

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik LXXXVIII., št. 1
januar – prosinec

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

Lovca 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 fotografij ne vračamo!

Uredništvo glasila Lovca
Župančičeva 9 – p.p. 505
1001 Ljubljana
e-mail: lovca@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: K. Schneider

IZ VSEBINE:

<i>J. Černač:</i>	Naše založništvo v novi organizaciji lovstva	4
IZ DNEVNEGA TISKA		6
MNENJA IN KRITIKE		7
<i>I. Skornšek:</i>	Problematiki prihodnje organiziranosti lovstva na rob	7
<i>D. Lepšina:</i>	Le kdo bi še prevzemal naloge!?	8
<i>B. Lepičnik:</i>	Kam z novo organiziranostjo	9
<i>J. Černač:</i>	Mnenja in kritike naj temeljijo na preverjenih ugotovitvah!	10
<i>J. Kocjančič:</i>	Skrb lovcev za gozdne kure	11
<i>H. Zeiler:</i>	Turizem, lov in motnje – divje živali v primežu interesov	11
PO LOVSKEM SVETU		13
<i>B. Leskovic:</i>	Vsaka dežela bo samostojno razvijala lovstvo ob strogem upoštevanju zakonodaje in zahtev EU	13
<i>Ž. Bobič:</i>	V Latvijo na divjega petelina in bobra	14
LOVSKO PRIPOVEDNIŠTVO		19
<i>I. Cimerman:</i>	Margučev Štefan brani kozolec	19
LOVSKA ORGANIZACIJA		24
<i>J. Mehle:</i>	Nova lovška izkaznica	24
<i>F. Koščak:</i>	3. mednarodno lovsko srečanje Slovenija - Hrvaška	25
<i>J. Kocjančič:</i>	Lovci – prvi naravovarstveniki v Republiki Sloveniji!	26
<i>D. Kudrnovsky:</i>	Dopolnilno in novo izobraževanje lovskih preglednikov uplenjene divjadi na Koroškem	27
<i>V. Rutar:</i>	50 let LD Sabotin	28
<i>J. Prah:</i>	50 let LD Dole pri Litiji	29
<i>S. Skok:</i>	80 let lovstva na območju LD Prebold	30
<i>A. Z. Mravljak –</i>		
<i>P. Seitl:</i>	50 let LD Orlica Vuhred	30
<i>F. Rotar:</i>	10 let Lovskega okteta Prežihovo	31
JUBILANTI		32
MLADI PIŠEJO		33
LOVSKI OPRTNIK		34
<i>J. Papež:</i>	Lovca s fotoaparatom	34
<i>D. Oblak:</i>	Odkrita spominska plošča na Tehovcu	35
<i>S. Lipec:</i>	Je narava res poskrbela za svoje varovance?	37
<i>J. Černač:</i>	Franc Šetinc: Mančine lovske dogodivščine	38
<i>M. Erzar:</i>	Kulinarični kotiček	39
<i>B. Leskovic:</i>	Iz Ljubljane v Škofjo Loko	39
V SPOMIN		41
<i>T. Jamšek:</i>	Clumber španjel	41
<i>S. Volarič:</i>	27. memorial Bogdana Sežuna	42
<i>L. Fabiani:</i>	X. državna tekma v delu po KS za vse pasme lovskih psov	43
<i>S. Vale:</i>	Samo natančni so uspešni	44
<i>A. Strajnar:</i>	Pripravljalni tečaj za JZP ptičarjev	45
<i>V. Pirher:</i>	Jesenska vzrejna preizkušnja v Krškem	45
<i>J. M. Kraševac:</i>	8. državna uporabnostna tekma brak-jazbečarjev	46

SLIKA NA NASLOVNICI:

Medved – *Ursus arctos*

Foto: Foto Spring – MB

LOVNE DOBE:

Ur. list, 101/17. 9. 2004

Srna

srnjak, lanščak:

1. 5.–31. 10.

srna, mladiči obeh spolov:

1. 9.–31. 12.

mladica:

1. 5.–31. 12.

Navadni jelen

jelen:

16. 8.–31. 12.

košuta, teleta obeh spolov:

1. 9.–31. 12.

junica, lanščak:

1. 7.–31. 12.

Damjak

damjak:

16. 8.–31. 12.

košuta in teleta obeh spolov:

1. 9.–31. 12.

junica, lanščak:

1. 7.–31. 12.

Muflon

oven, lanščaki obeh spolov in

jagnjeta obeh spolov:

1. 8.–28. 2.

ovca:

1. 8.–31. 12.

Gams

kozol, koza, kozlički obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12.

Kozorog

kozol, koza, kozlički obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12.

Divji prašič

merjasec:

1. 4.–31. 1.

svinja:

1. 7.–31. 1.

ozimci in lanščaki obeh spolov:

1. 1.–31. 12.

Poljski zajec

1. 10.–15. 12.

Kuna belica, kuna zlatica:

1. 11.–28. 2.

Jazbec:

1. 8.–31. 12.

Lisica:

1. 7.–15. 3.

Rakunasti pes (enok):

1. 8.–31. 3.

Navadni polh:

1. 10.–30. 11.

Alpski svizec:

1. 9.–30. 10.

Pižmovka:

1. 8.–31. 3.

Nutrija:

1. 1.–31. 12.

Fazan:

1. 9.–15. 1.

Poljska jerebica (gojena):

1. 9.–15. 11.

Raca mlakarica:

1. 9.–15. 1.

Šoja:

20. 8.–28. 2.

Sraka:

1. 8.–28. 2.

Siva vrana:

10. 8.–28. 2.

Naše založništvo v novi organizaciji lovstva

V novembrski številki glasila *Lovec* smo ob uvodniku objavili tudi pojasnilo našega predsednika, da je bil Upravni odbor enotnega mnenja, da je treba do sprejema končne reorganizacije LZS zadržati sedanji sistem opravljanja nalog in njihovega financiranja.

Toda kaj hitro se je izkazalo, da po ustaljeni praksi nekateri lovci iz vodstev območnih zvez in vodstev lovskih družin spet uspešno sejejo dvome v sklepe upravnega odbora LZS, ne morejo se sprizniti z novim Zakonom o divjadi in lovstvu, nergajo in strašijo sebe in druge o prihodnjih finančnih obveznostih, za katere sploh še ni pogodb in ne računov. Kdor ne priznava zakonov lastne države, kdor ne spoštuje sklepov lastne organizacije, tak pač tudi ničesar ne sliši, če mu stokrat pojasniš in to kričiš v uho. Kdor nečesa noče sprejeti, tak tudi noče ne slišati in ne razumeti! Zato je primerno, in še kako je to tudi potrebno, da jasne informacije posredujemo v glasilu *Lovec*, da jih preberejo vsi slovenski lovci. Le tako lahko vsak sam in brez posrednikov presodi usmeritve in delo vodstva Lovske zveze Slovenije.

Naj vam zato predstavimo program našega založništva v prehodnem obdobju ter že v novi organizaciji lovstva, ki bo po prehodnem obdobju reorganizirano in torej usklajeno z novim Zakonom o divjadi in lovstvu.

V lovsko založništvo ni posegal noben prejšnji zakon o lovstvu in tudi novi zakon ne, saj je to prepuščeno naši lovski organizaciji. Prvo jasno sporočilo uredništva je, da bo založništvo LZS nadaljevalo svoje poslanstvo in delo. Zato sedaj, v prehodnem obdobju ter v novi organizaciji, kadar se že bo ustalila, ni nobene potrebe spreminjati sistema financiranja založništva. Glasilo *Lovec* plačujejo lovci že skoraj sto let, knjige Zlatorogove knjižnice pa že tri desetletja s članarino. Naj ob tem zagotovimo, da v vsem tem obdobju (razen redkih posameznikov) lovci niso nikoli negodovali nad stroški, ki so jih odšteli za glasilo in za strokovne knjige. Ugotavljali so celo, da bi vrednost teh publikacij, če bi jih kupovali po cenah na prostem trgu, pokrile še vse druge stroške za organizacijo, ki so jih lovci plačevali s članarino.

Sedanji uredniški odbor založništva pri LZS je pripravil, poleg rednega izdajanja glasila *Lovec*, tudi načrt knjižnega programa do leta 2007, ko bomo praznovali stoletnico slovenskega lovstva.

Za leto 2005 predlagamo, da bi izjemoma natisnili celo dve deli v zbirki Zlatorogove knjižnice. Tako bi nadomestili izpad ene knjige v tej zbirki, ki je lovci niso dobili, čeprav so jo plačali s članarino v tistem letu. Izpadla je zaradi krepke prekočitve stroškov za kongres CIC v Portorožu. Pripravljeno je delo pisca Alojza Skvarče z naslovom *V svetlobi zarje*, v katerem razmišlja o naravi, divjadi, lovu in lovstvu. Delo je poučno, pisano leposlovno, tudi poetično, vendar na trdnih strokovnih podlagah. Drugo predlagano delo je pripravil avtor, kuharski mojster Tomaž Erzar o divjačini v naši prehrani ter s kuharskimi recepti z naslovom *Divjačina v naši kuhinji*. Avtor se že dlje predstavlja v našem glasilu s svojimi zanimivimi kuharskimi recepti. Delo je izvirno in bo gotovo dobro sprejeto tudi med lovčevimi ženami in drugimi bralci.

V letu 2006 naj bi natisnili *Lovski priročnik* s povsem novim konceptom, ki bi služil našim lovcem za osnovno in dopolnilno izobraževanje ter tudi za vseživljenjsko izobraževanje. Vsa poglavja bodo obdelana v obliki vprašanj ter kratkih in jasnih odgovorov nanje. Zastavili smo si cilj, naj bi bil to najboljši lovski priročnik v Evropski skupnosti. Uredniško delo, ki že poteka, pa bo očitno izjemno težavno zaradi potrebne koordinacije med številnimi avtorji. Tisk bo zahteven in drag, zato v tem letu ne predvidevamo nobenih drugih knjižnih izdaj.

Ob stoletnici slovenskega lovstva (v letu 2007) bomo natisnili reprezentančno monografijo avtorja Marjana Toša, ki naj bi izšla v slovenskem in angleškem jeziku. Knjiga bo naše lovstvo predstavila v besedi in sliki. Dobili jo bodo vsi naši člani, namenjena pa bo tudi promociji slovenskega lovstva doma in v tujini. Delo bo v vseh pogledih zahtevno, zato v letu 2007 ne načrtujemo nobene druge knjižne izdaje.

Značaj dela v založništvu je pač tak, da je treba načrtovati delo za več let vnaprej, ker dobre knjige za Zlatorogovo ali Strokovno knjižnico ni mogoče napisati niti v enem letu, kaj šele v nekaj mesecih.

Za leto 2008 imamo ponudbo avtorja Mirana Hafnerja, ki je že začel pisati izvirno delo o naši slovenski jelenjadi. Avtor meni, da so štiri leta kar razumen rok za pripravo zahtevne strokovne in izvirne knjige.

Sedanji uredniški odbor je že na začetku svojega dela sprejel nekatera načela, ki jih dosledno upoštevamo. Med načeli je eno od prednostnih, da morajo biti dela izvirna ter predvsem o divjadi v slovenskih življenjskih okoljih. Seveda pa so avtorjem na voljo in v pomoč vsi strokovni viri, kar jih premore svet; temeljne naj na koncu tudi navedejo. Recimo, da je bilo v preteklosti še sprejemljivo za našo zbirko prevajati dela pretežno iz nemške strokovne literature, toda v tretjem tisočletju in ob treh slovenskih univerzah pa tega menda ja ne bomo več počeli! Literature v angleškem in v nemškem jeziku je namreč ogromno in je dostopna vsem, ki jih zanima. Naročamo jo lahko celo od doma po svetovnem spletu, kjer je v izobilju tudi vseh mogočih in sprotnih informacij. Svet se spreminja in čas teče vedno hitreje, tudi za lovstvo. In tudi za Uredniški odbor Založništva pri LZS, ki se tega zaveda ter pričakuje podporo, ne pa tek čez nepotrebne ovire.

Če kdo, potem si vodstvo LZS želi učinkovitejšo in hkrati demokratično organizacijo, o čemer ne kaže dvomiti. Naj ob tem k novi organiziranosti svoje pristavi še uredništvo, ker se že leta sooča s težavami razpečevanja in pošiljanja knjig Zlatorogove knjižnice do članstva ter s težavami prodaje knjig Strokovne knjižnice. Lahko bi se sicer v uredništvu oddaljili od teh težav, češ, da to po opravljenem tisku niso naloge uredništva. Vendar zadev ne jemljemo tako; ne moremo biti ravnodušni, da trajajo meseci, tudi pol leta, da pride knjiga v roke lovca, ki jo je plačal s članarino. Razpošiljanje knjig Zlatorogove knjižnice je namreč marsikje slabše, kot bi bilo s poštnimi kočijami pred stoletji. Ko so knjige končno natisnjene, jih namreč razpeljejo na sedeže območnih zvez, od koder jih po poljubno dolgem čakalju odpeljejo v lovsko družino,

kjer knjige čakajo na prvi posvet ali na občni zbor, da jih izročijo članom. Si lahko še kdo predstavlja, da bi tako pot opravili vsak mesec z glasilom Lovec!? Rešitev za zdajšnji čas bi bila samo, da bi knjige Zlatorogove knjižnice razposlali naročnikom po pošti takoj in naravnost iz tiskarne, čeprav je poštnina draga (stane namreč skoraj toliko kot tisk knjige)!

Poseben problem je prodaja natisnjenih knjig Strokovne knjižnice, ki za člane niso obvezne in zato tudi niso plačane s članarino, pač pa so v prodaji po tržnih zakonitostih. Izkazalo se je, da so jih v zadnjem času več pokupili različni drugi kupci, kot pa lovci in lovske družine, čeprav so bila

vedno objavljena obvestila v glasilu Lovec. Sprašujemo se, če je primerno nadaljevati s tiskom del v Strokovni knjižnici ob takih pogojih trženja. V uredništvu bomo zadnji obupali, vendar pričakujemo, da bomo z novo organiziranostjo le našli poti in ljudi, ki bodo znali in zmogli učinkoviteje delati tudi z razpečevanjem in prodajo knjig.

