem pa dober tovariš in predvsem Lovec. Zaradi njegovega prizadevnega dela smo ga imenovali za častnega člana LD.

Pa požrtvovalno in uspešno delo ga je LZS odlikovala z znakom za lovske zasluge z redom III. stopnje.

S solzami v očeh smo ob žalostnih zvokih Tišine v odprti grob polagali zelene vejice. Praporci naše in sosednjih lovskih družin so se ti, Andrej, globoko priklonili. Hvala ti za vse, kar si storil dobrega v lovstvu. V mislih boš vedno z nami.

LD Iga vas – A. Z.

Konec decembra, ko se je že ves poslavljalo od leta 2003, smo se tudi člani LD Dobova poslovili od našega lovskega prijatelja **Ivana Geča**. Umrli je 30. 12. 2003.

Ivan se je rodil leta 1940 v vasi Loče pri Dobovi, kjer je tudi odrasčal in preživel svojo mladost. Ivan je že kot otrok s svojim očetom, ki je bil tudi lovec, rad odhajal v naravo.

V lovske vrste je vstopil l. 1969. Zaradi svojega odnosa do narave in lovstva si je med lovci pridobil veliko zaupanje. Tudi zato so mu bile v LD zaupane pomembne naloge.

Vrsto let je opravljal naloge LD Dobova, in sicer: od leta 1983 do 1985 je bil tajnik LD, funkcijo predsednika je prevzel l. 1991 in jo opravljal do leta 1993, družinski kinolog je bil od 1988 do 1991. Opravil je tudi lovski izpit za lovskega čuvaja, nenazadnje pa je bil do konca svojega življenja član Disciplinske komisije LD.

Za marljivo delo v lovstvu je bil tudi nagrajen: prejel je znak za lovske zasluge in red III. stopnje.

Ivan Geč je bil tudi mentor mladim prihajajočim lovcom. S svojim zgledom in odnosom do sočloveka je pokazal lik odličnega prijatelja lovstva in ljubitelja narave. Po njegovem odhodu nam je ostal le lep spomin na vzornega in iskrenega prijatelja.

Lovci LD Dobova pa tudi mnogi drugi lovski prijatelji, ki smo Ivana pospremili na njegov zadnji pohod, smo se od njega poslovili s prapori, smrekovimi vejicami, se mu še zadnjič poklonili in ga pospremili k poslednjemu počitku.

Hvala ti, Ivan, za vse, kar si storil za nas osebno in za LD Dobova.

LD Dobova – Z. P.

Iz lovskih vrst so za vedno odšli tudi:

- Roman Škrli**, LD Kras, Dutovlje, * 17. 8. 1928, † 18. 3. 2004.
- Riko Kolenc**, LD Mirna, * 26. 10. 1916, † 9. 3. 2004.
- Franč Golobič**, LD Laze, * 22. 11. 1919, † 20. 2. 2004.
- Karl Ramut**, LD Kapla, * 13. 1. 1943, † 12. 3. 2004.
- Anton Sušec**, LD Dolič, * 24. 9. 1962, † 20. 1. 2004.
- Jože Klemen**, LD Jošt, Kranj, * 6. 5. 1922, † 14. 2. 2004.
- Alojz Krivec**, LD Solčava, * 10. 5. 1929, † 16. 3. 2004.
- Đuro Ratković**, LD Moravče, * 23. 3. 1946, † 29. 10. 2003.
- Franč Grdina**, LD Borovnica, * 31. 8. 1925, † 16. 2. 2004.
- Bogo Germovšek**, LD Moravče, * 30. 6. 1929, † 24. 2. 2004.
- Janez Barlič**, LD Trojane, Ožbolt, * 12. 5. 1919, † 11. 2. 2004.
- Rand Krašovec**, LD Trojane, Ožbolt, * 9. 10. 1929, † 9. 2. 2004.
- Stane Grgič**, LD Komenda, * 17. 7. 1924, † 18. 1. 2004.
- Franč Tivadar**, LD Komenda, * 7. 6. 1934, † 22. 1. 2004.
- Franč Accetto**, LD Brdo, * 7. 12. 1930, † 31. 1. 2004.
- Franč Šček**, LD Tabor, Erzelj, * 29. 7. 1927, † 7. 3. 2004.
- Peter Ramšak**, LD Orlica, Vuhred, * 14. 12. 1940, † 30. 11. 2003.
- Franč Svetec**, LD Dravograd, * 13. 3. 1925, † 24. 11. 2003.
- Franč Starc**, LD Sodražica, * 6. 6. 1925, † 6. 3. 2004.
- Vinko Kozlevčar**, LD Višnja Gora, * 21. 3. 1926, † 25. 2. 2004.
- Stanko Bračič**, LD Jože Lacko, Ptuj, * 24. 4. 1933, † 3. 8. 2003.

Umrlim časten spomin!

Vzgoja mladega psa ptičarja - temelj poznejše vsestranske uporabnosti

V slovenski lovsko-kinološki literaturi je bilo o vzgoji mladega lovskega psa ptičarja doslej objavljenih zelo malo člankov. Tako kot sicer v življenju se tudi pri lovu in lovski kinologiji mnoga načela, ki so bila zakoreninjena dolga desetletja, pod težo novih spoznanj spreminjajo in prilagajajo. Pri vzgoji, šolanju in vodenju lovskega psa je dolgo prevladovalo mnenje, da se s psom v njegovem prvem letu življenja sploh ni treba kaj dosti ukvarjati. V tem času naj bi psu omogočili le »svobodno življenje« in naj ga ne bi obremenjevali s kakršno koli vzgojo in posledičnim učenjem. Takšno gledanje na problematiko vzgoje in šolanja lovskega psa mnogokrat vodi do poznejšega učenja s fizično prisilo in kaznovanjem. Izkušeni vodniki bodo sicer uspešno izšolali tudi psa, ki v svojem mladostnem obdobju ni bil deležen posebne vzgoje. Mnogo psov v tem obdobju namreč pridobi navade, ki so v nasprotju z našimi hotenji in željami. Za manj izkušene vodnike je to lahko zelo velik problem, saj psa preprosto ne obvladajo več. Največkrat tiči vzrok v tem, da je pes v družini, kjer prebiva, prevzel vlogo »vodje krdela« oziroma, med vodnikom in psom ni vzpostavljene prave povezave. Ker vodnik ne ve, kako bi stanje spremenil, nastajajo stalni nesporazumi in včasih tudi grobo ravnanje s psom. V takem primeru je najbolje, da se vodnik s svojim psom udeleži tečaja za vodnike lovskega psov. Izkušeni inštruktorji mu bodo pomagali, da bo s svojim psom vzpostavil pravi odnos ter ga tudi primerno izšolal. O tečajih na tem mestu sicer ne bom pisal, so pa vsekakor zelo priporočljivi in koristni tako za vodnike, ki imajo s svojim psom težave oziroma ne vedo, kako bi psa izšolali, kakor tudi za vse druge bolj ali manj izkušene vodnike in njihove pse.

Vzgoja mladega ptičarja naj bo le predpriprava za poznejše »resno« šolanje. Vzgoja in šolanje sta sicer dva procesa, ki pa si sledita eden za drugim in sta tesno povezana. Za vzgojo bi lahko rekli, da je neke vrste šola-

nje, ki pa je prilagojeno telesnim in psihičnim sposobnostim mladega psa. Za razliko od šolanja, ki temelji tudi na občasnih prisilnih, je vzgoja proces, v katerem mlademu lovskega psu določimo njegovo mesto v »družinskem krdelu«. Hkrati ga usmerimo v dejavnosti, ki bodo pozneje povezane z njegovo vsestransko uporabnostjo. Vse to počnemo na način, ki je za mladiča prijeten in zabaven, tako da bo vse dejavnosti opravljal z veseljem. Če bo mlad pes v svojem mladostnem obdobju deležen pravilne vzgoje, bo tudi prehod na poznejše šolanje veliko lažji in uspešnejši. Vaje, ki se jih bo v tem obdobju naučil »mimogrede«, bomo v času šolanja samo še stopnjevali in utrjevali. Pes v nobenem drugem obdobju življenja ne shranjuje doživetih vtisov in izkušenj tako intenzivno, kot ravno v obdobju vzgoje. Zato nekateri mladega psa v tem obdobju primerjajo s suho gobo, ki se potem, ko jo vržemo v vodo, dodobra napije le-te. To še posebno velja za starostno obdobje od 3. do 16. tedna starosti.