Naj vam v imenu Uredništva in Uredniškega odbora Založništva LZS zaželimo zdravja, osebne sreče, v loviščih pa dober pogled ter tudi zadovoljstvo ob branju glasila Lovec in naših knjig!

Janez Črnač, glavni urednik

Foto: S. Lovrič – Diana

V letu 2005 želimo vsem bralcem našega glasila čim več zdravja, delovnih uspehov in osebnega zadovoljstva tudi pri varstvu divjadi in lovu!

***Uredniški odbor glasila Lovec
Upravni odbor LZS
Izvršni odbor LZS***

ZAKON JE PISAN NA KOŽO DIVJADI, KAR JE PRAV, PA VENDAR ...

Delo, 2. 11. 2004 (Blaž Močnik). – Ob 50-letnici LD Otavnik je starešina **Stojan Šorli** med drugim dejal, da novi lovski zakon ne bo dolgo držal, ker bo čedalje manj lovcev, ki so poleg gozdarjev po vsej verjetnosti najboljše priče dogajanju v naravi. Ta se skozi leta spreminja, zaraščenost je zdaj vsaj za petdeset odstotkov večja, kakor je bila pred 50 leti. Po podatkih **Uroša Brankoviča** gozd vsako leto v celotni Sloveniji 'pogoltno' 4.000 do 5.000 hektarjev zemljišč. Novi lovski zakon je pisan na kožo divjadi in naravi, kar je seveda povsem v redu, a vprašanje je, koliko bo čez deset let še lovcev, saj že dolgo med mladimi plahni zanimanje za lov. »V sedanji obliki se bo lov ohranil le, če bo vse skupaj še vedno temeljilo na podlagi prostovoljnega dela,« je napovedal predsednik LD Otavnik **Stojan Šorli**.

LD Rače, o kateri je v Večeru poročala **Sanja Veronik**, s svojim zgledom dokazuje prav nasprotno – da je namreč za varstvo narave mogoče pridobiti tudi mlade. Osnovnošolci iz Rač so že nekajkrat obiskali lovce in jim pomagali pri čiščenju okolice pa tudi pri spravilu koruze za krmišča, kjer se hrani divjad. Po tej poti gre tudi LD Šentjošt, ki je nedavno tega praznovala **Abrahama**. Družina si prizadeva, da bi v ohranjanje narave vpeli kar največ sokrajanov, še posebno mladih.

KONEC ŠPEKULACIJ O ŠTEVILU MEDVEDOV PRI NAS

Večer, 9. 11. (Andreja Kuntin). - **Gorenjski glas**, 23. 11. (Cveto Zaplotnik). – »Od strel medvedov v Sloveniji je nujen, vendar v razumnih mejah, ki temeljijo na natančnih ocenah števila teh zveri,« je v pogovoru za časnik izjavil **Tomaž Skrbinšek**, strokovnjak za genotipizacijo medvedov. Bistvo takšnega vzorčenja je, da dobiš dedni material medveda, ne da bi dejansko prišel v stik z živaljo. S tem bi bilo konec špekulacij o številu medvedov pri nas. Tako vzorčimo le na dveh območjih (ok-

Foto: N. Lepuh

rog Snežnika in na Kočevskem), ker nimamo dovolj ljudi in sredstev.

Tomaž Skrbinšek je še dodal, da nikjer na svetu ne živita na tako majhnem območju skupaj človek in medved, kar je zagotovo naša posebnost.

KAJ ŽULI DOBOVSKE LOVCE?

Dnevnik, 11. 11. (Ernest Sečen). – Dobovskim lovcem je vzpostavitev državne meje med Slovenijo in Hrvaško v kotu med rekama Savo in Sotlo odnesla blizu sto hektarjev lovišč. Član dobovske zelene bratovščine **Jože Deržič** pravi, da Hrvatom katastrska meja enkrat ustreza, drugič ne. Do leta 1991 je dobovska lovišča segala vse do reke Sotle. »Hrvatje na desni breg Sotle lahko prehajajo po mostu v Ključu, mi pa na svojih nekaj hektarjih lovišča na levem bregu pri Rigoncah ne moremo,« je dejal starešina **Mirko Hotko**.

Da bi vendarle lahko lovili na »hrvaškem« delu porečja, se dobovskim lovcem ponujata dve možnosti: z avtomobilom čez dvajset kilometrov oddaljeni mednarodni prehod Obrežje ali pa s čolnom čez Sotlo, česar si

seveda ne upajo. Pod tem vtisom se časi, ko so leta 1941 človeka, ki je hotel prebresti Sotlo, prestregli hrvaški obmejni organi in ga poslali nazaj na desni breg, ne zdijo tako zelo oddaljeni.

ODLOK O LOVIŠČIH

Gorenjski glas, 23. 11. (Cveto Zaplotnik). – Slovenska vlada je na eni svojih zadnjih sej sprejela odlok, ki na novo določa lovišča, država pa bo za lovišča na podlagi javnega razpisa podelila koncesijo lovskim družinam. Kataster lovišč z vsem informacijskim sistemom bo vodil Zavod za gozdove Slovenije. Naj dodamo, da se je npr. gorenjsko lovskoupravljavsko območje precej razširilo, saj vključuje tudi del lovišč nekdanjega dolomitskega in kamniško-domžalskega lovskogojitvenega lovišča.

Gorenjski glas je obširno pisal tudi o regijski razstavi ptic v Šenčurju, ki ga je pripravilo Društvo za varstvo in vzgojo ptic Lišček - Kranj, in o zasedanju delovne skupnosti lovskih zvez z območja jugovzhodnih Alp na Brdu pri Kranju. **Dr. Michl Ebner**, član evropskega parlamenta, je povedal, da je na območju 25 držav članic Unije več kot 6,7

milijona lovcev, povprečje pa je 1,74 lovca na kvadratni kilometer površine. Lovci s tega območja podpirajo smernice in direktive EU, a tudi samostojnost regij pri določanju lovnih vrst in lovnih dob. Ugotavljali so tudi, da je Slovenija že v pripravi na vstop v EU prilagodila svojo zakonodajo različnim predpisom, smernicam in navodilom Unije. Nekateri predpisi, ki zadevajo lov, so pri nas celo strožji od zahtev Evropske unije.

V istem časniku smo prebrali tudi članek z naslovom **Negotova usoda zakona o Triglavskem narodnem parku**. »Zakon je bil po vsebini zrel za sprejetje, na žalost pa je na koncu zmanjkalo politične volje,« je med drugim ugotavljal **Mladen Berginc** z ministrstva za okolje, prostor in energijo. Za čimprejšnjo sprejetje zakona se je zavzela bohinjska županja **Evgenija Kegl Ko-rošec**.

SE BO NAŠEL KOLUMB, KI BO ODKRIL TUHINJSKO DOLINO?

Gorenjski glas, 26. 11. (Jasna Paladin). – Tuhinjska dolina je bila nekoč ena najbolj

razvitih slovenskih pokrajin. Pomembna je bila že v dobi Rimljanov, prava zlata doba zanjo pa se je začela v visokem srednjem veku, ko so andeški grofje v 12. stoletju ter pozneje tudi celjski grofje speljali skozi Tuhinjsko dolino glavno prometno pot od Podonavja do Jadrana. Ko so se Habsburžani v 16. stoletju preusmerili na cesto čez Črni graben in ko jo je obšla tudi železnica, je Tuhinjska dolina tonila v pozabo in je dolgo veljala za najbolj revno slovensko pokrajino.

Zdaj spet veliko razpravljajo o tem, kako bi s celovito predstavitvijo naravne in kulturne dediščine to dolino spremenili v paradnega konja kamniškega turizma. Treba je še dodati, da je Menina planina skoraj neokrnjena in da tam živi divjad – od jelena in gamsa do divjih prašičev, včasih pa se na svojem 'dolgem pohodu' pojavi tudi rjavi medved.

Tuhinjski lovci bi morda morali za začetek slediti zgledu hrastniških in dolskih lovcev, ki so v Hrastniku odprli razstavo na temo Lovstvo v naši dolini. Tudi to je način, da se pri mladih vzbudi zanimanje za lovstvo sodobnega časa.

»TUDI TAVČAR JE BIL JAGER, MAR NE?«

Dnevnik, Delo, novembra in decembra (Špela Žabkar) – Pojavila se je zamisel, da bi v okviru preureditve Tavčarjevega dvorca na Visokem uredili slovenski lovski in ribiški muzej. »Posebej bi bila predstavljena tudi dediščina Ivana Tavčarja in prav tam bi bila tudi informacijska točka Rudnika Žirovski vrh,« je pojasnil gorenjevaško-poljanski župan Bogataj. Dvorec bo ostal v lasti treh občin, Lovski zvezi Slovenije pa naj bi ga najverjetneje prepustili brezplačno. V zameno za to naj bi lovci vložili kar nekaj denarja v obnovo in pozneje tudi vzdrževanje Tavčarjevine. Muzej naj bi zaživel leta 2007. Novico o tem je potrdil tudi **Janez Pavel Marin**, član UO Lovske zveze Slovenije.

Dnevnik je zapisal, da je na zamisel o muzeju prišel **Franc Avberšek**, ki je bil nekaj let predsednik Lovske zveze Slovenije, zdaj pa je novi direktor Rudnika Žirovski vrh, ki ga zapi-
rajo. Ko so Bogataja vprašali, ali lovstvo res sodi v Tavčarjevino,

je župan brž odgovoril: »Tudi Tavčar je bil jager, mar ne?«

Gorenjski glas je postregel s pomenljivim naslovom svoje novice: »Ustrelil planinskega orla, medved pa se ne da«. Gre namreč za to, da je oktobra letos na Črni v Bohinju znani lovec **Zeiselberger** ustrelil planinskega orla, medtem ko se na Jelovici še vedno klati medved, ki se kljub pogonom lovcem vedno izogne.

Mag. Milan Lovrenčič iz Polenska je v Kmečkem glasu v posebnem pismu opozoril na škodljive posledice zakona o popolni zaščiti kanje in kragulja, **Milan Glavonjič** pa v Večeru o škodi, ki jo v kočevskih gozdovih povzročata lubadar, ki je do zdaj napadel že 37.000 kubičnih metrov iglavcev.

Srečanje z različnimi pticami, ne ravno iz oči v oči, temveč vsaj na razdaljo, si je obetala deseterica ljudi, ki se je v okviru evropskega dneva za opazovanje ptic podala na ornitološki pohod po bregovih Cerkniškega jezera. Imeli so srečo: opazili so mlada čopasta ponirka, potem še liske, čapljo, raco mlakarico ... Najlepše je bilo, ko jih je dvakrat preletel pepelasti lunj.

In še vesti o nesrečah: 31-letni Postojnčan je po končanem lovu v tok spravljal pištolo, ta pa se je po nesreči sprožila in ga ranila v nogo. Pri Globovniku se je zgodila prometna nesreča, v kateri so bili udeleženi trije avtomobili, povzročil pa jo je jelen, ki je skočil pred enega od avtomobilov, nato je sledil trk ...

STEKLINA NA OBMOČJU SLOVENIJE

V obdobju od 1. do 30. novembra 2004 je bilo z območja 74 občin v naši državi laboratorijsko preiskanih na prisotnost virusa stekline 213 živali.

Virološki laboratorij Enot za diagnostiko kužnih in drugih boleznih živali Nacionalnega veterinarskega inštituta (NVI) v Ljubljani je pregledal 195 lisic, 5 psov, 6 mačk, 2 kuni ter enega polha, divjega zajca, ovco, volka in jelenjad.

Prisotnost virusa stekline ni bila ugotovljena.

2. 12. 2004

Tina Arič, dr. vet. med.,
višja svetovalka VURS

Problematiki prihodnje organiziranosti lovstva na rob

Ob branju uvodnega prispevka v Lovcu, 11/04, na omenjeno tematiko se mi je nehote utrnila misel, da bi k problematiki organiziranosti lovstva v prihodnje dodal še nekaj svojih misli.

Problem, ki je vsekakor rešljiv, ni v obstoječem novem zakonu, ampak je v tem, da skoraj po pol leta zatišja LZS ni storila nič konkretnega na tem področju. Lovci smo vsekakor pričakovali večjo aktivnost od naše krovne organizacije, skratka, večjo in učinkovitejšo organiziranost ter obveščenost.

Res je, da novi lovski zakon med lovske organizacije uvršča LD (65. člen), LZS (66. člen), OZUL (67. člen) ter lovišča s posebnim namenom (68. člen). Žal je novi zakon presekalo večdesetletno sodelovanje med ZLD/LZ in LD, ki so bile včlanjene v to organizacijo. Novi zakon torej izničuje nadaljnji obstoj območnih lovskih zvez (ZLD), le Zakon o društvih omogoča LD, da se lahko združujejo v Zvezo društev (območno lovsko zvezo). Vprašanje, ki pri tem nastane, je vprašanje finančnih izdatkov. Dvomim, da bodo vse LD sposobne plačevati članarino društvom, saj bodo dovolj veliko finančno breme članarina LZS, članarina OZUL in še koncesijska obveznost (29. člen).

Bolj zaskrbljujoče je dejstvo, da LZS še vedno ni izdala lovskih izkaznic svojim članom, čeprav mora te stvari (po 62. členu novega zakona) urediti. Po novem zakonu so obstoječe izkaznice neveljavne, saj v njih ni fotografije imetnika, zato so pri kontroli za organe notranjih zadev, lovske inšpektorje in lovske čuvaje neveljavne.

Upam si trditi, da LZS premalo sodeluje z območnimi

lovskimi zvezami, ki še delujejo. Neaktivnost se čuti tudi v LD, saj se člani sprašujemo, kam vodi organiziranost lovstva na Slovenskem. Ko bo popolnoma ugasnila funkcija ZLD, se postavlja vprašanje, kdo bo dal prvi zagon za temeljno ustanovitev OZUL? Ali bo to LZS ali ZGS ali kateri drugi organ; zakon v 67. členu namreč tega ne določa.

Glede pojasnila o finančnih obveznostih do LZS in ZLD, ki ga je interpretiral predsednik LZS Bojan Lepičnik, pa naslednje: ne glede na sklep UO LZS smo LD v prihodnje dolžne poravnati članske obveznosti le do LZS. Iz obveznosti financiranja na žalost izpade območna lovsko zveza, ki je novi zakon ne obravnava kot lovsko organizacijo. LD nima financ, ki bi bile višek v blagajni, zato tudi ne morejo biti »molzni« objekt.