Hierarhija v »pasjem krdelu«

Kdo izmed lovcev si ne želi imeti ubogljivega psa? Vprašanje, ki se pri tem postavlja samo po sebi, je, kako to doseči? Psi so sicer po svojem značaju lahko zelo različni. Zato je treba tako vzgojo in še posebno šolanje prilagoditi vsakemu posameznemu psu. Vsi psi pa imajo eno skupno lastnost: to je življenje v krdelu. Ker naš pes ne živi v divjini, je zanj družina ljudi, kjer živi, njegovo »krdelo«. Prvo pravilo, ki bi ga morali dosledno upoštevati, je, da prevzamemo vlogo vodje »pasjega krdela« takoj, ko mladič pride v novi dom. Vedeti moramo, da je pes edina domača žival, ki je človeka sprejela v svojo socialno hierarhijo. V takšnem krdelnem redu sodi pes prav na dno in nad njim morajo biti vsi družinski člani, od staršev do otrok. Marsikdo bo ob tem pomislil, da bo pes zaradi svojega nizkega položaja v »družinski hierarhiji« trpel, a ni tako. Tak pes se bo počutil veliko bolje kot pa pes, ki je v »pasjem krdelu« zaradi naše nedoslednosti uvrščen (rangiran) enkrat viš-

Čim več pozitivnih stikov z uplenjeno divjadjo ...

je, drugič pa nižje. Nizek položaj v krdelnem redu tudi ne bo vplival na njegove delovne zmogljivosti in ubogljivost, ampak prav nasprotno. Lahko pa »visoko rangirani psi« povzročijo precej skrbi in slabe volje. Kar pomislimo na številne lovske pse, ki takoj, ko jih vodniki odpnejo s povodca, oddivjajo naprej po lovišču, gluhi in slepi za vse vodnikove pozive in prošnje. Dokler vsega ne prevohajo in preiščejo, se le redko vrnejo nazaj. Velikokrat takšni psi tudi vlečejo vodnika na povodcu, agresivno čuvajo hrano in ležišče ter izsiljujejo vodnikovo pozornost. Kje je vzrok za takšno vedenje? Pes je preprosto prevzel vlogo »vodje krdela«. V naravi je v volčjem krdelu naloga vodje, da pregleduje okolico, varuje krdelo in ga vodi. Prav to so stvari, ki jih počne marsikateri pes. S pravilno vzgojo bomo mlademu psu olajšali poznejše življenje, nam pa prihranili marsikatero nevšečnost. Tak pes nas bo spoštoval, nam zaupal, hkrati pa se bo počutil tudi varnega.

Čim več pozitivnih stikov

Z mladim ptičarjem se moramo začeti ukvarjati takoj, ko ga pripeljemo domov. Ne zanašajmo se na poznejše obdobje, saj bo mladič v tem času lahko pridobil nezaželene navade, ki jih bomo pozneje težko odpravili. Hkrati, ko se vodnik ukvarja z mladim psom, se med njima ustvarja povezava (vez), ki je izredno pomembna za poznejše delo v lovišču. Psa ptičarja uporabljamo pri različnih oblikah lova, in sicer tako na polju, v vodi in gozdu, pri delu pred strelom in po njem. Svojega vodnika lahko spremlja v lovišču vse leto. Pravilno izšolan in voden ptičar je uporaben praktično pri vseh oblikah lova. **Obdobje vzgoje**

mladega lovskega psa traja približno do 6. meseca starosti. Nekateri avtorji to obdobje podaljšujejo do 7. oziroma 8. meseca. Eden od bistvenih dejavnikov pravočasne in pravilne vzgoje je v tem, da mlademu ptičarju omogočimo spoznati najrazličnejše dejavnosti, ki jih bo pozneje izvajal, hkrati pa tudi različna okolja, kar pomeni, da ga moramo stalno jemati s seboj v lovišče, naseljene kraje ipd. Ker vemo, da socializacija pri mlademu psu poteka približno do 16. tedna starosti, je treba v tem času psičku omogočiti čim več stikov, in sicer tako z ljudmi, drugimi mladiči in odraslimi psi (socializiranimi) ter drugimi domačimi živalmi. Taki stiki morajo biti pozitivni. Vse, kar pes v tem obdobju spozna in doživi, se shrani v njegovi zavesti. Lahko bi rekli, da pomeni **socializacija**, ki je del vzgoje, vključitev psa v družbo. Stvari, ki jih bomo v tem času zamudili, bomo pozneje zelo težko nadomestili. Mlad ptičar mora v času vzgoje spoznati vso divjad (uplenjeno), s katero se bo srečal pozneje. Izkoristimo vsako priložnost, da mu omogočimo stik z najrazličnejšo uplenjeno malo in veliko divjadjo. Ločitev mladiča od matere in drugih mladičev v leglu je zanj hud stres. Prav zato mu moramo predvsem v prvih dneh in tednih nameniti zelo veliko časa. Tako se bo mladič na nas tudi zelo navezal.

Bivanje v pesjaku ali v hiši

Mlad pes potrebuje veliko gibanja, vendar tudi počitek in mir. Če so še pred nekaj desetletji tudi največji ptičarski strokovnjaki, npr. dr. **Carl Tabel**, zagovarjali stališče, naj bo mlad lovski pes nastanjen le v pesjaku, kar naj bi ugodno vplivalo na njegove delovne zmogljivosti, pa

so dandanes spoznanja o tem nekoliko drugačna. Stalen stik z vodnikom in člani njegove družine povečuje njegovo inteligenco in hkrati krepi razumevanje vodnikovih ukazov in hotenj. Zato morajo biti tudi mladiči, ki prebivajo v pesjaku, vsaj nekaj ur na dan v stiku z vodnikom in člani družine. Kot zelo dober kompromis mnogi predlagajo **kombinirano bivanje psa tako v pesjaku kot v hiši**. Ob tem »večnem vprašanju« pa pogosto opažam, in to predvsem na tekmovalnih, da najvišja mesta dosega prav psi, ki poznajo pesjak bolj od zunaj kot z njegove notranje strani (čeprav ta stoji na vrtu) oziroma v njem prebivajo le občasno. Takí psi so v stalnem stiku s svojim vodnikom, če pa njega ni doma, so z njim s člani njegove družine.

Odpoklic in vaja »sedi«

Mladega ptičarja lahko začnemo učiti odpoklic takoj prve dni po prihodu v novi dom. Glede na to, da ga takrat hranimo še štirikrat na dan, lahko vsak obrok s pridom izkoristimo za učenje. Idealno je, če imamo vrt, na katerem je psiček v času hranjenja spuščeni. Skriti za vogalom hiše ga pokličemo po imenu in hkrati dvakrat kratko zapiskamo na piščalko. Nato se mu pokažemo s posodico hrane v rokah. Mladič bo veselo pritekel k nam. Vztrajajmo, da se pred nami usede, nato pa ga izdatno pohvalimo in mu ponudimo obrok priljubljene hrane. Ko tako vadimo dan za dnem, bo mladič vsakič, ko bo zaslišal svoje ime in dvakratni pisk piščalke, veselo pritekel k nam, saj bo vedel, da ga čaka polna skleda hrane. Pri mlademu psu ne smemo skopariti s pohvalo, včasih je treba pri tem celo malce pretiravati. Kli-

Pri odpoklicu ne skoparimo s pohvalo in nagrado.

Vaja »sedi«

canje psička po imenu vse bolj opuščamo, tako da ga naposled pokličemo samo še s pomočjo dveh kratkih, ostrih piskov s piščalko. Odpoklic bo mladiču prešel v »meso in kri«, kot radi rečemo. Tako kot vse druge vaje tudi to vadimo tako doma kot v lovišču. Ko smo z njim na sprehodu, ga občasno, potem ko se od nas oddalji, pokličemo z dvakratnim piskom piščalke. Če ne

pride takoj, stečemo v nasprotno smer in psiček bo pritekel za nami. Na povelje »sedi«, naj se usede, nato pa naj sledita izdatna pohvala in nagrada v obliki priboljška. Nato mu zopet dovolimo, da steče od nas, vendar naj to stori šele na naš ukaz. Priporočljivo je, da imamo priboljške vedno v žepu, in to vsakič, ko smo s psom v stiku. Pes bo postal na nas tudi bolj pozoren. Priboljšek in pohvalo uporabimo v pravem trenutku, ko psiček res opravi, kar zahtevamo od njega. Pri tem moramo biti dosledni! Ne smemo se zadovoljiti s polovičarskim delom, saj se nam bo to pozneje trpko maščevalo.

Hoja ob nogi

Potem, ko smo mu po tednu ali dveh nadeli prvo mehko usnjeno ovratnico in se je nanjo že navadil ter smo ga tudi že pripeli na povodec, lahko z mladičkom začnemo z vajo »hoja ob nogi«. Nekateri avtorji na začetku priporočajo uporabo priboljška, ki ga sklonjeni držimo v desni roki in z njim vodimo mladiča, ki ni navezan na jermenu,

Hoja ob nogi

ob naši levi nogi. Hoje ob nogi učimo mladiča takrat, ko je po dnevnem sprehodu že utrujen. Vztrajamo, da hodi ob naši levi nogi, pri tem pa ga stalno hvalimo in občasno nagradimo. Eden od načinov, s katerim učimo mladiča hoje ob nogi na povodcu, je tudi, da se vsakič, ko mladič vleče na povodcu, zaustavimo. Ko psiček spet lepo stoji ob naši levi nogi, pot nadaljujemo, ob ponovnem vlečenju pa se zopet zaustavimo. Pri tej starosti od njega še ne smemo pričakovati in zahtevati popolne vodljivosti na jermenu, kaj šele hojo prosto ob nogi, s katero začnemo šele v času šolanja, saj se pri tej vaji naglica ponavadi ne izkaže najbolje.

Vožnja z avtomobilom

V času vzgoje je treba mladega psa privaditi tudi na vožnjo z

Vožnja z avtomobilom

avtomobilom, s čimer pa navadno ni večjih težav. Psi avto hitro povežejo s prijetnim sprehodom in komaj čakajo, da jim odpremo vrata. Pes naj ima v avtomobilu svoj stalen prostor. Vstopanje in izstopanje iz avtomobila naj mu bo dovoljeno le na naš ukaz.

Saša Volarič
(se nadaljuje)

Vse foto: S. Volarič

V naslednji številki bomo spoznali, kako pri psičku vzpodbudimo nagon po plenu in zasnove za prinašanje.

Odziv slabši od pričakovani

Iskanje ranjene divjadi v letu 2003

Leto 2003 je bilo že 11. leto, od kar načrtno spremljamo delo psov in vodnikov v delu po naravnih krvnih sledovih. Delovna skupina za spremljanje praktičnega dela psov in vodnikov, ki deluje v okvirju **Komisije za lovsko kinologijo pri Lovski zvezi Slovenije**, že od leta 1991 zbira podatke o iskanju ranjene (obstreljene) parkljaste divjadi in medveda za celotno območje Slovenije. Podatke o svojem delu na terenu nam posredujejo iskalci obstreljene divjadi, ki upoštevajo napotke, pridobljene

s svojimi izkušnjami, in navodila v *Dnevniku vodnika krvosledca*, ki ga je oblikovala in izdala Komisija za lovsko kinologijo pri LZS v sodelovanju z izkušenimi vodniki in iskalcii obstreljene divjadi. Podatke iz vrtnih Dnevnikov Delovna skupina za spremljanje te dejavnosti vnese v svojo bazo podatkov, knjižice pa, opremljene s pripombami, vrne iskalcu. Le-ti pripombe komisije, zapisane v Dnevnik, upoštevajo pri izpolnjevanju podatkov iskanj v tekočem letu.

Komisija za lovsko kinologijo

pri LZS v okviru programa izobraževanja že vrsto let organizira tečaj za lovce vodnike lovskih psov, ki želijo sebe in svoje pse izpopolniti tudi v večinih dela po krvnem sledu. V večini se med iskalcii že pojavljajo tečajniki, ki so uspešno opravili tudi zaključni izpit s tega področja, seveda pa so med njimi že stari izkušeni vodniki psov. Po ugotovitvah je v okviru naše izobraževalne akcije doslej sodelovalo že 265 lovcev vodnikov. Na vsakoletno izobraževanje v krvosledništvu, ki je vsako leto na Mašunu, pa se prijavljajo vedno novi in novi vodniki s svojimi psi. Delovna skupina tako dopolnjuje svoje evidence z novimi vodniki pa tudi s spremembami, ki se pojavijo med psi, ki imajo opravljeno preizkušnjo po krvnem sledu.

Izkušeni vodniki psov krvosledcev (v širšem pomenu besede) nesebično priskočijo na pomoč lovcem, ki so dolžni poskrbeti za iskanje obstreljene divjadi pa tudi za kontrolne preglede strela po strelu s kroglo na veliko divjad. Imena izkušenih lovcev so vsako leto objavljena v majski ali junijski številki Lovca pa tudi v vsakoletni obširnejši analizi (brošuri, ki jo izda komisija). Izbor iskalcev, ki so objavljeni v Lovcu, temelji predvsem na izkazanih izkušnjah in pripravljenosti iskalcev, da priskočijo na pomoč pri sledenju oz. kontroli nastrela. Komisija upošteva kraj (geografsko regijo), od koder nek iskalce izhaja, in skuša zato enakomerno porazdeliti iskalce po posameznih območjih. Tak izbor pa od iskanja seveda ne izključuje drugih iskalcev, ki izpolnjujejo vse pogoje, določene s pravili za uporabo psov v loviščih. **Presoja** o izboru je prepuščena dogovoru v posamezni lovski organizaciji – družini, vendar glede na dejansko usposobljenost lovcev in njihovih psov, torej pod pogojem, da so psi ustrezno preizkušeni za delo po krvnem sledu in tudi vodniki večji opravila. Želimo le, da o svojih iskanjih redno poročajo naši delovni skupini. Dnevnike vodnika krvosledca, kamor vodniki beležijo iskanja, lahko na zahtevo posameznika ali lovske organizacije dobite na naslovu delovni skupine (Lovska zveza Slovenije, Župančičeva 9, Ljubljana).

V minulem letu je bilo evidentiranih ali bolje rečeno sporočenih **1.319 iskanj**, od tega **453 kontrolnih** pregledov nastrela. Kontrolni pregledi so bili uspešni v 106 primerih, kar je **23,4 %**. Rezultat povsem opravičuje predpis o **obvezni kontroli vseh domnevno »zgrešenih« strelav** na veliko parkljasto divjad in medveda. Podrobnejše rezultate lahko razberete iz **preglednice 1**.

Preglednica 1:

Število in uspešnost pri iskanju obstreljene divjadi v letu 2003 (po vrstah)

Vrsta divjadi	RU	RN	KU	KN	SU	SN	% SU/SN	Skupaj	Delež
SRNJAK	172	62	35	57	207	219	48,6	426	32,3
SRNA	86	26	13	39	99	65	60,4	164	12,4
MLADIČ	46	20	10	54	56	74	43,1	130	9,9
JELEN	37	12	3	30	40	42	48,8	82	6,2
KOŠUTA	12	6	6	8	18	14	26,1	23	2,4
TELE	14	11	3	19	17	30	36,2	47	3,6
GAMS	20	7	9	44	29	51	36,3	80	6,3
MUFLON	5	4	1	12	6	17	26,1	23	1,7
D. PRAŠIČ	126	90	25	81	151	171	46,9	322	24,4
MEDVED	4	2	0	3	4	5	44,49	9	0,7
DAMJAK	1	2	1	0	2	2	50,0	4	0,3
Skupaj:	523	243	106	347	629	690	47,7	1319	

Pomen posameznih oznak v preglednici:

RU – ranjena divjad – uspešno iskanje

RN – ranjena divjad – neuspešno iskanje

KU – kontrolno iskanje domnevnega zgrešenega strela, po katerem je bila najdena divjad