Mnogo je še nedorečenih problemov, povezanih s to tematiko, zato upam, da se bom še odločil za pisanje in upravičeno konstruktivno kritiko. Pa brez zamere, gospodje v Ljubljani!

Ivan Skornšek,
starešina LD Polzela

Risba: H. Zeiler

Le kdo bi še prevzemal naloge!?

Po uspešni osamosvojitvi leta 1991 so naši parlamentarci začeli s pripravi za sprejetje novega lovskega zakona. Da je stvar zagledala luč sveta, smo morali počakati kar do letos, ko je novi zakon le začel veljati. Ob prvem prebiranju in spoznavanju njegove vsebine smo ugotavljali, da je zakonodajalec kljub velikim pritiskom proti le uspel zadržati divjad kot državno lastnino. Člani naših lovskih družin smo se že vnaprej sprijaznili tudi s plačilom neke razumne koncesije državi za uplenjeno divjad, na drugi strani pa smo tudi pričakovali pošteno vrednotenje našega vložnega dela. Leto 2004 se počasi izteka in prihajamo v čas popolnega izvajanja Zakona o divjadi in lovstvu. Žal pa še vedno čakamo določene podzakonske predpise, ki so v domeni posameznih ministrov v odhodu oziroma novih.

V upanju, da bo vse – kljub zamenjavi vladne garniture – pravočasno urejeno, sem pesimist glede vodstvenega kadra v lovskih družinah. V mnogih se namreč starešinam in članom odborov mandati končujejo in smo tako pred novimi volitvami. V znanje in željo po dokazovanju potencialnih kandidatov za vodstvo lovskih družin sicer ne dvomim, velik dvom pa me obdaja o nameri sprejetja te naloge zaradi vse večje odgovornosti vodstva. Vodstvo LZS je sodelovalo pri nastajanju novega zakona in ne vem, zakaj je privolilo v določila kazenskih določb. Lovske družine v naši okolici imajo letni bruto promet od prodaje divjačine okrog 1.000.000 tolarjev. Ob enem pa je po 76. členu omenjenega zakona z globo od 1.000.000 do 30.000.000 tolarjev kaznovan upravljavec lovišč za posamezen prekršek (med drugim tudi, če si v osmih dneh ne ogleda prijavljene škode). Seveda pa se še

dodatno kaznuje tudi odgovorno osebo LD za take prekrške v višini od 100.000 do 500.000 tolarjev. Naša krovna organizacija naj bi skrbela za svoje člane, ni pa našla prave besede in predlagatelju zakona prikazala stanja v njeni osnovni celici. Kot prostovoljci smo se vključili v lovsko organizacijo z dobrim namenom delati v korist divjadi in narave. Kot normalno v življenju tudi v lovstvu ni vse idealno postavljeno, represivni organi pa imajo vso moč kontrolirati in seveda napake takoj kaznovati. Kazni nam ne pretijo samo po lovskem zakonu, ampak nas po drugih zakonih lahko kontrolirajo in kaznujejo tudi vse inšpekcijske službe. Pod takimi pogoji prevzem odgovornosti starešin nikakor ni več opravljanje častne funkcije, ampak potiskanje v nepotrebne težave.

Ob sprejemanju zakona se je s strani nasprotnikov lovstva našo dejavnost marsikdaj hotelo v javnosti prikazati v zelo slabi luči. Različni lobiji so s svojo antipropagando začeli vnašati med državljane odpor proti našemu delovanju. Prav taki bodo še kako izkoristili najnovejšo »pogruhtavščino« našega pravosodja. Naj navedem le en primer: V lovišču ene od lovskih družin je leta 1995 kmetovalec posadil okrog 70 a jagod. Ker naj bi jih v času zime objedla srnjad, je brez soglasja območne LD dosegel cenitev, ki je znašala kar 1.700.000 tolarjev. Tolikšno odškodnino je prek sodišča tudi iztožil. Ker se LD s tem zaradi vseh okoliščin ni strinjala, je vložila pritožbo, ki pa je bila žal zavrnjena, kakor tudi letos revizija postopka. Tako se je dolg z obrestmi povečal na okrog 8.000.000 sit. Pa naj kdo reče, da se kmetijstvo ne izplača, saj lahko na 70 a zemlje zaslužiš veliko več kot lovci s celotnim letnim odstrelom. S takimi

problemi se bo v prihodnje verjetno srečevalo vedno več lovskih družin, vodstvo pa jih bo »z veseljem« reševalo. Še lepše bo, če bodo sodišča tak primer uporabljala kot ustaljeno sodno prakso. Potem je vendar bolje, da se sploh ne prijavimo na razpis za dodeljevanje lovišč!

Pred več kot dvema letoma sem se zbal za pridobivanje vodstvenega kadra v lovskih družinah zaradi spremenjenih življenjskih navad in tudi razmer v lovišču. V članku z istim naslovom sem zapisal: »Nezadovoljni s stanjem v lovišču, obremenjeni z vsakdanjimi problemi v svoji okolici ugotavljajo, da je pred njimi vedno več nalog, ki imajo zelo malo skupnega s tistim, zaradi česar so stopili v lovske vrste.

Volitve v organe LD potekajo po načelu zaupanja in dobrega imena kandidatov med člani, kar je zelo prav. Ko pa se tak upravni odbor sestane na prvi seji in mora zadolžitve ter vodenje posamezne funkcije razdeliti med izvoljene člane tega odbora, nastanejo težave za prevzem teh nalog. Srečo je treba imeti, da imaš v svojih vrstah ljudi s primerno izobrazbo in izkušnjami za prevzem strokovnih zadolžitvev ter ne nazadnje tudi srečo, da so člani sploh pripravljeni prevzeti zaupane naloge.

S prevzemom naloge je posameznik prevzel tudi odgovornost tako do svoje lovske družine kakor tudi do vseh nadzornih institucij. Sedaj stanje morda še ni tako kritično, vendar država s svojimi aparati že skrbi za vedno več administracije, zato naj bo ta prispevek v razmislek, kako naprej.« Razmislek nas je pripeljal v še težji položaj, izhoda pa nihče ne pomaga poiskati.

Vsi, ki živimo zunaj naše prestolnice, želimo decentrilizacijo vseh služb, saj s centralizacijo slabimo našo periferijo. Tudi tu si je naša krovna organizacija odrezala svoj kos kruha in si vse pristojnosti poslovanja prenesla na svoj sedež, ne zavedajoč se,

da je Slovenija tudi zunaj Ljubljane. Območne zveze morda res niso povsod popolnoma zadovoljile svojega članstva, so pa s poznavanjem problemov in z mnogo neplačanega dela posameznikov prispevale k hitremu in predvsem za članstvo cenejšemu delu. Ker v lovstvu delam že precej let in vsaj približno poznam to delovanje, menim, da Lovska zveza z vsemi zakonskimi zadolžitvami iz enega mesta ne bo mogla kakovostno zadostiti potreb vseh svojih članov na terenu. Ali si bo zaslugo za tak »uspeh« pripisal predsednik sam ali pa se bo znal izvleči iz nastale »godlje«, je seveda njegova stvar. Upam samo, da lovci ne bomo začeli postopka za spremembo zakona v času nam nenaklonjene vlade, preden se bo začel v celoti izvajati, in ne bomo imeli zopet neke izredne skupščine LZS s predčasnimi volitvami novega vodstva zaradi že tretjega predčasnega končanega mandata.

*Dušan Lepšina,
starešina LD Globoko*

Foto: S. Lavrič - Diana

Kam z novo organiziranostjo?

Res je, videti je, kot da se nič ne dogaja glede nove organiziranosti lovstva v Sloveniji. Pa ni tako. Kar nekaj sestankov in posvetovanj je bilo na to temo, pripravljena so bila že določena gradiva, celo en član UO LZS je odstopil od svoje funkcije, ker ni bil povabljen k sodelovanju pri pisanju novih dokumentov. V tem času krožijo razne govorice, ki pa največkrat niso ravno točen povzetek tistega, kar je bilo doslej narejeno in ugotovljeno. Dejstvo je, da tisto, kar je za ene samoumevno, je za druge sporno. Tako je vseskozi eno glavnih vprašanj, zakaj v novem zakonu niso omenjene območne lovske zveze. Slišati je bilo celo očitke, da jih ni, ker jih jaz osebno, kot predsednik LZS, nisem želel napisanih v zakonu. Takšni očitki so vse kaj drugega kot konstruktivni in predvsem pomenijo popolno nepoznavanje veljavnih postopkov pri sprejemanju zakona (katerega

koli), še posebno lovskega, ali pa so, milo rečeno, še en poizkus jemanja ugleda (diskreditacije) ljudi, ki postanejo pri doseganju rezultatov preveč uspešni. Naj na tem mestu še enkrat ponovim, da je LZS predlagateljem posredovala vse zbrane pripombe, med katerimi je bila tudi ta, da ocenjujemo, da je v zakonu smiselno navesti tudi območne lovske zveze. Odgovor je bil, »da je to nepotrebno, ker je to pač stvar naše notranje organiziranosti«. Bile so celo pobude, naj bi se tudi obvezno združevanje v LZS ne zapisalo v zakon, češ, da je v nasprotju z Ustavo RS, ki govori o svobodnem združevanju. Med eno in drugo pobudo je bil dosežen kompromis. Nesporna je ugotovitev, da območno organiziranost potrebujemo. Temu pritrjujemo vsi, z menoj na čelu. Pri mnenju, kakšna naj bo ta lokalna organiziranost, pa smo si različni. Tako se eni zavzemajo za obstoj doseda-

nje organiziranosti, kjer igrajo pomembno vlogo območne zveze, drugi si želijo območne zveze ukiniti in vse njene naloge prenesti na OZUL, spet tretji se zavzemajo za organiziranje podružnic LZS na območjih, kjer so doslej delovale območne zveze in tako zagotoviti enotno tehnično delovanje LZS na vsem terenu Slovenije. Kakor koli obrnemo, pa nobena od teh treh možnosti ne pomeni »centralizacije«, ki jo npr. omenja Dušan Lepšina in še nekateri drugi pisci mnenj in kritik. Takšna stališča so večkrat omenjena tudi na lovskih sestankih. Težko je polemizirati z nekom, ki trdi, da se želi vse centralizirati in naj bi (kdo pa drugi) to naredili ljudje (funkcionarji in trije zaposleni v strokovnih službah), ki pa nimajo stalnega bivališča v Ljubljani in se vsi vozijo v službo v Ljubljano v eno smer od 30 pa do skoraj 100 km. Ob tem se mi pojavlja resno vprašanje, kako lahko tako razmišljajo, s čimer po nepotrebnem razburjajo sebe in druge. Ne nazadnje se je treba zavedati, da se bodo glavna vprašanja upravljanja in gospodarjenja z divjadjo ter okoljem obravnavala v okviru OZUL, ki se bodo ustanavljali

v prvih mesecih leta 2005 in ki so zakonsko določena oblika združevanja na določenem območju. Tako torej tudi tisti, ki predlagajo ukinitve območnih lovskih zvez in prenos nalog na OZUL, vnaprej ne predlagajo nobene »centralizacije«, temveč se zavzemajo le proti dvojnemu območnemu organiziranju. Občutek imam, da se v tem trenutku največ lovcev zavzema za takšno ureditev, ki bi pomenila zadržanje območnih lovskih zvez in organiziranje OZUL na način, da bi doslej zaposleni na območnih zvezah za OZUL opravljali strokovno-tehnične naloge, na drugi strani pa bi opravljali tudi naloge za območno lovsko zvezo, ki izhajajo iz društvene dejavnosti, pa tudi nekatere naloge, ki jih določa novi lovski zakon.

Osnutek Pravil o delovanju OZUL je pripravljen, treba je samo še sklicati ustanovne sestanke, za kar bodo, po dogovoru, pobudnice območne lovske zveze. Do konca januarja 2005 se predvideva, da bomo lahko vsem LD zagotovili **osnutek novih pravil LD**, ki bodo usklajena z novim lovskim zakonom.

Komisija za organizacijsko-pravna vprašanja je začela tudi s pripravo novih **Pravil LZS**, kar mora biti dokončano do 31. 1. 2005, nato pa jih bomo posredovali v javno razpravo, tudi v lovske družine. Za to se je odločila, čeprav ni dobila dovolj jasnih navodil glede nove organiziranosti. Ne nazadnje boste v javni razpravi lahko vsi povedali in izrazili svoje mnenje.

V letu 2005 predvidevamo sklic dveh občnih zborov LZS: na prvem bi sprejeli nova pravila, na drugem pa bi po novih pravilih opravili volitve organov LZS.

Glede na navedene aktivnosti menim, da bi bilo dobro, če bi se v prihodnje Uredniški odbor Lovca odločil, da bi v Lovcu objavljali le članke, ki so povezani z novimi pristopi in pogledi glede prihodnje organiziranosti, da bi se izognil ponavljanjem ali pa objavljanju odmevov na tisto, kar splotih ni bilo izrečeno.

Bojan Lepičnik,
predsednik LZS

Mnenja in kritike naj temeljijo na preverjenih ugotovitvah!

Vnaši rubriki Mnenja in kritike smo odprti za različna vaša jedrnato napisana mnenja in kritike, kar naj bi pripomoglo k boljšemu delu v našem lovstvu. To pa lahko dosežemo le z mnenji in predlogi, ki so na podlagi verodostojnih in preverjenih ugotovitev. Prepogosto pa se dogaja, da prispevki zgrešijo verjetno dober in pošten namen, ker se pisci ne potrudijo, da bi si pridobili prave in preverjene informacije ter znanja, ki so pač nujna za tako zahtevno in odgovorno obliko dela za nastop pred vso slovensko lovsko javnostjo pa tudi pred drugo.