KN – kontrolno iskanje domnevnega zgrešenega strela, po kateremu ni bila najdena divjad

SU – skupno število RU + KU

SN – skupno število RN + KN

Preglednica 2:

Vrednost najdene divjadi

Vrsta divjadi	Najdeno (število)	Povprečna teža (kg)	Skupna teža	Odkupna cena (sit)	Vrednost (sit)
Srnjak	207	18	3726	720	2.682.720
Srna	99	14	1386	720	997.920
Mladič	56	9	504	720	362.880
Jelen	40	120	4800	500	2.400.000
Košuta	18	65	1170	500	585.000
Tele	17	45	765	580	443.700
Gams	29	20	580	700	406.000
Muflon	6	22	132	500	66.000
Divji prašič	151	55	8305	450	3.737.250
Damjak	2	45	90	500	45.000
Medved	4	120	480	2000	960.000
Skupaj:					12.686.470

Preglednica 3:

Primerjava dosedanjih analiz (po letih) glede na posredovane podatke vodnikov krvosledcev

Leto	Število evidentiranih iskalcev	Število evidentiranih iskanj	Število najdene divjadi	Uspešnost iskanj (%)
1992	48	386	234	60,62
1993	48	591	347	58,71
1994	67	736	456	61,96
1995	72	823	448	54,43
1996	84	824	455	55,22
1997	125	1040	624	60,00
1998	145	1246	666	53,45
1999	124	1250	681	54,50
2000	97	1197	635	53,86
2001	86	1159	606	52,30
2002	101	1363	719	52,75
2003	104	1319	629	47,70

Podatke, vnesene v preglednico 2, ponazarjajo grafi.

V preglednici 2 so obdelani podatki, vrednosti najdene divjadi (brez trofejev), kar je osnova za oceno povprečne teže posamezne divjadi in odkupne cene, po kateri so odkupovali meso divjadi v letu 2003.

V preglednici je zajeta tudi divjad, ki je bila najdena po trkih v prometu in največkrat ni primerna za odkup. Po naših podatkih je bilo lani v 28 takšnih primerih treba divjad iskati s psom in je bila uspešno najdena v 19-ih primerih.

V primerjavi z letom 2002 je bilo lani opazno zmanjšanje števila iskanj, čeprav smo realno pričakovali povečano število ob dejstvu, da je začel veljati predpis o obveznem pregledu

strelav na veliko parkljesto divjad in medveda. Vzrok za takšno stanje delovni skupini ni znan, saj smo vse iskalce vljudno prosili, naj nam posredujejo podatke o iskanjih še pred koncem lovne sezone (poziv je bil objavljen v 12. lanski številki Lovca). Iz preglednice 3 je razvidna udeležba vodnikov, ki so poslali podatke o iskanjih od začetka načrtnega spremljanja dejavnosti do leta 2003.

Število najdene divjadi se je v primerjavi z letom poprej zmanjšalo, in to zaradi povečanega števila kontrolnih iskanj, ki so všteta v skupni rezultat uspešnosti in tudi zmanjšanja števila iskanj v primerih ranjene divja-

Graf št. 3: Število iskanj v letih

di, kar se ugotavlja z natančnim pregledom nastrela oz. z ugotovljenimi znaki obstrelitve na nastrelu pa tudi po opisu obnašanja divjadi takoj po strelu. To trditev potrjuje graf, ki predstavlja število iskalcev divjadi, ki so se odzvali pozivu, ki je bil objavljen v decembrski številki Lovca. Evidentirano število iskalcev pa je manjše kot leta 2002, ko je bilo posredovanih 1.363 podatkov o iskanjih, in to od 101 lovca iskalca.

Sklepne misli

Če smo lani ob predstavitvi analize iskanj v letu 2002 zapisali zelo spodbuden naslov, in sicer *Razveseljujejo spodbudnejši rezultati*, žal letos tega ne moremo storiti, saj so se naša pričakovanja izjalovila. Pričakovali smo povečanje števila sporočenih iskanj glede na dejstvo, da nas zavezujejo določila Za-

kona o zaščiti živali in Pravilnika o uporabi lovskih psov v loviščih, ki so tudi vključena v besedilo novega Zakona o divjadi in lovstvu, ki bo začel veljati konec maja, pa tega žal nismo dočakali. Vzrok za tako slab odziv lovcev iskalcev nam ni znan, opazili pa smo tudi, da se na naš poziv ni odzvalo veliko lanskih poročevalcev, za katere vemo, da niso prenehali z iskanjem. Kljub temu naj bo sklep tega prispevka zahvala vodnikom krvosledcev, ki so s svojim sodelovanjem prispevali k predstavljenim rezultatom, drugim pa naj bodo v kritiko in spodbudo, da se bodo ob koncu letošnje lovske sezone odzvali tudi s svojimi poročili.

Za Delovno skupino za spremljanje dela psov in vodnikov v delu po krvnem sledu - Marko ŽIGON

Graf 1: Število iskalcev

Graf 2: Število najdene divjadi

Podobno kot v minulih letih je tudi tokrat neposredno pred začetkom lovske sezone na strani 323 objavljen seznam vodnikov krvosledcev, ki so pripravljene nuditi pomoč pri iskanju obstreljene divjadi. V seznamu so uvrščeni vodniki, ki:

- imajo pse, uradno preizkušene v delu po umetnem krvnem sledu
- so pripravljene iskati tudi zunaj meja svoje lovske organizacije
- so z doseženimi rezultati v minul(ih)em let(ih)u potrdili primernost psa in sebe za tovrstno delo
- so večinoma dosegljivi tudi v dopoldanskem času
- so soglašali z javno objavo njihovih osebnih podatkov.

Ker je objava podatkov o ustreznih vodnikih tudi prostorsko omejena, smo pri pripravi seznama, v okviru razpoložljivih informacij, poskušali zagotoviti predvsem enakomerno zastopanost vodnikov po posameznih LGO. Seveda se vsi, ki potrebujejo pomoč vodnika krvosledca, lahko obrnete tudi na druge vodnike znotraj svoje ali sosednje lovske organizacije, ki pa morajo imeti ustrezno preizkušenega lovskega psa za delo po krvnem sledu.

POŠLJITE NAM SVOJE POBUDE

Vodnike psov, ki so usposobljeni za delo po KS, in druge zainteresirane obveščamo, da lahko svoje predloge in pobude, s katerimi bi prispevali k izboljšanju razmer na področju krvosledništva, naslovite na Komisijo za lovsko kinologijo pri LZS, Župancičeva 9, 1000 LJUBLJANA, za informacije pa lahko pokličete tudi na tel. številko: (01) 241-09-16.

Pomoč pri iskanju obstreljene divjadi vam nudijo:

Vodnik psa, usposobljenega za delo po krvnem sledu, je **upravičen do povračila naslednjih stroškov:**
stroškov prevoza oz. kilometrine – po splošno veljavnem ceniku (povrne jih lovska organizacija) in
izplačila dnevnice – po veljavnem ceniku (povrne jo lovska organizacija) in
nagrade za uspešno iskanje (to pa je prepuščeno uplenitelju oz. lovski organizaciji, ki upravlja lovišče); sklep IO LZS – 30. 6. 1998.

1. LETONJA Peter
Maistrova 35
2250 – PTUJ
T. d.: (02) 779-26-41
GSM: 050-650-442

2. RAKUŠA Rudi
Žunkovičeva 1
2250 – Ptuj
T. d.: (02) 782-30-31
GSM: 041-736-046

3. SVENŠEK Viktor
Zakl 30/C
2286 – ZAKL
T. d.: (02)-768-15-81
GSM: 031-459-032

4. MUMEL Srečo
Rdeči breg 2/D
2344 – LOVRENC
na POHORJU
T. d.: (02) 675-46-51
GSM: 041-429-112

5. DEBERŠEK Bojan
Podgorska 83
2380 – SLOVENJ GRADEC
T. d.: (02) 884-22-07
GSM: 041-343-373

6. BREZOVŠEK Zdravko
Šmartno na Pohorju 40
2315 - ŠMARTNO na
POHORJU
T. d.: (02) 803-42-11
GSM: 041-736-988

7. POTOČNIK Jože
Topla 2
2393 ČRNA na KOROŠKEM
T. d.: (02) 823-83-59
GSM: 041-473-296

8. VERKO Franc
Topoliščica 125
3326 TOPOLIŠČICA
T. d. 589-21-11
GSM 041-283-080

9. ŠUMAK Janez
Letuš 11/B
3227 ŠMARTNO ob PAKI
T. d.: (03) 588-54-06
GSM: 041-685-664

10. ZUPAN Štefan
Zg. Jezersko 102
4206 – ZGORNJE JEZER-
SKO
T. d.: (04) 254-12-48
GSM: 041-289-336

11. FERJAN Janko
Triglavka 7
4260- BLEED
T. d.: (04) 574-42-50
GSM: 041-600-391

12. KLEMENČIČ Borut
Stara Loka 72/A
4220 ŠKOFJA LOKA
T. d.: (04) 512-49-49
GSM: 031-627-572

13. UDIR Janez
Kamna Gorica 91
4246 KAMNA GORICA
T. d.: (04) 533-64-37
GSM: 031-742-481

14. MLAKAR Alojz
Suška pot 49
4220 ŠKOFJA LOKA
T. d.: (04)-513-74-41
GSM: 031-647-511

15. MRAKIČ Vojko
Mala vas 45
5230 BOVEC
T. d.: (05) 388-67-06
GSM: 041-769-135

16. LEBAN Ivo
Volče 94
5220 TOLMIN
T. d.: (05) 388-25-96
GSM 041-695-660

17. OKROGLIČ Vojko
Erjavčeva 11/A
5000 NOVA GORICA
T. d.: (05) 302-24-25
GSM: 041-503-626

18. RUSTJA Marjan
Idrijska 17
5270 AJDOVŠČINA
T. d.: (05) 366-17-74
GSM: 041-728-476

19. PAGON Jure
Godovič 118
5280 IDRIJA
T. d.: (05)374-70-61
GSM: 041-693-801

20. KLANČAR Miro
Križ 268
6210 SEŽANA
T. d.: (05) 764-05-46
GSM: 041-675-835

21. MAHNE Jože
Bač pri Materiji 9/A
6242 MATERIJA
T. d.: (05) 687-41-17
GSM: 031-575-880

22. PAVLOVIČ Bogdan
Palčje 2
6257 PIVKA
T. d.: (05) 757-80-32
GSM: 041-382-471

23. DOLENC Boris
Petelinje 89
6257 PIVKA
T. d.: (05) 757-14-03
GSM: 041-807-224

24. VUKOVIČ Miloslav
Kidričeva 14
1330 KOČEVJE
T. d.: (01) 895-20-28
GSM: 041-487-332

25. RUPAR Andrej
Begunje pri Cerknici 80
1382 BEGUNJE pri CERKNICI
T. d.: (01) 705-62-51
GSM: 031-866-400

26. OICLJ Ciril
Stari Log 1
1332 STARA CERKEV
T. d.: (01) 894-50-11
GSM: 041-392-802

27. BURAZER Tomaž
Zadružna 7
8340 ČRNOMELJ
T. d.: (07) 305-12-58
GSM: 041-544-002

28. SRPČIČ Janez
Cerklje 2
8263 CERKLJE ob KRKI
GSM: 041-984-831

29. PAVČNIK Tomaž
Log 1
1430 HRASTNIK
T. d.: (03) 564-43-27
GSM: 040-801-846

30. PETELINC Jože ml.
Sela 120
8257 DOBOVA
T. d.: (07) 496-70-15
GSM: 041-597-644

31. CIZEJ Matjaž
Škocjan 58
8275 ŠKOCJAN
T. d.: (07) 307-70-17
GSM: 041-657-531

32. GERDIN Marko
Čatež 14
8212 VELIKA LOKA
T. d.: (07) 348-92-06
GSM: 041-987-280

33. LEGAN Slavko
Dolenji Ajdovec 9
8361 DVOR pri ŽUŽEM-
BERKU

T. d.: (07) 308-84-62
GSM: 041-514-216

34. DRNOVŠEK Alojz
C. IX. avgusta 81
1410 ZAGORJE ob SAVI
T. d.: (03) 566-15-37
GSM: 031-270-148

35. PLANKAR Jože
Bojanji Vrh 16
1295 IVANČNA GORICA
T. d.: (01) 788-73-15
GSM: 031-461-549

36. SEŠEL Štefan
Mali Vrh 34
1293 ŠMARJE SAP
T. d.: (01) 787-50-56
GSM: 041-508-921

37. BOŽIČ Branko
Strahomer 34
1292 IG pri LJUBLJANI
T. d.: (01) 286-26-75
GSM: 031-419-149

38. SERŠEN Jože
Mlinska 20
9224 TURNIŠČE
T. d.: (02) 572-10-57
GSM: 041 309-582

39. GABOR Anton
Mostje 93
9220 LENDAVALA
T. d.: (02) 577-14-82
GSM: 031-551-646

40. ZABUKOVEC Andrej
Na Pesku 46
1317 SODRAŽICA
T. d.: (01) 836-67-10
GSM: 041-704-836

41. KOSMAČ Zdravko
Hotavlje 20 A
4224 GORENJA VAS
T. d.: (04)518-27-44
GSM: 040-889-839

Risba: H. Zeiler

Predvidena legla lovskih psov

Lovski terierji (SLRLt):
O: 5/1, m: 5/1, 5. 5., Janez Šošterič, Kladje nad Blanco 26, 8283 Blanca.
O: 4/1, m: 5/11, 1. 4., Niko Mrak, Pot v Trnje 32, 5281 Sp. Idrija.
O: 5/1, m: 5/1, 17. 4., Darko Pungersič, Vinji Vrh 8/b, 8220 Šmarješke Toplice.

Res. jazbečarji (SLRJR):
O: 5/1, m: 4/1, 4. 5., Branko Tucovič, Kregarjeva 1, 8250 Brežice.

Brandel braki (SLRBrb):
O: 5/1, m: 5/1, 29. 4., Ciril Oiclj, Stari Log 1, 1332, Stara Cerkev.
O: 5/1, m: 5/1, 29. 4., Aleksander File, Radež 1/a, 1434 Loka pri Zidanem Mostu.
O: 5/1, m: 5/1, 5. 5., Harij Bogataj, Ul. Ivana Suliča 11, 5290 Šempeter.

Istr. kdl. goniči (SLRGIk):
O: 5/1, m: 5/1, 4. 5., Dušan Simčič, Hum 38, 5211 Kojško.

Posavski goniči (SLRGp):
O: 5/1, m: 4/1, 22. 4., Anton Resnik, Mali Jelenik 7, 1223 Blagovica.

Planinski goniči (SLRGpl):
O: 4/1, m: 5/1, 14. 4., Miroslav Artič, Trlično 9, 3252 Rogatec.

Beagli (SLRBig):
O: 5/1, m: 5/1, 12. 4., Bojan, Rok Deberšek, Podgorska 83, 2380 Slovenj Gradec.

Hanovrski barvarji (SLRHb):
O: 5/B, 4/11, 15. 5., Jože Hodnik, Ob Belci 2, 4264 Bohinjska Bistrica.

Bavarski barvarji (SLRBb):
O: 4/1, m: 4/11, 17. 4., Igor Humar, Pod gradom 7, 5220 Tolmin.

Brak-jazbečarji (SLRBj):
O: 5/1, m: 4/1, 10. 2., Stane Jarm, Dol. Praproče 6, 8212 Velika Loka.

O: 5/1, m: 4/1, 16. 4., Anton Česnik, Onek 2, 1330 Kočevje.
O: 5/11, m: 5/11, 21. 3., Franc Kogovšek, Velika Loka 43, 1290 Grosuplje.
O: 4/11, m: 5/1, 14. 5., Franc Kogovšek, Velika Loka 43, 1290 Grosuplje.
O: tuj plemenjak, m: 4/1, 20. 4., Dušan Gregorič, Vrtna ul. 7, 8340 Črnomelj.
O: 5/1, m: 4/11, 10. 5., Jože Bešter, Rovte 11, 4244 Podnart.
O: 5/11, m: 5/11, 2. 5., Jože Suštar, Strmec 10, 1273 Dole pri Litiji.
O: 5/1, m: 5/11, 11. 4., Boris Zele, Pod Primožem 20/b, 6257 Pivka.
O: 5/1, m: 5/1, 5. 5., Tone Žulič, Oštrc 42, 8311 Kostanjevica na Krki.