V uredništvu smo v takih primerih v zadregi in pred zahtevno odločitvijo, kako naj ravnamo ob vsebinsko spornih prispevkih. Če prispevek zavržemo, pisec razglasa, da se gremo pristransko cenzuro, ki ne sodi v zdajšnji demokratični čas. Če pa objavimo pisanje, ki ne odraža resničnih razmer in je še brez jasnega sporočila, pač prispevamo svoje k neargumentiranemu kritizerstvu kar počez. To pa je nevarnost, da našim bralcem in članom lovske organizacije bolj škodimo, ker dopuščamo zavajanje, da ne rečemo temu – celo poneumljanje. Ob manj spornem pisanju se odločimo za pripis uredništva, kjer avtorja in predvsem bralce spomnimo na sprejeta stališča in sklepe Lovske zveze Slovenije, včasih tudi na zakonska določila, na strokovna mnenja ... V skrajnih primerih, ki so sicer le izjemni, pa prispevka ne objavimo, ker smo v uredništvu dolžni zavarovati ugled našega lovstva, navsezadnje pa tudi pisca.

V zadnjem obdobju je največ spornih prispevkov o novem Zakonu o divjadi in lovstvu, o načinu sprejemanja

tega zakona ter o vlogi LZS in njenega vodstva pri tem. Na primer: Vodstvo LZS je sodelovalo pri nastajanju zakona in ne vem, zakaj je pristalo na ... Naša krovna organizacija ni predlagatelj zakona prikazala stanja ... Naša krovna organizacija si je v zakonu odrezala svoj kos kruha in si ... Problem ni v novem zakonu, ampak v tem, da LZS po pol leta zatišja ni storila ničesar na področju učinkovite organiziranosti in obveščeni ...

Ob vseh takih mnenjih in kritikah smo lahko začudeni in tudi zaskrbljeni. Zakon o divjadi in lovstvu ter vse druge zakone sprejema po interesih in kompromisih vseh političnih strank samo Državni zbor RS, ne pa Lovska zveza Slovenije, kar bi moral vedeti že vsak pripravek pred lovskim izpitom! V času sprejemanja novega zakona in že pred tem je vodstvo LZS dobesedno noč in dan posredovalo informacije o loviščih, divjadi, lovu in lovstvu ter strokovne podlage in predloge za rešitve v zakonu. Enaki naporji so bili in so pri nastajanju podzakonskih predpisov, ki jih sprejema Vlada RS, pristojna ministrstva ... Drugo dejstvo pa je, da je imel že skoraj vsak lovec svoje zamisli o zakonu, o organiziranosti lovstva, da so skoraj v polovici lovskih družin mejni spori, ki jih v petdesetih letih nismo zmogli rešiti znotraj lovske organizacije, da ob izjemnih prizadevanjih vodstva LZS nismo zmogli znotraj lovstva pripraviti lovskoupravljaljskih območij ... V takih razmerah mora zakonodajna in izvršna oblast v naši državi pač opraviti v razumnem roku svoje naloge. Žal pogosto tudi brez usklajenih stališč znotraj lovstva.

Mag. Janez Črnač,
glavni urednik Lovca

Skrb lovcev za gozdne kure

Na podlagi 38. in 43. člena Zakona o divjadi in lovstvu je Vlada Republike Slovenije izdala Uredbo o določitvi divjadi in lovnih dob, ki je bila objavljena v Ur. listu RS, 17. 9. 2004, v št. 101, na strani 12159. Pri branju Uredbe me je zelo pretresla ugotovitev, da v njej kot divjad niso navedene gozdne kure. Vlada je s to uredbo lovcem odvzela dosedanje skrb za štiri čudovite vrste velike divjadi iz ptičjega sveta. Odvzela nam je skrb za njihovo gojitev, skrb za ohranitev življenjskega okolja gozdnih kur.

Ne boli me toliko dejstvo, da pri nas tudi nadalje ne bo dovoljen lov nanje, saj v Sloveniji lov že dolgo ni dovoljen. Boli pa me dejstvo, da bo skrb za gozdne kure prepuščena predvsem ljudem, ki pravzaprav najbolj posegajo v njihovo življenjsko okolje, ne da bi upoštevali njihove potrebe. Gozdne kure so zelo občutljive za spremembe v okolju. Lovske organizacije, ki so doslej skrbele za ohranitev in izboljšanje njihovega habitata, so z Uredbo, blago rečeno, izključene. Zgolj prepoved lova še nikoli ni prinesla želenega učinka, ker obenem odpade tudi skrb za to divjad in poglobljanje znanja o teh divjih živalih. Takšno stališče o gozdnih kurah je zapisano tudi v sklepni resoluciji Delov-

ne skupnosti lovskih zvez jugovzhodnega alpskega prostora (AGJSO), katere članica je tudi LZS. Resolucija o gozdnih kurah je bila sprejeta na rednem zasedanju DS lovskih zvez jugovzhodnega alpskega prostora v Krakau beneju v Avstriji od 16. 10. do 18. 10. 2003. V resoluciji je zapisan tudi sklep, **da si bodo vse lovske zveze s tega območja prizadevale za ohranitev in izboljšanje življenjskih razmer gozdnih kur in da bodo gospodarile po načelu trajnostne rabe.**

Lovstvo sosednjih alpskih držav bo še naprej gospodarilo z gozdnimi kurami in skrbelo za gojitev ter izboljšanje biotopov le-teh. **Menim, da bi se tudi slovensko lovstvo moralo uskladiati z njimi in drugimi državami EU.** Gozdne kure bi morale biti vključene na spisek divjadi. Ni nujno, da se jih lovi, nujna pa je skrb za gojitev in prizadevanja za izboljšanje njihovega življenjskega okolja. Lovsko članstvo je strokovno izobraženo in sposobno skrbeti za divjad, medtem ko je včasih politika pri teh zadevah škodljiva. Samo lovci smo sposobni ravnati in gospodariti po načelu trajnostne rabe divjadi in prostoživečih živali ter obenem ohranjati tudi gozdne kure za naše zanamce.

Jože Kocjančič

Ruševčeva kura

Foto: E. Mihavec – Diana

Turizem, lov in motnje - divje živali v primežu interesov

Zahteve vse večjega števila ljudi na zemeljski obli po neoviranem opravljanju različnih dejavnosti v svojem prostem času neizogibno vodijo v konflikte z divjimi živalmi. Še posebno v alpskem prostoru se pojavljajo nove in nove oblike turizma, ki so odgovorne, da postaja življenjski prostor prostoživečih divjih živali čedalje manjši. Kako dolgo se divje živali lahko prilagajajo? Kako zelo so lahko življenjski prostori obremenjeni s človekovimi dejavnostmi? Kaj je motnja, ki jo še lahko dopuščamo? – To je samo nekaj vprašanj, ki kažejo, kako večplasten in ne vedno lahko prepoznaven je problem motenj v življenjskem prostoru divjih živali. V tem prispevku bomo kljub temu poskušali odgovoriti na nekatera od njih.

Kaj je motnja?

Ze pri samem pojmu »motnja« ob-
čutimo nekaj negativnega. Pojem
je izšel iz raziskovalnih krogov,
saj se je pojavil pri ocenjevanju in razlagi
rezultatov raziskav. V ekologiji divjih
živali poznamo moteče dražljaje ali de-
javnike; npr. smučarja, ki vijuga po ce-
lem snegu in pri tem moteče vpliva na 3
ruševce, ki vzletijo, ker jih je smučar
prestrašil.

Lovec v svojem revirju vsak dan opa-
zuje podobne moteče vplive: sprehajal-

ca, ki hodi čez drn in strn; gorskega ko-
lesarja, ki počiva v dolini; jadralnega
padalca, ki preleti trop gamsov; ali pa
lovca, ki nespametno in pri napačnem
vetru zalezuje divjad. Kar lahko nato
opazujemo, so reakcije divjih živali:
skrivanje, izločanje iztrebkov zaradi stra-
hu, prekinitve naravnega prehranjeva-
nja, sprememba prostora, beg ... Vendar
ruševce vzletijo tudi pred orlom in gams
pred volkom; zato je tak beg ne bi smel
biti preveč skrb vzbujajoč. Odločilen pa
je odgovor na vprašanje: **Kakšne so nje-
gove posledice?** Dejstvo je, da zunaj, v

revirju največkrat le slučajno opazimo
posamezne vplive, v večini primerov pa
tako ne prepoznamo, kakšne posledice
bo to prineslo v celoti.

Posledice motenj

Posledice motenj so lahko: spremem-
be v vedenju – jelenjad postane aktivna
predvsem ponoči; zmanjševanje telesne
kondicije in slabše stanje – enoletni
gamsi imajo manjše telesne teže, manjše
so maščobne rezerve za zimo, krajši je
čas sesanja, starši zapustijo mladiče, pri-
rastek se zmanjšuje. Zaradi tega je lahko
ogrožena populacija posamezne živalske
vrste, njen življenjski prostor ali celo ce-
loten ekosistem. Šele ko uspemo prepo-
znati posledice motenj, lahko ocenimo,
ali je vpliv motnje zanemarljiv ali pa se
veča. Šele nato lahko izberemo in opravi-
mo ustrezne zaščitne ukrepe.

Kaj je naraščajoča motnja? Narašča-
joči so vplivi, ki zmanjšujejo in poslab-
šujejo skupno stanje ter telesno kondici-
jo divje živali, ki zmanjšujejo nosilno
zmogljivost življenjskega prostora ali ga
celo uničijo. Če pri tem opazujemo zgolj
posamezno žival, so vplivi še razumljivi,
če pa pogledamo stanje celotne popula-
cije ali življenjskih prostorov, postaja
dokazovanje in presojanje vzrokov ter
posledic čedalje težje.

Vendar pa niso vedno le proste aktivnosti v naravi tiste, ki povzročajo vedno večje škode zaradi divjadi v prostoru. Če se hkrati povečuje tudi vpliv turizma, lahko opazujemo merljive posledice, in sicer najprej na življenjskem prostoru in pozneje še na divjadi. Zakaj? Jelenjad, srnjad ali gamsi so lahko še vedno v dobri telesni kondiciji, medtem ko se škode v gozdnem prostoru opazno večajo. Vzrok temu je dejstvo, da znotrajvrstni regulacijski mehanizmi (manjši prirastek, prvo poleganje pri večji starosti ...) niso nekakšna preventiva pred preveliko stopnjo izkoriščenosti okolja zaradi rastlinojedov, temveč so posledica tega.

Kaj pa lov?

Ko govorimo o motnjah in divjih živalih, nikakor ne moremo popolnoma obiti vpliva lova. Lov na posamezno divjad brez dvoma prav tako vpliva na plahost lovljene vrste in lahko še povečuje problem motenj. Primere za to verjetno pozna sleherni lovec. Če želimo torej dobro divjadi in tudi lovstvu, si moramo prizadevati za čim manjši dodatni stres in pritisk na divjad. Dnevna ali nočna aktivnost divjadi, strah pred vozili, ljudmi ali streli so dobri pokazatelji, na kakšen način lovimo.

Plašnost divjih živali je odvisna tudi od sposobnosti učenja posamezne vrste. Tako se npr. jelenjad zelo hitro uči – v približno 4.000 ha veliki obori z velikim številom obiskovalcev v bližini Stuttgarta v Nemčiji so uspeli s posebnim sistemom mirnih območij in spretnega načina lova združiti »pod isto streho« jelenjad, gozd in turizem. V švicarskem narodnem parku lahko opazujemo jelenjad čez dan, vendar samo pri zelo dosledni uporabi sprehajalnih poti.

Vedenjske značilnosti pa so divjim živalim tudi prirojene. Medtem ko je jelenjad značilen »tekač« polodprtih stepskih predelov, kjer beži na daljše razdalje, pa je za kozorogov beg značilno, da se lahko umakne tudi samo nekaj metrov v strmo steno, kjer mu trop volkov ne more do živega. Njegova razdalja bega je torej v naravi bistveno krajša, zaradi česar ga je tudi človek z razvojem tehnike in orožja lažje plenil ter ponekod tudi skoraj iztrebil.

Razlike so tudi med spoloma pri isti vrsti divjadi. Raziskovalci Inštituta za biologijo divjih živali in lovstvo na Dunaju so v eni od svojih raziskav ugotovili, da se je na območju turistično zelo obremenjenega območja Rax v Alpah Spodnje Avstrije (Niederösterreich) kar 80 % tropov gamskih koz z mladiči zadrževalo v nevznemirjenih predelih območja, medtem ko so bili kozli bistveno manj občutljivi in so se zadrževali v neposredni bližini turistov. Prav tako so

Dr. Hubert Zeiler se je rodil leta 1963. Odraščal je v družini z bogato gozdarsko in lovsko tradicijo na avstrijskem Koroškem in bil tako že kot otrok tesno povezan z naravo in

divjadjo. Prav narava, divjad in ekologija so jedro njegovega strokovnega, raziskovalnega dela in tudi slikarskega ustvarjanja, s katerim se ljubiteljsko ukvarja (razstavljal je v Bruslju, na Dunaju, v Gradcu, Luksemburgu in v Italiji).

Hubert Zeiler je končal srednjo gozdarsko šolo v kraju Bruck an der Mur in

na Dunaju doštudiral gozdarstvo. Kot asistent je bil nato zaposlen na Inštitutu za biologijo divjadi in lovstvo na Dunaju. Leta 1997 je doktoriral na temo Lov in divjad v Avstriji. Je pisec in ilustrator mnogih strokovnih knjig ter publikacij. Dr. Hubert Zeiler je trenutno kot strokovnjak za divjad zaposlen pri Lovski zvezi Štajerske v Gradcu. Ker je poročen s Slovenko, živi in dela v Ljubljani in Gradcu. Za naše glasilo je pripravil nekaj zanimivih kratkih prispevkov, ki jih bomo prevedli in objavili, že dalj časa pa sodeluje z našim uredništvom tudi kot ilustrator.

Uredništvo

koze ob vzemirjenju bistveno prej zbežale kot vsak kozel.

Pomembno je tudi mesto motnje. Rezultatov raziskav tudi zaradi tega razloga ni mogoče kar preprosto prenašati iz proučevanega območja v druge revirje. Medtem ko prelet jadrnega padalca na območju brez drevesne vegetacije ali skalnega zavetja lahko povzroči beg gamsov že na razdalji 1 km, pa enak prelet v zelo skalnatem območju povzroči beg gamsov na razdalji manj kot 100 m. Različna reakcija gamsov je posledica dejstva, da morajo gamsi na odprtem terenu bežati bistveno dlje, da pravočasno prispejo v gozdno ali skalno zavetje, v drugem primeru pa je primerno zavetje bistveno bližje in je zato beg lahko krajši.