Nemški ptičarji - žimavci (SLRNŽ):
O: 5/PZP 53+22 t., JZP 188 t., m: 4/PZP 54+20 t., JZP 192 t., 4. 5., Štefan Tivadar, Sevranska 27, 9233 Odranci.
O: tuj plemenjak, m: 5/ JZP 189 t., ŠPP II., 12. 5., Štefan Hoheger, Murski Črnci 53/c, 9251 Tišina.

Nem. kdl. ptičarji (SLRNkp):
O: I/PZP 46 t., JZP 166 t., m: II/PZP 45 t, ŠPP II. 195 t., 7. 4., Žarko Skomina, Prvačina 138, 5297 Prvačina.

Zlati prinašalci (SLRGR):
O: 5/11, m: 4/11, David Šurm, Tolminskega punta 2, 5220 Tolmin.
O: tuj plemenjak, m: 3/111, 14. 4.,

Ivan Drobnič, Podmolniška c. 89, 1261 Dobrunje.
O: 5/11, m: 4/11, 25. 4., Tilen Intihar, Agrokombinatna 74/a, 1129 Zalog.

Labradorci (SLRLR):
O: 4/1, m: 5/11, 26. 4., Bogo Žun, Fužine 5, 4224 Gorenja vas.
O: tuj plemenjak, m: 5/1, 17. 4., Nada Godec, Zofke Kukovič 21, 2204 Miklavž.

Gladkodlaki prinašalci (SLR-FCR):
O: 5/1., m: 5/1, 3. 5., Bojan Omahen, Taborska c. 39, 1290 Grosuplje.

Angl. koker španjeli (SLRKš):
O: 5/1, m: 5/11, 3. 4., Nevenka in Jože Markelj, Na bregu 8, 4282 Gozd Martuljek.

Špringer španjeli (SLRšš):
O: 5/1, m: 5/11, 8. 3., Pavel Štefin, Grabrijanova 2, 5271 Vipava.

Nemški prepeličarji (SLRPr):
Serci:
O: I/1, m: I/11, 28. 4., Slavko in Danica Vale, Kidričeva 11, 3270 Laško
O: I/11, m: II/11, 20. 4., Rudi Krapše, Pečke 43, 2321 Makole.
O: 5/1, m: 5/1, 4. 4., Anton Stritih, Ročevnica 41, 4290 Tržič.
O: 5/1, m: 5/1, 10. 4., Radovan Žigon, Sp. Škofije 70/c, 6281 Škofije.

Ljubljana, 6. 4. 2004
Kinološka zveza Slovenije

Mali oglasi

Prodaj trap puško Brno Super, kal. 12. Cena 80.000 sit. Tel.: 051/212-695.

Prodaj karabinko Mauser, kal. 8 x 57 IS, s str. daljnogledom Norconia 6 x 42 (fiksna montaža). Cena 100.000 sit. Tel.: 040/796-713.

Prodaj karabinko, kal. .30 - 06, s str. daljnogledom, **MK puško** s str. daljnogledom, **šibrenico**, kal. 16 - 16, in **revolver**, kal. .357 Mag. Tel.: 031/508-027.

Prodaj karabinko Blaser, mod. 93 Luxus /Holz, kal. 7 x 64, s str. daljnogledom PV - N 2,5 - 10 x 56 Švarovski, z osvetlitvijo križa. Tel.: 041/667-535.

Prodaj bokarico Super Brno, kal. 12/7 x 57 R, s str. daljnogledom Habicht - Swarovski 4 x 32 in menjalnimi cevmi 12/12 ter **šibrenico** CZ, kal. 16 - 16. Tel.: 041/608-957, popolne.

Prodaj električnega pastirja, primerne za zaščito pred divjadjo (cena 20.000 sit) ter **avtomatski krmilnik** (cena 50.000 sit). Tel.: 041/537-967.

Prodaj karabinko, kal. .243 Win., s str. daljnogledom 6,5 x 50. Tel.: 041/520-268.

Prodaj tricevko Suhl, kal. 12 - 12/7 x 65 R, s str. daljnogledom 4 x 32 Swarovski. Tel.: 041/675-531.

Prodaj mladiče, nemške prepeličarje - serce. Mati: 5/1, oče: 5/1. Tel.: 041/837-745.

Kupim menjalne cevi, kal. 16/16, za češko kombinirko ZH-324. Tel.: 041/694-312.

Prodaj odlično ohranjene lovske puške: karabinko CZ M 75, kal. .22-250 Rem.; **rusko bokarico** IŽ 27, kal. 12/12; **MK puško** in **češko bokarico** ZH 321, kal. 16/16. Tel.: (01) 537-17-33.

Izdelujem gamsove čope (divji prašič, jelen, jazbec). Informacije po tel.: (04) 514-11-81 ali 041/819-231.

Gumbi iz jelenje roževine za lovske kroje in lovske jope. Izdeluje Anton Intihar, Kamnik pod Krimom 8/a, 1352 Preserje. Tel.: (01) 36-31-293.

Izdelam vam valilnice za ptice duplarice (več vrst). **Montiram tudi lovske trofeje** na podložne deščice iz naravnega lesa. Tel.: (01) 895-15-96.

Kupim knjige iz zbirke Zlatorogova knjižnica: Lovske

Anton Škulj (Ribnica): Lisica – praskanka na lužirani leseni ploskvi.

trofeje na Slovenskem; Lovčeva žena; Srnjad; Ocenjevanje mufonov in divjih prašičev v naravi; Moj pes. Tel.: (01) 232-82-29.

Prodaj polavtomatsko risanico H&K, kal. .223, in **češko bokarico**, kal. 16/7 x 57 R, obe s str. daljnogledom. Tel.: (07) 30-50-750.

V maju je mogoč ogled in rezervacija mladih nemških prepeličarjev – sercev. Oba starša sta vrhunska v delu, po zunanosti in tudi v delu po KS. Nova genska linija. Mladiče priporočam aktivnim lovcem in dobrim poznavalcem pasme. Informacije dopoldne po tel.: 041/444-873 in po 20. uri po tel.: (03) 734-03-05. Ogled legla je mogoč vsak dan po predhodnem dogovoru o vašem obisku.

Prodaj mlade resaste istrske gonice odličnih staršev. Stari so 2 meseca. Tel.: (05) 377-51-68 ali 041-856-387, Raspet.

Na voljo za paritev je brakjazbečar, jelenje rdeče barve, z odlično telesno oceno in naslovi CAC, CACIB, BOB, CACT ter preizkušen v delu po KS. Pes je odličen za lov na divje prašiče. Tel.: 041/209-012 ali 051/254-681.

Prodaj karabinko CZ, kal. .22 – 250, s str. daljnogledom Swarovski (Suhlova montaža) ter naboji. Tel.: 031/825-060.

Prodaj mladiče, nem. kdl. ptičarje. Mati: Felicija MCH. HR, 2 x CAC, C, CACIT I, CACT I, pokal sv. Huberta I.; oče: Champ von Jydebek: D I, S I., IKP I, VGP I, HD O. Tel.: 00385 98 1 826391.

Prodaj boroveljsko bokarico, kal. 16/7 x 57 R, s str. daljnogledom 6 x 42. Tel.: 041/ 657-322.

Prodaj nemško kdl. ptičarko, staro 3 mesece, potomko odličnih staršev (iz psarne Lovrenške). Tel.: (02) 790-17-31 ali 041/485-118, Viko Turk.

Prodaj risanico Mauser, kal. .308 Win. (7,62 x 51 mm), z avstrijsko cevjo, naprožilom in str. daljnogledom Swarovski 6 x 42 (Suhlova montaža) ter z rezbari-

Zaradi prehoda na sonaravnejše gospodarjenje z divjadjo prodamo več avtomatskih krmilnic **Herkules**. Krmilnice delujejo in so opremljene s fotocelicami. Tel.: (01) 24-10-910 vsak delovnik od 7. do 15. ure.

jo na kopitu (jelen). Tel.: 051/304-094.