Razmerje človek - divja žival

Takoj, ko se pojavi konflikt interesov ter zahtev turizma in aktivnosti v prostem času na eni strani ter divjadi na drugi, se pojavi tudi vprašanje: »Ali je naša dolžnost upoštevati potrebe divjih

živali?« Ali drugače povedano: »Ali obstajajo moralne obveze samo v odnosu do ljudi?« Menim, da bi večina od nas na ta vprašanja odgovorila nikalno. Zakaj? Ker so tudi živali živa bitja, ki lahko trpijo, in ker obstaja naša moralna obveznost v odnosu do vseh živih bitij: obveznost, da jim ne povzročamo bolečine in da spoštujemo njihove osnovne življenjske zahteve ter potrebe. Te morajo biti zagotovljene, da lahko normalno živijo. Ravno zagotavljanje osnovnih življenjskih zahtev in potreb divjih živali pa je čedalje težje uresničljivo.

Vsak prebivalec Avstrije ima dandanes vsak dan na voljo približno 4 ure časa za prosti čas in veliko od njih jih preživi zunaj, v naravi. Kultura nekega naroda se čedalje močneje odraža tudi v odnosu do narave. Kdor divjih živali ne pozna, jih tudi ne upošteva in ne spoštuje. Približati divje živali in njihove potrebe ljudem, je torej pomembna naloga, ki brez dvoma sodi k nalogam zdajšnjega lovca.

Dr. Hubert Zeiler

– prevedel mag. Janko Mehle

Foto: M. Samar

Vsaka dežela bo samostojno razvijala lovstvo ob strogem upoštevanju zakonodaje in zahtev EU

53. zasedanje AGJSO na Brdu

Delovna skupnost lovskih zvez jugovzhodnega alpskega prostora (AGJSO) je svoje 53. zasedanje organizirala spet v Sloveniji; potekalo je od 28. do 30. oktobra 2004 na Brdu pri Kranju. Skupnost sestavljajo predstavniki 11 lovskih zvez iz Italije, Avstrije in Slovenije. Na zadnjem zasedanju so obravnavali aktualno temo, **PRIHODNOST LOVA V EVROPSKI UNIJI**.

Glavni referat na 53. zasedanju AGJSO je pripravil dr. Michl Ebner, član evropskega parlamenta in koordinator posebne komisije za lov in ribolov. Predstavniki vseh lovskih zvez iz teh skupnosti so ga prosili, da jim je pomagal pri uveljavljanju rešitev glede na specifične razmere in potrebe.

Vse prisotne, med njimi še posebno častne goste, je v imenu Lovske zveze Slovenije pozdravil predsednik AGJSO **Franc Golija**, ki je navzočim predstavil dnevni red zasedanja in zaželel uspešno delo. Glavni referat na zasedanju je pripravil **dr. Michl Ebner**, član evropskega parla-

menta in koordinator posebne delovne skupine za lov, ribolov in okolje. Za njim so svoje referate na to temo in lastne poglede na lovstvo predstavili tudi predstavniki vseh drugih članic. Dr. Ebnerja so prosili za pomoč, da bi interese nacionalnih lovskih zvez zastopal tudi v Evropskem parlamentu, kjer marsikdaj želijo zadeve posploševati. Na koncu so sprejeli tudi skupno Resolucijo.

V vseh referatih so si bili predstavniki enotni, da za urejanje vprašanj lova in lovstva v EU ni enotnega ključa. V deželah so glede na različna podnebja in naravne razmere v loviščih specifične razmere, ki vplivajo tudi na vrstno pestrost divjadi. Zato bo vsaka članica lovstvo urejala po svoje, budno pa pazila, da bo vse potekalo tudi v skladu z evropskimi direktivami. Kakor je povedal dr. Michl Ebner, je na območju 25 držav članic EU več kot 6,7 milijona lovcev; povprečje je 1,74 lovca na km². Od lova je posredno ali neposredno odvisno 175 tisoč delovnih mest, v lovski dejavnosti pa se na leto »obrača« 15 milijard evrov. Za urejanje lovstva v EU ni enotno izoblikovane direktive, zato naj bi tudi v prihodnje upoštevali le določila Direktive o varstvu ptic, temeljna načela o varstvu okoljsko pomembnih območij Natura 2000, uredbo o divjačini, zakonodajo o orožju in vse zahteve, ki so povezane z ohranjanjem biološke pestrosti. Iz referata mag. **Janka Mehleta** (LZS) smo izvedeli, da je Slovenija že v pri-

Zasedanje je vodil inž. **Franc Golija**, ob njem pa sedi častni gost zasedanja **dr. Gerhard Anderluh** (Avstrija).

Foto: B. Leskovic

Udeleženci zasedanja Delovne skupnosti lovskih zvez jugovzhodnega alpskega območja na Brdu pri Kranju (29. 10. 2004) so razpravljali o lovu in lovstvu v EU.

pravah na vstop v EU prilagodila zakonodajo in različne predpise zahtevam, usmeritvam, predpisom in navodilom EU. Poudarjeno je bilo tudi, da so nekateri naši predpisi, ki zadevajo lov, celo strožji od zahtev EU, kar še posebno velja za veterinarske

predpise ter lovne in zavarovane vrste. Slovenska zakonodaja o orožju je usklajena z evropsko, nismo pa še dobili izvedbenih predpisov za izdajo evropskega orožnega lista, ki bi lovcem olajšali prehod prek meja držav EU.

Boris Leskovic

RESOLUCIJA

DELOVNE SKUPNOSTI LOVSKIH ZVEZ JUGOVZHODNEGA ALPSKEGA PROSTORA - DSLZJVAP/AGJSO, ki je bila soglasno sprejeta na letni skupščini 24. oktobra 2004 na Brdu pri Kranju

Ne 29. oktobra 2004 je bila na Brdu v Sloveniji letna skupščina Delovne skupnosti lovskih zvez jugovzhodnega alpskega prostora. Obravnavali so temo **Prihodnost lova v deželah EU**.

Predstavniki sodelujočih lovskih zvez dežel in regij s Štajerske, Koroške, Južne Tirolske, Trentina, Beluna, Gorice, Trsta in združenja UNCZA ter iz Slovenije so po temeljiti razpravi soglasno sprejeli naslednjo resolucijo:

»Določena področja dela, ki zadevajo okolje in lov, so splošnega in skupnega družbenega pomena in jih zato že urejujejo smernice EU. To so na primer:

- varstvo ptic selivk, kot to določa »ptičja direktiva«, ali pa
- ureditev varstvenih območij, kot jih predvidevajo smernice FFH (flora – favna – habitat), tako da je zajamčen obstoj dragocenih biotopov, ali pa
- higienske smernice za divjačino, ki je namenjena javni prodaji in uporabi.

Smernice morajo, na temelju subsidiarnosti, dopuščati ustrezno in določeno avtonomijo deželam in regijam. Bilo bi povsem nesmiselno, če bi od Lampeduze na jugu do Laponske na severu Evrope želeli poenotiti, npr., lovne in nelovne dobe ter določiti enake vrste divjadi.

Lovske zveze AGJSO soglasno ugotavljajo, da imajo lovci v alpskem loku prav zaradi njihove dolgoletne tradicije ustrezno znanje in izkušnje pri varstvu okolja ter trajnem izkoriščanju naravnih virov, ne da bi jih uničili ali docela izrabili. S tem prispevajo k splošnemu dobremu skupnosti.

Lovske zveze priporočajo in se zavzemajo za še več stikov z javnostjo ter za sodelovanje z drugimi uporabniki narave, vabijo k odprtemu in aktivnemu dialogu z vsemi naravovarstvenimi zvezami in gibanji ter se zavzemajo za odgovorno sprejemanje življenja in gospodarjenja na celotnem dogovornem prostoru«.

Brdo, 24. 11. 2004 **Predsednik Delovne skupnosti AGJSO Franc Golija, univ. dipl. inž. gozd.**

Foto: Ž. Bobić

Bobrov jez

V Latvijo na divjega petelina in bobra

(Zapisi iz lovčevega dnevnika)

Petek, 23. 4. 2004 – Tako kot vsako jutro je tudi danes budilka pre zgodnja in preglasna. Ne poznam bolj neprijetnega glasu, kot je zvok ropotajoče budilke zgodaj zjutraj, ko bi človek z veseljem še spal v topli postelji. Hitro vstanem, ker je pred mano dolg in nenavaden dan; ne vem, kje in kako se bo končal. Če bo šlo vse po načrtih, bom čez dobrih 20 ur že lovil divjega petelina tam daleč, gori na severu, v dokaj neznani in skrivnostni Latviji.

Jutranja opravila so hitro za mano, poklicno delo in dopoldanske obveznosti potekajo po pričakovanjih. Pogovorim se še z Dragom, ki je tudi nameraval z nami, pa se je potem, čisto na koncu, premislil. Vidim, da mu je rahlo žal, da se ni odločil, pa mu zagotovim, da mu bom, ko se vrnem, vse natančno opisal in pokazal fotografije. Še stisk roke, dober pogled in že hitim

na Brnik, kjer me že nestrpno pričakujeta Dušan in Roman. Najdemo se šele tik pred odhodom letala, ker smo se, ker nismo vedeli drug za drugega, čakali vsak za svojim »šankom«. Pa naj še kdo reče, da se na brniškem letališču ni mogoče zgubiti.

Ob 14.45 se poslovimo od Slovenije in že čez dobro uro nam dobro češko pivo na letališču v Pragi nežno teče po suhem grlu in umirja razburjen živčni sistem. Pivo, prijazna lovska tovariša, umirjenost in pričakovanje lova v divjini na severu me popeljejo v stanje uživanja, saj je pred nami nekaj dni lovskih dogodivščin, ki so vedno tako drugačni in nepozabno mamljivo.

Na severovzhodni meji EU

Zvečer iz Prage letimo v Rigo, kjer nas na letališču pričakuje Janis Baumanis, pred-

sednik oddelka za lovstvo pri tamkajšnjem Zavodu za gozdove, ki smo ga spoznali na Grenlandiji in ki nas je prijazno povabil v svojo deželo na lov. Seveda je njegovemu povabilu sledilo tudi naše povabilo in tako se je zgodilo, da je bil tudi on lani v naši deželi in se je spoznal z našim načinom lova. Izredno prijazen dečko je in danes bo tudi naš voznik. Pelje nas po širokih cestah skozi center glavnega mesta Latvije, ki se koplje v nočnih lučeh.

Kmalu je bleščava neon-skih reklam in razsvetljenih bulvarjev za nami in žarometi dokaj izdelanega terenskega avtomobila tipajo po ravni asfaltne cesti, bogato posuti z mnogimi udarnimi jamami in luknjami. Na zadnji klopi terenca, ki je prevozil že več kot petsto tisoč kilometrov takih in podobnih poti, nas tri, slovenske lovce, premetava kot vreče krompirja na »lojtrniku«. Malo se nasla-

njamo drug na drugega, kar je mnogo manj boleče, kot če me na trdo porine ob ostre kovinske robove avtomobila.

Dodobra smo se seznanili s slabimi latvijskimi cestami, dobrih 270 km smo jih prevozili in v **soboto zjutraj ob 1.18** se je razmajan terenski avto, ki je očitno pot prestal bistveno bolje kot mi, ustavil pred gozdarsko hišo, ki stoji popolnoma na samem. Zelo malo zaselkov smo videli med potjo, tudi prometa ni bilo nobenega in sklepali smo, da smo zelo daleč od civilizacije. Naše ugotovitve je potrdil tudi upravnik, ko nam je razložil in na zemljevidu pokazal, da smo bili samo malo oddaljeni od državne tromeje med Rusijo, Estonijo in Latvijo, torej na skrajni severovzhodni meji združene Evrope. Kot zanimivost nam je povedal, da z Rusijo še nimajo dorečene meje in da je to njihov velik nerešen problem. Kakšna neverjetna podobnost

z našim Piranskim zalivom! Kljub vsemu bomo čez slab teden vsi skupaj pristali v združeni Evropi. Na vprašanje, kaj Latvijci pričakujejo od tega, mi je njihov predstavnik odgovoril, da je po njegovem mnenju konec 13-letne svobode, ki so si jo tako težko priborili leta 1991.

Okoli nas v gosti temi šumijo nepregledni litvanski gozdovi, rahlo rosi in z veseljem sledimo našim, veselo nasmejanim gostiteljem v prijazno dnevno sobo, kjer v kaminu prasketajo brezova drva in se toplota prijetno širi po prostoru. Na mizi nas čaka pozna malica ali zgodnji jutranji prigrizek z vodko, brez katere v baltskih deželah, kot kaže, nikakor ne gre. 12 ur smo že na poti in udobno zleknjen v stolu ogledujem trofeje na steni in premišlujem o zimskih lovih v tajgi, ki je vse okoli nas. Volk, ris, bobber, sobolj, lisica so poleg evropskega losa in navadnega jelena glavna divjad, ki jih lovijo litvanski lovci. Lovijo pa tudi ruševca in velikega divjega petelina. Zaradi slednjega sem tu.

Zunaj je bilo hladno, samo 7 stopinj, in vodja lova nas je obvestil, da imamo le še 20 minut časa, da se pripravimo in odidemo na lov.

Ob 02.30 sva se z lovцем vodnikom z lado nivo, edinim sposobnim avtom za takajšnje kolovoze, odpeljala v pozno trdo in črno noč velikemu divjem petelinu naproti. Prijazen voznik je neprestano nekaj brbljal, pa je moja ruščina tako šibka, da mu razen z rokami nisem mogel kaj dosti povedati, in sem mu odgovarjal kar po »slovansko«. Bil je čudež, da sva se razumela ali pa se mi je samo tako zdelo. Med neumljenim premetavanjem na sedežu mi je vodnik razlagal vse mogoče. Po slabi uri divje vožnje je avto ustavil nekje globoko v gozdu in razložil mi je, da sva še zgodnja ter da morava počakati, da dobiva dovoljenje – licenco – za odstrel divjega petelina. Prepričan, da sem ga narobe razumel, sem se udobno naslonil

na sedežu in kljub njegovemu brbljanju v trenutku zadremal. Predramilo me je brnenje avtomobilskega motorja in še en avto se je ustavil poleg najinega. Izstopil je nasmejan, uniformiran lovski čuvaj, nama prijazno zaželel dobro jutro, dober pogled in izročil dokumente, ki so bili potrebni za odstrel divjega petelina. Moj spremljevalec je v lepopisju in z opaznim spoštovanjem do uradne osebe in do uradnega dokumenta počasi in nadvse posvečeno izpolnjeval formular, ki sem ga moral na koncu podpisati. Vsa čast jim! Organizacija in birokracija sta tam, tudi globoko v samotnem gozdu in daleč od najbližjega človeškega naselja, na zavidljivo visokem nivoju.