Prodaj leglo nemških kdl. ptičarjev, odličnih, delovnih staršev. Poleženi so bili 1. 4. 2004. Tel.: (07) 49-13-312.

Prodaj puško Marlin – Lever Action, mod. 1894, kal. .44 Rem. Mag., s strelivom .44 Rem Mag. UMC in **češko kombinirko**, kal. 7 x 57 R/16, z menjalnimi cevmi 16/16. Puški sta izredno dobro ohranjeni in po ugodnih cenah. Tel.: 041/626-654.

Prodaj popolnoma nova vrhunska daljnogleda Kahles: strelni daljnogled 3 – 9 x 42 in dvogled 8 x 42. Tel.: 041/611-748, po 15. uri.

Prodaj gomolje sladkega krompirja – topinamburja, po enaki ceni kakor krompir. Tel.: 041/232-775.

Prodaj valilna jajca poljskih jerebic, fazanov in rac mlakaric. Tel.: 041/717-464.

Prodaj mladiča, nemškega kratkodlakega ptičarja, poleženega 8. 4. 2004, potomca odličnih delovnih staršev. Tel.: 031/483-167 ali (05) 30-13-026.

Prodaj boroveljsko bokarico (Borovnik), kal. 12/7 x 65 R, z menjalnimi cevmi 12/12 in montiranim str. daljnogledom 3 – 9 x 42. Mogoče vplačilo na dva obroka. Tel.: 041/763-789.

Prodaj Suhlovo trap puško z nastavljenim kopitom. Cena 190.000 sit. Tel.: 041/763-789.

Prodaj kožuh z glavo (preprogo) črnega medveda (baribala). Tel.: 041/707-183.

Prodaj nemške prepeličarje – serce, odličnih staršev. Oba starša sta preizkušena tudi po KS. Tel.: 041/416-461.

Prodaj karabinko CZ, kal. .30 – 06, s str. daljnogledom 4 x 32, malo uporabljano, ter **češko bokarico**, kal. 12/7 x 57 R. Tel.: 031/867-000.

Prodaj repetirko, češko zbrojevko (ČZ), mod. 550 Lux, kal. 7 x 64. Tel.: 041/990-272.

Ugodno prodaj unikatno karabinko, kal. 7RM, v odličnem stanju, s str. daljnogledom Kahles 6 x 42 (Suhlova montaža), lepo gravirano z živalskimi motivi ter izrezljanim kopitom – hrastovi listi. Tel.: (05) 766-84-85.

Kupim dobro ohranjeno repetirko, kal. 7 mm Rem. Mag. ali še močnejšo, po možnosti z montiranim str. daljnogledom in kopitom, prirejenim za levičarja. Tel.: 041/626-052.

ZVEŽEMO vam letnike revije Lovec.
Cena 2000–2400 sit/letnik.
KNJIGOVEZNICA Vojko Zdešar, s.p.
Vrhovci VI/1, 1000 Ljubljana
GSM: 041/326-351

Prodaj hannovrske krvosledce, stare 5 mesecev. Psi so specialisti – krvosledci. Tel.: (01) 367-10-24.

Prodaj dva mladiča, kratkodlake ptičarja (psa in psičko), rjave barve. Leglo 24. 2. 2004. Vili Postružnik, 2250 Ptuj, Zavčeva 1. Tel.: 041/668-342.

Prodaj puško Sava – Kranj, kal. 7 x 64, **šibrenico**, kal. 16 – 16, ter **lovski kraj št. 58**. Tel.: (02) 794-39-81.

Prodaj nemško prepeličarko – serko, staro 4 mesece, potomko delovnih staršev. O: 5/I, 1 x CAC, 1x CACIB in 1 x BOB; m: 5/II, 4 x CAC, 3 x CACIB in 2 x BOB. Tel.: (05) 366-15-76.

Prodaj karabinko, kal. .243 Win., z novim str. daljnogledom in **trap puško** SKB. Tel.: 031/266-336

Prodaj posavsko gonicko, staro 10 mesecev, cepljeno in s čipom. Tel.: (05) 374-52-08.

Prodaj mladiče pasme istrski kdl. gonič. Emil Bradač, Ambrus 64, 1303 Zagradec. Tel.: 031/257-182.

Prodaj planinskega goniča, starega 3 leta, plemenjaka z odličnimi ocenami. Tel.: 041/494-988.

Prodaj krogelne naboje, kal. .30 – 06 Spr. (100 kosov Hirtenberger ABC, 10,7 gr in 120 kosov Nosler, 9,7 gr). Vsi so iz iste serije. Tel.: 040/614-028.

Prodaj nemškega lovskega terierja, starega leto dni. Tel.: 031/406-665.

Prodaj trap puško Beretta Ase Gold. Tel.: 041/695-808.

Prodaj oljno sliko (na platnu) z lovskim motivom, dimenzij 60 x 80, za 100.000 sit. Tel.: 031/598-816.

Prodaj mladiče, nemške gonice (po 14. 4. 2004.), odličnih staršev. Oče: 4/I, m: 5/I. Cena po dogovoru. Tel.: (03) 581-33-25 ali 031/530-755.

Prodaj češko bokarico ZH, kal. 7 x 57 R / 12, s str. daljno-

MAJ						
Datum	Luna	Sonce		zora/mrak (navtič.)		
	vzide	zaide	vzide	zaide	začet.	konec
1. So	16: 3	4:28	5:48	20:10	4:34	21:25
2. Ne	17:19	4:47	5:47	20:12	4:32	21:27
3. Po	18:39	5: 6	5:45	20:13	4:31	21:28
4. To	20: 2	5:28	5:44	20:14	4:29	21:30 ☺
5. Sr	21:28	5:54	5:42	20:16	4:27	21:32
6. Če	22:54	6:27	5:41	20:17	4:25	21:33
7. Pe	-----	7:11	5:40	20:18	4:23	21:35
8. So	0:12	8: 8	5:38	20:19	4:21	21:37
9. Ne	1:15	9:18	5:37	20:21	4:20	21:38
10. Po	2: 3	10:36	5:35	20:22	4:18	21:40
11. To	2:39	11:54	5:34	20:23	4:16	21:42 ☺
12. Sr	3: 6	13:10	5:33	20:24	4:14	21:43
13. Če	3:27	14:23	5:32	20:26	4:13	21:45
14. Pe	3:46	15:33	5:30	20:27	4:11	21:47
15. So	4: 3	16:41	5:29	20:28	4: 9	21:48
16. Ne	4:20	17:48	5:28	20:29	4: 8	21:50
17. Po	4:37	18:55	5:27	20:30	4: 6	21:51
18. To	4:57	20: 3	5:26	20:32	4: 5	21:53
19. Sr	5:20	21: 9	5:25	20:33	4: 3	21:55 ☺
20. Če	5:49	22:14	5:24	20:34	4: 2	21:56
21. Pe	6:25	23:13	5:23	20:35	4: 0	21:58
22. So	7:10	-----	5:22	20:36	3:59	21:59
23. Ne	8: 4	0: 4	5:21	20:37	3:58	22: 1
24. Po	9: 5	0:47	5:20	20:38	3:56	22: 2
25. To	10:12	1:21	5:19	20:39	3:55	22: 4
26. Sr	11:20	1:48	5:18	20:40	3:54	22: 5
27. Če	12:31	2:11	5:18	20:41	3:53	22: 7 ☺
28. Pe	13:42	2:31	5:17	20:42	3:51	22: 8
29. So	14:55	2:50	5:16	20:43	3:50	22: 9
30. Ne	16:11	3: 8	5:15	20:44	3:49	22:11
31. Po	17:31	3:28	5:15	20:45	3:48	22:12

gledom Swarovski (Suhlova montaža) in **vložno cevjo**, kal. .22 Win. Mag. Tel.: 031/767-015.

Prodaj karabinko CZ, kal. 7 x 64, z nastavki za str. daljnogled (Suhl) in **bokarico CZ**, kal. 12 / 12. Cena po dogovoru. Tel.: 040/370-327.

Prodaj bokarico CZ, kal. 12 / 12. Cena po dogovoru. Tel.: 041/483-797, Janez.