V temni tajgi

Ura je bila 4 zjutraj, ko smo se tipaje in prav potihoma

odpravili na vzpetino, od koder smo v gluhi temi napenjali ušesa, da bi kje zaslišali oglašanje (petje) divjega petelina. Premišljeval sem, kaj vse me je učil prijatelj Berti iz Soče, ko sva pred leti prvič skupaj zalezovala tega velikega ptiča. Moj latvijski spremljevalec me je kar na enkrat zagrabil za roko in na hitro potegnil k sebi ter me potem, korak za korakom, ob tem, da me je močno držal za roko, skokoma vlekkel za seboj v črno temo. Popolnoma nič nisem videl, zato sem se popolnoma prepustil svojemu vodniku. Pod nogami sem čutim vdajanje debelega mahu in po gozdnih tleh sem stopal kot po debeli preprogi. S konico čevljev sem otipaval tla pred seboj in poskušal otipati kakšno oviro. Toda tla so bila neverjetno mehka, debela preproga iz mokrega mahu je zadušila vsak šum. Zalezovanje je bilo nekaj čisto druge-

ga, kot je to opravilo pri nas, ko moraš neprestano paziti na kamenje, pokajoče veje, šuštenje listja in trave ... Odpadlo vejevje na tleh in vresje ter borovničevje, ki je odrodilo in opravilo svoje, ima v mokrem čisto drugačen glas, ko človek stopi nanj; nič določenega, nič razvidnega, nekakšno šumeče podrsavanje mokrih stebel drugo ob drugo in vmes zamolkel glas gnijoče veje, ki se, vsa razmočena, pod težo noge ne prelomi s pokom kakor suh les, temveč se z zapotegnjenim vzdihom ukrivi in vda. V Litvi je naskakovanje divjega petelina res drugačno.

Čez čas sva postala za trenutek in takrat sem tudi jaz zaslišal klepanje in drobljenje velikega ptiča nekje v daljavi pred nama. Spomnil sem se prijatelja, lovca Ludvika, ki mi je vedno govoril: »Pohiti, ko ga zaslišiš, pa skrajno previden moraš biti, kajti vse prerado se zgodi, da ptič prehitro odleti in tisto jutro je navadno izgubljeno za lov.« Spremljevalec me je razburjeno pogledal in me vprašal, če slišim ptiča in ali bom lovil sam ali želim, da gre z menoj. Zahvalil se mu za družbo in prav previdno sem začel sam naskakovati snubaško razpoloženega ptiča. Počakal sem do glavnega udarca in med brušenjem skočil dva koraka naprej. Potem sem se pritajil in poslušal, da je odpel svojo pesem zopet do glavnega udarca, pa sem spet skočil naprej. Vedno sem pazil, da sem na koncu trdno stopil na obe nogi in da sem trdno obstal. Res je bilo naskakovanje petelina pravo razkošje, saj so bila tla za to opravilo idealna, mehka in vlažna, da skoraj nisem povzročal nobenega šuma. Kmalu sem dokaj samozavestno skakal med klepanjem kar po tri kratke korake, saj sem vedel, da so v tej fazi petja čuti ptiča, zlasti sluh, popustili in me ni mogel slišati ne videti.

Temno je bilo, a nebo se je že rahlo sivo odražalo, obrisi dreves so se medlo ločili od nekoliko svetlejšega ozadja, oglašal se je kakšen zgodaj

Za trenutek sem videl le temno gmoto in ptič se je frfotaje spreletel nekam naprej v globino gozda ...

Foto: J. Papež – Diana

prebujeni ptiček, petelin pa je nekje blizu pred menoj neutrudno klepal, drobil, udarjal in brusil. Veselje ga je bilo poslušati, kako je blizu, vestno in redno nízal kitico za kitico in klical nov, prebujajoči dan. Toda še vedno ga nisem mogel videti, pretemno je bilo ... Zelo blizu sem mu moral biti, zato je moja vznemirjenost dosegla višek; lotevala se me je napetost, želodec sem imel v grlu. Roki, ki sta stiskali puško, sta bili že lep čas v krču, ki ga nikakor nisem mogel sprostiti. Zares nevidno sem delal le še po en majhen korak, oči pa sem imel tako izbuljene, da sem se bal, da mi bodo izpadle iz očesnih jamic. Še vedno ga nisem videl, slišal pa, da je prav blizu, na eni od vej drevesa pred menoj. Kar na enkrat je petelin utihnil in srce mi je skoraj zastalo. Dolgo si nisem upal niti dihati in ves trd sem stal na obeh nogah. Puška je bila prislonjena k licu in z obema očesoma sem strmел v vrh drevesa, kjer se mi je zdelo, da je še prej pel petelin. Iskal sem temno gmoto med vejami, pa je nisem našel. Z vsemi čutili bi očitno oba rada premagala temo, ki je trda in črna ležala

med nama. Tako blizu sva si bila, pa se nisva videla, samo slutila sva se in obema je bilo težko, ker nisva vedela, kaj se bo zgodilo. Gozd je bil kakor naelektren in nevidna sporočila so potovala po zraku daleč naokoli. Nisem se premaknil, niti s trepalnico si nisem upam mežikniti, komaj sem si upal skozi usta na rahlo vdihniti zrak. Minute so se mi zdele kakor večnost, petelin pa se ni oglasil. V trenutku največje napetosti v tišini, ki bi jo lahko skoraj rezal z nožem, so zaplahutale petelinove peruti z drevesa nad menoj. Ptič se je odločil, da vse skupaj ni dovolj varno za njegovo zdravje. Za trenutek sem le videl veliko gmoto in ptič se je v jutranji temi frfotaje spreletel nekam naprej v globino gozda.

»No, sva si pa bila zares zelo blizu«, sem si lahko le očital. Krasno, zares čudovit občutek, ko se po dolgi in strašni napetosti telo spet sprosti. Za delček sekunde je bil petelin prehiter in jaz sem bil s strelom za delček sekunde prepočasen.

Spremljevalec ni mogel biti daleč stran, saj se je kar naenkrat in brez šuma pojavil tik ob meni in poskušal miriti

mojo razburjenost. Prav kmalu je zaslišal petje drugega petelina in takoj sva ga začela naskakovati. Toda zdaj to ni bilo več tako lahko, ker so se medtem prebudili že vsi gozdni ptiči vseh mogočih vrst in velikosti, združeni v en sam velik orkester, in prepevali brez dirigenta. V porajajočem se jutru so se vsi ptiči merili med seboj, kdo bo glasnejši in bolj prepoznaven. Vsako ptičje grlo je po svoje pelo hvalnico prebujajočemu se jutru in imel sem občutek, da želi vsak ptič preglasiti druge. Nad vsemi pevci pa se je v nizkem letu pripeljal mimo lepo pisan divji gosak in s svojim popolnoma razglašnim gaganjem vesoljnemu svetu razglašal, da ima danes on najbolj »skrokan« glas.

Temna noč se je začela naglo umikati sivemu jutranjemu somraku in vrhovi borovcev so se vedno ostreje risali na sivem nebu nad njimi. Petelin, ki sva ga naskakovala, je pel na borovcu pred nama in niti slutil ni, kakšna usoda mu preti, ko sem ga naposled le imel na muhi. Samo od mene je bila odvisna dolžina njegove pevske kariere. En sam, nekaj gramov težak pritisk na spro-

žilec – petelina (kakšna ironija: na petelina puške pritisneš in petelin preneha peti) in veliki pevec bi se žalostno zvrnil z vrha bora ter v jutranji tišini glasno treščil na tla pred moje noge. Kakšna grozna usoda je prežala na tistega snubca. On pa je kar klepal (tleskal), drobil (trljal), odpel zadnji udarec (ali tok) in brusil ... To se je venomer ponavljalo, ob tem pa je »vozil kočijo« po gredi, da so ga v njegovi napihnjeni samovščnosti in ponosu lahko opazovali in občudovali vsi prebivalci tajge. To se je dogajalo prav na vrhu borovca. Prav bal sem se, da sem ga tisto jutro opazoval samo jaz in da ni bilo nobene kokoške na rastišču pod njegovim drevesom. Lahko da jih je privabil in k sebi zvalil drug, bolj sladkospevni snubač. Dvajset dolgih in nepozabnih minut trubadurjeve pesmi v drevesnem vrhu nad menoj, v njemu lastnem ritmu in višini tona, mi je pustil veliki gozdni ptič, preden je že v svetlem jutru, tudi on, zapustil gred, svoj visoki pevski podij in se odpeljal kokoškam naproti. »Le leti, velika ptica! Bil sem ti dovolj blizu in tako z užitkom sem pil tvojo pesem, da si zaslužiš življenje. Doma me nagačen in ves prašen ne bi mogel dolgo razveseljevati ...«

Nekaj več kot pol dneva je minilo, ko sem bil še doma, v Ljubljani, tisoč in nekaj kilometrov stran. Za menoj je bilo eno najlepših lovskih doživetij. Neverjetno, kako so razdalje postale majhne in kako smo se tudi lovci spremenili v svojih željah in odnosu do narave ...

5.45 je bila ura, ko sva se z očitno začudenim vodnikom vrnila v gozdarsko hišo. Kar oblečen sem se zleknil na posteljo. Še preden se je glava dotaknila blazine, sem že spal. Tudi Dušanu, ki je prišel malo pozneje v sobo, sem naklonil le bežen pogled z enim očesom in sem spal naprej. Tudi on je prišel blizu svojega petelina, toda drevesno deblo je bilo nekje med njima, da ni mogel streljati. Prav deblo je tisto jutro tudi nje-

Foto: Z. Bobič

Za tajgo so predvsem značilni sestoji breze in bora.

govemu petelinu rešilo življenje.

Devet je bilo, ko smo se vsi zbrali v jedilnici, kjer smo spoznali še tri lovce z Danske, ki so bili prav tako kot mi vidno utrjeni od jutranjih lovskih aktivnosti v gozdu. A nas ni to prav nič motilo, da si ne bi začeli pripovedovati zanimivosti in opisovati dogodkov iz našega lovskega življenja na različnih koncih sveta. Zajtrk smo podaljšali v dopoldne in nikomur ni bilo žal časa, nikomur se ni nikamor mudilo. Lov je pač tudi sinonim za prosti čas in sprostitvev, ura na roki je na lovu le moteč element.

Pa še na bobre ...

Pod gozdarsko hišo, le nekaj stopnic navzdol, je tekla temno rjava, na prvi pogled nič kaj prijazna, a veselo poskakujoča rečica, ki je obližnila vsak kamenček v koritu na svoji poti skozi neprehodne brezove in borove močvirnate gozdove. Lahko sem ji zameril samo, da ni bila bistra in prosojna, kakor smo vajeni naših gorskih rek. Zelo ribje obetavna reka se mi je zdela in ker sem imel ribiški pribor s seboj (moj ribiški prijatelj Damjan mi ga je s posebno skrbnostjo posebej pripravil prav za ta del Evrope), sem poizkusil ribiško srečo. Preletavale so me divje race, glasno so gagale in proti poldnevu je sonce prijetno grelo rečne bregove. Kaj vse vidi taka rečica na svoji poti skozi pokrajino? Gozdarji izsekavajo ogromne goloseke in kar predstavljal sem si losa, kako v zgodnjem mrzlem, poznojesenskem jutru stoji sredi ene takih posek. Glavo z razkrcenim lopatastim rogovjem ponosno dviga visoko v zrak, ko preskuša vonjave, ki mu jih v nozdrvi prinaša mrzel jutranji zrak. Jezen je na krvi željne volkove, ki ga obkrožajo vse bližje, iz nozdrvi se mu kadi razgreta sapa. Pograbilo me je lovsko sanjarjenje, saj si lovci v spomin vedno priključimo najlepša doživetja iz svojih prejšnjih lovskih potovanj.

Sivi oblaki so prekrivali značilno, v pomlad prebujajočo se tajgo. Redki listi na vejah so še bolj poudarjali bela stebela vitkih brez. Hladno je bilo in od časa do časa je iz sivega neba tudi malo rosilo. Vsekakor pa je bil hlad dobrodošel, kajti zavedal sem se, da se bodo že čez dober mesec tukaj po zraku valili ogromni oblaki krvi željnih in sestradanih komarjev in mušic, ki so tod, razen pozimi, vse leto velika nadlega za lovca.

do za vsakega, iz narave izločenega bobra.

Zvečer smo se odpravili vsak k svojemu potoku, kjer so prebivale bobrove družine. Pred dvema tednoma so bili bobri izredno aktivni, kajti ko se skotijo mladiči, morajo enoletni bobri zapustiti družino in si poiskati nove dele potokov, kjer si postavijo jez in ustanovijo novo družino. V tem času lahko naletimo na bobre tudi na najbolj neverjetnih mestih, saj si intenziv-

preži, ki jo po potrebi lahko premaknejo kamor koli ob obali potoka. Bober je nočna žival in njihova aktivnost, če imajo mir, se začne šele v poznem mraku. Zdelo se mi je, da ne bo težko priti do plena. Upleniti bobra z visoke preže, ki stoji komaj 20 metrov od obale potoka, pa res ne more biti posebno težko, sem si mislil. V rokah sem držal dvocevno šibrovko, sedel sem na preži in gledal, kako bobri previdno, čisto počasi, komaj

Foto: Foto SPRING

Bober previdno, čisto počasi iz vode pomoli svojo glavo; pri tem voda komaj opazno vzvalovi ...

Naš tretji lovec, Roman, je jutranji počitek potegnil kar do 14. ure. Tedaj je bil tudi že čas za pripravo za večerni lov na bobre.