Hubertus
Club d.o.o.

Ljubljana
Ribji trg 3
Tel.: 01/421 41 90
Faks: 01/421 41 91
GSM: 041/618 610
E-mail: hubertus.club@siol.net

NAMIBIJA
12-DNEVNI PROGRAM LOVA z vključenim poletom, prevozi, bivanjem in hrano, lovom na 22 vrst afriške divjadi 633.000 SIT

13-DNEVNI "ALL-INCLUSIVE" PROGRAM LOVA z vključenim poletom, prevozi, bivanjem in hrano, lovom na prvovrstnih lovnih območjih ter z odstrelom SEMDIH KAPITALNIH TROFEJNIH ŽIVALI 990.000 SIT

JUŽNOAFRIŠKA REPUBLIKA
12-dnevni "ALL-INCLUSIVE" program lova od Ljubljane do Ljubljane z Odstrelom SEMDIH JUŽNOAFRIŠKIH TROFEJNIH ŽIVALI 828.000 SIT

MONGOLIJA
10-DNEVNI "ALL-INCLUSIVE" program lova z vključenimi poleti od Ljubljane naprej, z vsemi prevozi, bivanjem in hrano, celotno organizacijo lova ter odstrelom MONGOLSKEGA KOZOROGA 678.000 SIT

LOVSKA OBLAČILA

INDUSTRIJSKA CONA TRZIN
Dobrave 1
Tel.: 00386 (01) 562 13 10

ČAKALNE VREČE IZ LODNA
3/4 JAKNE IZ LODNA
PELERINE IZ LODNA
PUMPARICE IZ LODNA
JAKNE IZ TERMOVELURJA
DELOVNE, VODOODBOJNE,
PODLOŽENE HLAČE
IZ BOMBAŽA
MAJICE IZ BOMBAŽA

OPTIČNE PIKE IN STREJNI DALJNOGLEDI

RD 42

RD 30

CE 3,5 - 10 x 50 IR
z svetlobojnim letem

Strelni daljnogledi Catseye so namenjeni za lov v najslabši vremenskih razmerah in v mraku.

Optične pike so namenjene za hitro streljanje in za streljanje v razmerah slabše vidljivosti.

BELUGA, d.o.o., Slovenska c. 8, 1000 Ljubljana; (01) 25 10 880, 041 72 60 11

Društvo ljubiteljev ptičarjev
v sodelovanju z LD Boris Kidrič
prireja

VZREJNO RAZSTAVO CAC VSEH PASEM PTIČARJEV

ki bo v soboto, 12. 6. 2004, ob 9. uri pred lovskim domom LD Boris Kidrič.

Prijavnici, ki jo dobite na sedežu vašega LKD ali pri Andreji Strajnar (GSM: 041-484-242), obvezno priložite tudi obojstransko fotokopijo rodovnika psa in potrdilo o plačilu prijavnine. Cena prijavnine za prvega psa znaša 6.000 sit, za vsakega naslednjega pa 5.000 sit. Za pse, ki so v razredu mladičev (do 9 mesecev starosti) ali veteranov (8 let in več), znaša cena prijavnine 2.000 sit. Člani DLP imajo za vsakega prijavljenega psa 1.000 sit popusta.

Po razstavi bo revija plemenjakov in plemenk ter vzrejni skupin. Zato je zaželeno, da lastniki plemenjakov in vzreditelji zagotovijo čim večjo udeležbo potomcev.

Plačila je treba vplačati na transakcijski račun Društva ljubiteljev ptičarjev: 02010 - 0253852458 (s pripisom za CAC - Kidričevo 2004). **Zadnji rok za prijavo je 4. 6. 2004.** Predhodna prijava je potrebna zaradi izdelave kataloga. Prijave z vsemi dokazili pošljite na naslov: **Društvo ljubiteljev ptičarjev, Župančičeva 9/II, 1000 Ljubljana.**

Za vse druge informacije se obrnite na Andrejo Strajnar, Glavarjeva 28, 1000 Ljubljana (GSM: 041-484-242).

Vtjudno vabljeni vsi ljubitelji lovskih psov, še posebno psov ptičarjev!

Vrhunska kakovost - sprejemljiva cena

LOVSKI DALJNOGLED SANJU 7 x 42 WP

- vrhunska kakovost slike
- izvrstna vidljivost v mraku
- široko vidno polje
- polnjen z dušikom
- natančna nastavitljivost
- lovska barva

BELUGA, d.o.o., Slovenska c. 8, 1000 Ljubljana, 01/251 08 80, 041 726 011

Lovsko-kinološko društvo Celje
prireja

TEKMO V DELU PO UMETNEM KRVNEM SLEDU
za vse lovske družine LKD Celje.

Tekmovanje bo za vse pasme lovskih psov. Tekmovalci bodo tekmovali za **prehodni pokal LKD - Celje**. Tekma bo 5. junija 2004 z začetkom ob 8. uri na Svetini pred lovsko kočo LD Bojansko - Štore.

Vse vodnike lovskih psov vabimo tudi k opravljanju Lokalne tekme po umetnem krvnem sledu, ki bo potekala sočasno.

Želimo si, da bi bila prireditelj tudi dan medsebojnega spoznavanja in prijetnega druženja.

Pisne prijave pošljite najpozneje do 21. 5. 2004 tajniku LKD Celje na naslov: **Slavko Vale, Kidričeva 11, 3270 Laško**. Informacije lahko dobite po tel.: (03) 573-23-89 ali 041-444-875; e-mail: vales@volja.net in na spletni strani: www.lkd-drustvo-celje.si

VABLJENI!

KOZOROG ali **SIBIRSKI SRNJAK** v **MONGOLIJI**: 11-dnevni aranžma za 2.100 €. Vključen je letalski prevoz iz Ljubljane, notranji let, 6 dni lova. Odstrel kozoroga 1.300 €, drugi le 990 €. Sibirski srnjak 900 in 800 €.

Termin skupine v spremstvu PASATA: 23. 8.-2. 9. 2004.

10-DNEVNI AFRIŠKI SAFARI za 1.990 €. Vključen je letalski prevoz iz Ljubljane z Lufthanso, 6 dni lova v loviščih Namibije /Južnoafriške republike. Za doplačilo: odstrelne takse po ceniku, npr. oriks že za 280 €, bradavičarka 190 €, springbock 90 € itn.

SRNJAK že od 15. 4. naprej (Madžarska). 3 srnjaki + 3 dni lova = 990 €.

Hrvaška od 1. 5. naprej: 2 srnjaka, 3 dni lova za 790 €.

KANADA: ČRNI MEDVED in 2 **KARIBUJA**. 11-dnevni aranžma, lov v spremstvu PASATA 4.-14. 9. Celoten lov z odstrelom + potovanje za 3.800 €.

Pasat, d.o.o.
><http://www.pasat.si>> info@pasat.si > tel.: 01/428 37 40 > faks: 01/428 37 44

ANCELJ D.O.O.
Lebanova 3
8000 Novo mesto

Tel.: 07 33 21 081
Faks: 07 33 23 879
E-mail: ancelj-nm@siol.net

Delovni čas: 8⁰⁰ - 19⁰⁰, sobota 8⁰⁰ - 13⁰⁰

BROWNING GOLD HUNTER
KAL. 12 Mag.

AKCIJSKA CENA: 169.290,00 SIT z DDV
velja pri plačilu z gotovino, v maju in juniju, do razprodaje blaga na zalogi.

ZRAČNA PUŠKA BROWNING VECTIS 032

V prodaji imamo vrhunsko zračno puško VECTIS 032, kal. 4,5mm, izhodna hitrost 312 m/s, energija 16 J.

ZA VAŠ OBISK SE PRIPOROČAMO.

DALJNOGLEDI IN SPEKTIVI

TEHNOOPTIKA

Smolnikar, d.o.o., Novi trg 2,
1000 Ljubljana
Tel./faks: (01) 426 - 32 - 72
E-mail: tehnooptika@siol.net

firme
**MEADE BRESSER
NIKON, STEINER,
ZEISS**

**SERVIS VSEH
VRST DVOGLEDOV
IN STREJNIH
DALJNOGLEDV**