V Latvijo so pred leti nasečili bobre iz Norveške in iz Rusije. To je tudi vzrok, da tod živita dve barvni zvrsti bobrov, rjavi in črni. Sedaj sicer oboji živijo v istih domovanjih, kot so mi povedali domačini, a skupaj delajo tudi ogromno škodo. Domovanja si gradijo v bregove potokov in pri tem zelo uničujejo obrežja. Kjer jim redno ne podirajo jezov, voda poplavi neverjetne površine polj; uničuje ceste in železniške nasipe. Na vladi menda premišljujejo, da bi zaradi ogromne škode, ki jo povzročajo bobri, uvedli nagra-

no iščejo nove prostore za svoja domovanja. V družini je okrog 6 bobrov, ki skrbijo, da je jez stalno zatesnjen, ga nadgrajujejo, da voda za jezom čim višje poplavlja in jezero za jezom postaja vedno večje. Domovanja si skopljejo v bregu in ko hodiš po obali potoka, moraš res dobro paziti, da ne padeš v izkopano, a ne dovolj trdno prekrito luknjo. Tak padec se lahko konča tudi z zlomljeno nogo, kar daleč od civilizacije ne bi bilo prav prijetno. Svoja značilna bobrišča na vodi pa bobri gradijo samo na jezerih, kjer ni visoke obale, kamor bi si lahko skopali svoja domovanja.

Toliko so nam o bobrih povedali domačini in ob **18.45** je bil že vsak od nas na visoki

opazno pomolijo svojo glavo s smrčkom, majhnimi uhlji in očmi iz vode. Pri tem voda komaj opazno vzvalovi. Potem pozorno opazujejo okolico, če je dovolj varno za premik. Bobra je težko opaziti, še posebno, če piha veter in je vsa gladina rahlo vzvalovana. Če ga kaj vznemiri, se potopi in pri tem z repom udari po gladini, da se tlesk krepko sliši in tudi opazi. No, takrat je že prepozno za strel. Lovec je vznemirjen in čaka na naslednjo priložnost. Bobra je najlažje upleniti, ko je na kopnem, kajti če nanj streljamo v vodi, tudi smrtno ranjen navadno potone in je za lovca največkrat izgubljen, nekje na dnu reke. Res pa je, da praviloma potoki z bobrovimi domovanji niso globoki, zato

spadajo k opremi za lov na bobre tudi visoki ribiški skornji, da lahko zabredemo v vodo in poiščemo mrtvega bobra nekje na dnu. Kar 50 % bobrov za vedno konča pod vodo in po strelu jih nihče niti ne išče.

Okrog osme ure se je začela aktivnost v potoku pred menoj. Pokazala se je bobrova glava in žival je počasi zaplavala proti nasprotni obali. Na bregu se je začela stegovati proti veji drevesa, ki ga je podršla pred dnevi. Veja je bila dokaj visoko in bober se je začel stegovati za njo. Vedno večji, kot oglje črn trup je rasel iz vode. Takrat sem verjel domačinu, ki je povedal, da so bobri težki okrog 25 kg, včasih pa posebni primerki dosežejo tudi težo 30 kg. Tako lepo je stal bober v iztegnjeni drži, komaj 70 m oddaljen, pa mu s šibrovko nisem mogel do živlega. Potem se je na drugi strani jeza pokazal še en bober. Bil je rjavkaste barve in je previdno ter prav počasi plaval gor in dol po potoku in premišljeval, kaj mu je storiti danes. Mogoče me je samo dražil, saj je plaval v varni razdalji, ker je vedel, da mu s šibrovko ne bom mogel do živlega. Bolj ko se je nočilo, bolj so bobri postajali aktivni, jaz pa sem vse manj videl. Tudi zeblo me je že tako, da so mi šklepetali zobje in sem se bal, da si jih bom polomil. Še dolgo sem potem v mrzli noči čakal na lovca vodnika z avtom, ki je krepko zamujal. Ob glavni cesti sem si zakuril ogenjček in premišljeval, kako bi se končala taka avantura, če bi slučajno v tej, od boga in ljudi pozabljeni pokrajini, mimo pripeljal kakšen domačin. Ura je bila pozna, možnost za srečanje sicer majhna, saj so vsi domorodci verjetno gredli svoje od dela preutrujene kosti ob kmečkih pečeh. Res je tudi, da sem bil le streljaj od meje z Rusijo in da nisem vedel, kaj naj bi sploh rekel kakšnemu slučajnemu popotniku, ki bi prišel mimo in bi me prav prijazno pobaral, kaj počnem sam tam in ob tako pozni uri.

Spomnil sem se vseh zgodb, ki sem jih kdaj prebral o ruskih vojaki, policajih in carinikih. Težko bi jim dopovedal, da sem lovec iz daljne Slovenije in da čakam na prevoz do lovskega doma, ki je več deset kilometrov stran, ne vem pa niti, kje je in kako se imenuje vas, blizu katere stoji. Kako bi jih prepričal, da nisem begunec ali celo anarhist s puško. Počasi sem nalagal na ogenj. Plameni so veselo plapolali in lizali suhljad, jaz pa sem si nad njimi mel roke; počasi mi je le postajalo topleje. Spomnil sem se na prijatelja Draga, ki je pred leti v Kanadi lovil črnega medveda. Zvečer, ko bi ga morali priti iskat pod prežo, so nanj popolnoma pozabili. Proti polnoči so se spomnili nanj in ga prišli iskat šele proti jutru. Tedaj sem ga zelo dobro razumel, kako se je moral počutiti osamljenega in zapuščenega, skoraj zavrženega in pozabljenega v popolnoma tuji in neznani deželi, samega s svojim ognjem, ki ga je grel in mu služil tudi za odganjanje divjih zveri.

Končno so se na obzorju le pojavile avtomobilske luči in se mi približevale. Srčno sem upal, da je to moj lovski vodnik, ki me bo naposled rešil osame in negotovosti, in ne kdo drug. Čeprav nisem vedel, kako bi si pomagal s puško, sem jo vseeno trdno stiskal v rokah. Ko je iz lade nive stopil moj lovski spremljevalec, sem ga bil iskreno

vesel. Ura je bila **22.25**, ko sva pogasila veselo plameniče plamenčke mojega ogenjčka. Kar žal mi ga je bilo, saj mi je bil celo uro edini prijatelj. Popila sva požirek vodke in šla k drugemu potoku iskat še preostala dva prijatelja. Tudi ona dva sta bila popolnoma prezebla in zapuščena, tudi brez lovskega plena. V gozdarski hiši nas je čakala slastna večerja, potem pa savna, pivo ... in ura je bila polnoč, ko smo legli v posteljo. Samo 2 uri in pol, pa bomo morali zopet vstati in iti na jutranji lov na divjega petelina. Lovska je težka!

Računi brez krčmarja ...

Tudi v **nedeljo, 25. 4. 2004**, se je ponovila skoraj enaka zgodba s petelinom kot prejšnje jutro, le da je Romanu uspelo upleniti črnega ptiča. Midva z Dušanom pa sva se ponovno naužila le čudovitega jutra z neponovljivimi lovskimi užitki. Po zajtrku smo si šli pripravljat preže za večerni lov na bobre in pogledat, če bi slučajno kje le našli tista dva, na katera sta prejšnji večer streljala Dušan in Roman. V ta namen smo razdrli jez, voda je odtekla in za pregrado se je gladina jezera precej znižala. Z jeklenim kavljem na koncu lesenega droga smo preorali dno potoka, če bi slučajno našli bobrovo truplo, a vse brez uspeha. Prestavili smo preže in vse

pripravili tako, da bi bil lov uspešen. Zdaj smo bili prepričani, da bomo zvečer vsi srečni uplenitelji. Ko smo vse pripravili tako, kot mora biti, da bi bil uspeh zagotovljen, smo se vrnili v lovski dom.

Zvečer smo zopet sedeli, vsak na svoji preži ob potoku. To pot nismo imeli šibrovka, pač pa puške z risano cevjo in zato bolj prepričani v uspeh čakali vsak na svojo priložnost. Toda po treh urah prezebanja smo složno ugotovili, da pri nikomer ni gladina reke niti vzvalovila; skratka, da se ni nič zganilo, kaj šele, da bi kdo od nas sploh videl bobrov smrček ali uhlja. Tudi nobenega udarca z repom ni bilo slišati. Dobro so nas latvijski bobri tokrat potegnili za nos! Prepričani smo bili, da nam je plen z risanico zagotovljen! Žal je bil to tudi naš zadnji večer v Latviji.

Ponovno sem v ponedeljek, 26. 4. 2004, doživel prelep zgodnjejutranji lovski doživljaj s pojočim petelinom nedaleč od mene. Stal sem pod drevesom in ves očaran poslušal velikega ptiča, kako ga je razganjalo od silne želje, da bi se pred kokoškami pokazal s svojo pesmijo in svatovsko obleko kot najboljši med vsemi drugimi tekmeči, ki so jih prav tako poslušale skrite nekje na tleh. Pa se mi je vseeno zdelo, da so tisto jutro petelini peli mnogo slabše; vsaj slišal jih nisem toliko kot prejšnja dva dneva. No, tisto jutro se je lovška sreča nasmehnila Dušanu. Lovski blagor!

Po lovu smo se le še pristrčno poslovili od upravnika lovskega doma in Janis Baumanis nas je odpeljal nazaj v civilizacijo, v Rigo. In potem spet povraten let prek celotnega EU imperija do južne šengenske meje.

Kje so že tiste, včasih skoraj nepremagljive, neskončne razdalje? Danes je vse tako zelo blizu, dosegljivo v nekaj urah! O, Latvija, prej neznana in zdaj prav tako pridružena članica EU, koliko skrivnosti in neodkritih lepot še skrivaš!?

Živo Bobič

Naša lovška trojka

Foto: Ž. Bobič

Lovec šteše topolar

Vedoželjniji in pogumnejši vaščani smo se razkropili po svetu, vsak za svojim kosom kruha. Sto petindvajset arov zemlje, ki nam jo je naš oče kot deleže pred smrtjo razdelil na štiri dele, za štiri majhne hiše, je bilo premalo za štiri grunte. Margučevi, tri kilometre oddaljeni sosedje, pa so ostali kot trdni, ponosni kmetje tam gori v vasi Brstje, kjer rastejo najmogočnejši jagnedi in je vedno več sonca, kot pa ga sije pri nas. Partijska oblast in odsluženi komisarji so po vojni zamižali. Pustili so jim posest, edinim kulakom v vasi, da so obdržali strnjeno zemljo v enem kosu. Županu in njegovim udarniškim oblastnikom pa so morali Margučevi za to »prokulaško mižanje« vsako leto po osvoboditvi, od 9. maja 1945 naprej, vzrediti dvesto petdesetkilogramska jorkširska prašiča. A ne tolsta, špéhata, pač pa mesnata, pitana z najboljšim, kar so premogli v kašči in kuhinji, s kuru-

Otroci smo radi gledali, kako je mišičast, čokat in uren Lojz zamahoval s plenkačo*, in iz orjaškega debela klesal »babo« – enega izmed štirih, vogalnih nosilnih tramov kozolcev »topolarjev«, ki smo jim tako pravili zato, ker so bili dvojčki, dvokrilci, združeni pod eno streho. Že na zunaj so kazali imenitnost, zanesljivost in moč velike, urejene kmetije. Ponos gospodarja!

Lepo ga je bilo gledati, strica Lojza, kako ostro in odločno zamahuje po hrastu v zgodnji jeseni, v senci velikega kostanja, in z robotimi, mogočno okovanimi delovnimi škornji stopa na nabrekle ježice, iz katerih se luščijo debeli kostanji, strici laških maronov. Ob moštu, ki prvi priteče iz zrelih, stisnjenih jabolok, se širi omamen, aromatičen vonj nad žerjavico. Radi smo jih pekli na paši.

Teše, zamahuje s težko, macolasto roko. Na žagi obrezani hrasti ne trajajo tako dolgo, kot na roko obtesani! Posa-

celoto. Še bolje pa je vedel, kako se ponosni hlapci uprejo gospodarju in ga naučijo kozjih molitvic, če jih ogoljufa v banki in pri davkih. Tista Cankarjeva predstava se je sprevrgla v vesel moški tepež, kjer so jih dobili po grbi prekupčevalci s »podržavljenim« lesom, zasebno lastnino kmetov. Lesa niso vrnili, a »dobra predstava ostane ljudem v glavi in srcih za zmeraj, kot hrast za več generacij!« je žarel ljubitelj kmečkega gledališča. Drvarji so nam pripovedovali, kakšen svečan obred je zganjal, preden je začel z gradnjo.

Ustopil se je prednje, si zavihal ščetinaste mustače navzgor, klobuk pomaknil na zatilje, potipal ostrino – če je vaški bruslač dobro nabrusil plenkačo.

Najprej je potreboval najboljše hraste, ki si jih je sam izbral v gozdu. Drvarjem jih je pomagal tudi podirati. Gorje, če je kateri podrl tistega, ki ga on in gozdar nista zaznamovala in je stal bliže cesti, da bi ga konji lažje

Margučev Štefan
brani kozolec*

IVAN CIMERMAN

*2. nagrada Javnega natečaja glasila Lovec (2004) za najboljšo delo z lovsko tematiko

zo, pšenico, peso, krompirjem, z vsem, kar so takoj po vojni jedli tudi ljudje – če so te dobrote le imeli! Prašiči so se mastili s pšenico in koruzo, sami pa so gledali »arestantski« kruh iz grobo zmlatega rženega zrnja. Dandanes pa je tak kruh specialiteta »bio kmetij najvišjega nivoja«.

Ob njivah in travnikih so si kmetje postavljali kozolce, ki jih je znal najbolje izdelovati samo »hrastov mojster«, Kolenčev Lojz, Margučevih »mrzli švoger«, kot so označevali tisto grobo tesarsko sorodstveno vez med njimi in lovcem - tesarjem. Daleč naokoli je slovel kot pošten in dobrasrčen lovec, ki je siromašni družini za božič rad podaril kakšnega gamsa ali srno, ki ju je po posvetu »odpisal« na račun Lovske družine Ruševca, ko je svoj potencialni plen razglasil za – šepavega.

mezne dele topolarja skrbno, natančno, po meri doklesuje. »Deca,« nam je govoril z globokim, žametnim glasom, »tesanje topolarja je domišljena igra! Tako, kot da bi spravljal izoblikovane igralce na vaški oder. Vsakega posebej moraš prej obtesati, da je oblikovan za svojo natančno določeno vlogo. Vsi trami skupaj pa postanejo dobro sestavljena igralska družina, ki se mora natanko skladati, tako kot mora igralec brez napak zaigrati za gledalce. Drugače se igra raztreska**.« Nekoč je igral vlogo kovača Kalandra v Cankarjevi drami *Hlapci*, zato je natanko vedel, kako igra poteka in kako morajo hlapci služiti gospodarju – novemu topolarju, če nastopa več igralcev, stesanih v skladno

*plenkača = tesarska sekira s širokim, polkrožnim rezilom

**raztreska = razprši kot trske

privlekli k tovarnjaku! Lojz je šel z logarjem, ki je moral imeti zanj konjske živce in nebeško potrpljenje.

Mojster Kolenc je skrbno premeril korenine in vrh drevesa ter ugotovil, kako iz glavnega debela rastejo najmočnejše veje. Nato je s sekuro potrkal po deblu, najprej pri tleh, nato višje. Po zvoku je poznal gostoto lesa, njegovo čvrstost in kakovost.

Če je iz votlega debela planila kuna ali lisica ali če je s trkanjem sekire prezgodaj prebudil iz zimskega spanja spečega ježa, hrast seveda ni bil uporaben!

Za tesanje je potreboval tudi najboljše, pri najbolj izurjenem mojstru kovaču kaljeno orodje, žago in plenkačo. Za poskus si je s to polkrožno, kot britev naostreno lepoticco pred tesanjem obril nekaj košatih kocin z levece. Če ni dobro tesala, je spravil

brusača ob živce: tako doolgo jo je moral znova ostriti, dokler ni odčesnila iveri kot »sekirasta britev«, ki je doklesala tesarjev ponos. Medtem ko je tesal, mu je morala mama nositi najboljšo hrano. Za *dobro jutro* šilce domačega žganja, nato toplo malico in obilno kosilo. »*Lačen mojster, nično delo!*« je pojasnjeval mojster Kolenc. Prelepi, dotesani trami so kar frčali izpod sekire. Z vsakim je rasel tudi njegov ponos.

Tesal je za več rodov in se šalil: »*Saj je hrast še po sto letih pravi mladenič, ki lahko omoži v gozdu letve iz mladih smrek, ko jih zamenjajo na njem.*«

Bosopeti fantiči smo vročično tekali po vaseh – Cvetkovcih, Lipovcih in Borovcih – in ljudem sproti poročali, kateri del kozolca je že stesal, kaj je že naredil hrastov mojster, Kolenčev Lojz, ki se rad šali in pripoveduje lovske dogodivščine.

Iz priprav je vrela ustvarjalna radost, z njo pa je dihala in utripala vsa vas. Otroci smo vlekli tanko nitko pričakovanja od hiše do hiše, od kočice do kočice. Nekaj novega in čvrstega je raslo, kar bo dolgo kljubovalo in ostalo. Naša vest je bila zlasti pomembna za najmočnejše može v vasi. Bognedaj, da bi kdo manjkal tistega dne, ko je bil kozolec naredil za postavljanje! Zameril bi se vsem, od župana do berača.

Zajetne, grčaste in najdebelejše vogalne »babe«, tiste čokate trame, je Lojz povezal in spojil s preostalim ogrodjem tako, da ni uporabil nobenega žeblja, ničesar, kar ni bilo iz gozda. Mogočni klini so spojili opornike s trami, katerih teža je bila ujeta v drsne žlebove. Bili so natančno, trapezasto zasekani v stožec, prisekani na vrhu. Oporniki so gibki, priklesani in močni moleli svoje nosove navzgor.

»*Baba*« – nosilni steber pri kozolcu je kot žena, mati in gospodinja pri hiši, ki podpira štiri vogale. Zato v svojem lesenem telesu ne pusti rjaveti tujega, negibnega žeblja. *Saj bi bil vendar greh, če bi zabil v dober, naravni les tovarniški žebelj in ga oskrunil! Lesen jesenov klin pa je gibek, prožen, in babo trdno spaja z ostrešnimi deli kozolca. Kadar pihajo vetrovi in divjajo nevihte, se vse ohišje topolarja giblje in diha. Maje se le za spoznanje in škrip-lje, kot bi hotel v stiski govoriti. Podrta pa ga bo samo strela ali pa bomba ali pa zažgal zavisten sosed,*« je pojasnjeval mojster Lojz.

Klobuk si je znova potisnil daleč na zatilje in sekiro zavihel s širokim zamahom, da so debele iveri na gosto škropile po bujni travi. Ročaj plenkače je bil malce zasukan navzven, tako da

si ob tesanju trama ni ogulil členkov na roki.

»*Šesti dan je Bog ustvaril dobrega človeka, Kolenčev Lojz pa bo stesal dober kozolec!*« je pričakujoče hvalila mojstra Kovačeveva Micika. Do večera je kozolec zrasel v mogočnega lepotca, ki so ga med prepevanjem in smehom za vaške melodije uglasile mojstrove žuljave roke. Med klici »*hooo-ruuuk!*« se je slišala pesem.

Zdelo se je, kot da vsi najmočnejši možje držijo v rokah dvodelno, velikanško harfo, v katero so vpete prožne letve – njene lesene strune. Nanjo vsak ne zna igrati, zanjo ni nobenih glasbenih šol. Samo ljudje morajo prav uglasti srca s poslušom za kozolce, polja in travnike. *Zemjo morajo slišati, kako jim poje!* Če nisi tenkoslišno uglašen, ustvarjen za take zvoke, jih ne boš slišal nikoli v življenju – okornih, lese-nih strun, kadar pojejo melodijo dišečega sena ali kadar burja nanje igra divje melodije.

Ženske so prinesle žganjice, možje omare so večkrat trčili. Iz grla Kolenčevega Lojza se je razlegel prvi vrisk, *iiuuuh!* Prislonili so lestev, da je splezal do vrha, kamor je pritrtil **lovsko smrečičo**, znamenje plena ali dokončane dela, in nam zviška pomahal. Bil je kralj, streha pa prestol. Mi, spodaj, smo mu veselo pomahali.

Zvečer se je veselje nad novo zgrajenim hrastovim lepotcem razlegalo med vonji razcvetele lipe, pod katero so odrasli zaplesali. Razigrani otroci pa smo švigali med njimi in v grmovju tu pa tam ujeli kašno blede, svetlikajočo se kresnico. Od nekod sta se iz teme vzela muzikanta s klarinetom in harmoniko. Čez nekaj trenutkov je enoglasno prepevala vsa vas, da so žabe v bližnji mlaki čisto utihnile ... Zahtevno mukanje krav, na katere so povsem pozabili, jim je za nekaj sežnje navržene krme prekinilo veselje.

Gospodar, Margučev Štefan, ni skoparil z dobrotami. Miza se je šibila od mesa, potic, svežega domačega kruha, jabolčnika, žganja in vina – tistega renskega rizlinga, ki ga je v kotu kleti hranil za posebne priložnosti, za božič, novo leto in veliko noč.

Od gostilne sem se je razlegala poskočna melodija Krumpavega Šimeta, šepavega klateža, ki ni bil za težka dela, pač pa le za veselice, dekleta, družbo in petje.

Nihče ni govoril o denarju in posesti. Mnogo povsem različnih sovaščanov nas je sedelo pod lipo, a bili smo kot spevne note iz ene pesmi, iz enega samega kosa – nov toplar, ki ga je

prežarjal smeh. En sam dolg požirek veselja nas je bil!

Kolenčev Lojz si je privihal brke in povedal veselo lovsko »storijo«.

»*Tistikrat sem bil za logarja pod Uršljo goro na Koroškem in nobena Urška me še ni ujela v svojo kuhinjo. Gospoda z Dunaja sem vodil na malega petelina in znal sem ga oponašati, da je bilo veselje. Ko se ruševac ženi in brusi ljubezenske klike, sicer izgubi glavo med tepežem, drugače pa je silno previden in ne naseda še tako lepim kuram. Trije petelinarji smo bili in vsak je vedel za svoj kot, v katerem je rad pel petelin. Z Dunaja je s spremstvom pripotoval imeniten gospod J. H. Schmutzigg, lastnik dveh tovarn, in storili smo vse, da se je dobro počutil. V gozdno kočico so mu prinesli svežega sira, prekajene divjačine, potic in pijačo. Petelin rano poje, nima rad visokega sonca.*

Vstajali smo okrog štirih in peljal sem 'svojega gospoda' v Vorančev kot, kjer je brusil najlepši petelin. Čaaakamo do svita, sonca, razkadijo se megllice. Nič!

Naslednje jutro vstanemo še prej. Brusim petelinji klic, vabim. A petelina od nikoder. Zajela nas je nevihta in premočilo nas je do kože. Tretje jutro ga prikličem, lepotca v polni moči. Zaprhutne po jasi, prisnubi dve putki ... »Bum!« trešči vmes ob napačnem trenutku gospod Schmutzigg s svojo flinto in zadene star panj ob ženinu.

Tudi tretjič nič! Bili smo spet lačni, žejni in premraženi, saj smo ga peljali še v Črni kot in pod Aljažev previs. Kakšen lovski vodnik pa sem, če se vračamo brez plena?!

Gospoda poje svoje mesene dobrote, pije svoja sortna vina in »schnaps«, poje dunajske »sacher torte«. Jezni in namrščeni sedijo ob svoji mizi. Mi, trije petelinarji, pa si sušimo mokra oblačila in obutev, glodamo polsuhi kruh in si kuhamo polento.

Gospoda brez trofeje nejevoljno odštorklja. Za »plačilo« nam pustijo pol steklenice »schnapsa« ... O, le počakajte stiskači, vam bom že pokazal, sem se pridušal.

Mine štirinajst dni in naša lovka Heidi, profesorica nemščine, nam sestavi imeniten telegram, ki ga pošljemo na Dunaj: »Takoj pridite, Herr Schmutzigg! Prelep petelin, trofeja, velika kot puran, vabeče kikirika in čaka samo na Vas!«

Pridrviijo trije imenitni Dunajčani. Gremo do Aljaževega previsa. Z visoke smreke se s »strli-strli-strli« oglašča na moje piske imeniten ruševac. Dobro ga slišim.

Herr Schmutzigg, ki ga sploh ne sliši, pogleda z daljnogledom. Sunkovito sname puško in »bumf, bumf! ...« spusti strela, kot bi zasledoval čredo bizonov v kavbojskem filmu. A ruševca noče in noče pasti na zemljo!

»Zadeli ste ga! Obtičal je v rogovili smreke. Anže bo splezal ponj!« zavpijem.

Z Anžetom smo domenjeni. Z jermenom iz konjske uzde veveričje spleza in prinese negiben plen na zemljo ter ga izroči gospodu Schmutziggu – domačega, nagačenega petelina. Gospod obrača nagačenega petelina, trofejo – skoraj ruševca, bulji, snema očala in postaja ves rdeč in zaripel. Okrog vratu ima pritlehni petelin obešeno sporočilce: Najlepše trofeje ne padajo zastonj z veje! Petelin – vodnik Kikiriki.

»Verdamnte Esel – prekleti osel!« zavpije gospod Schmutzigg sam nase in zaluča neoskubljenega petelina v ruševce. On in njegovi priskledniki so se bliskovito pobrali iz lovske kočice, pospremili pa jih je vesel smeh petelinarjev.

Naši mami smo v opravičilo kupili še lepšega petelina, kot je bil tisti za vabo na smreki,« je med krohoto končal zgodbo Kolenčev Lojz, lovec in oče topolarja.

Kot grbo nosiš v duši rojstno vas ...

Toplar je kljuboval letnim časom brez nas že štiri desetletja. In stal je tam ves čvrst, kot nov. Mi, ki smo se razkropili po svetu, smo kozolčasto odrasli v žene in može. In potihem smo si vsi želeli hiše na obrobjih mest in velik, z marjeticami posut travnik, kjer bi stal Margučev kozolec, ki bi ga izdelal Kolenčev Lojz. Ko smo premislili o prehojenih poteh in dejanjih, smo ob praznovanju neke davne mature ugotovili, da pravzaprav nihče nikoli ne pride prav daleč od rojstnega kraja; eni v njem ostanejo, drugi, nekajletni svetovni popotniki pa si, trudni od popotovanja, prinesejo nazaj vanj svoje spominske oltarje in templje, izkušnje, spoznanja, zgodbe.

Pripeljejo svoje prve, druge ali celo tretje sopotnice, družice ali kapital vseh vrst, a ne le dobičkonosni, denarni, ki ga naložijo v banke. Kot grbo nosiš v duši tiste prve, rosne ljudi, ki so s plenkačami svojih življenj zasekali v hrastovo deblo tvoje rojstne vasi večna znamenja. Ves svet postane globalni kozolec. Drugačna znamenja ti vseka ta svet in ljudje, hišo ali počitniško zatočišče, revno stanovanje v starem bloku, najeto garsonjero, vrišč otrok, za katere si harfa, da plezajo po tebi, do onemog-

losti. Ko zaslišiš pravo melodijo, ko si z njo uglašen s človekom, ki ga imaš rad in ceniš, veš, da si bosta postavila vajin dvojnik, topolar. In nič te ne boli čas, ko kipeče dekle prerašča v trdno, hrastovo »babo«. Ljubeče gledaš mrežici gubic, ki ju vsak dan bolj plete pajek časa okrog nekdanjih dekliskih oči. Svojega dvojnika si ne pustiš podreti, del tebe je, zračen s teboj. Ker je tvoj žig in rojstno znamenje, tvoja zasilna postelja, ko se zatečeš podenj, in ležeš med zdravilne, sveže vonje, na smrt truden cest, sveta in ljudi.

Zato odtlej vsako leto, tudi letos, prihajam večkrat, mesečnik iz mesta, da pogostujem pri očaku topolarju – kozolcu našega otroštva. Tako si nabiram moči za nore hitrostne dirke po asfaltu

ulic. Naslonjen na toplo hrastovino pozabim na ljudi.

Margučev Štefan prikorači in me zmoti pri svetem, zamaknjenem obredu – ko se prepustim srcu in mladostnim čustvom: »Gleej no, gospod Iveek se je prišel pravdat! Ja, kje pa hodiš, kod se klatiš?! Si še naš, kmečki, ali pa si se pogospodil med novimi milijonarji, ki so nam pokradli vso primestno zemljo? Ravno prav prihajaš, da mi pomagaš braniti topolar! Tiste mestne, podkupljive grinte so zavohale denar na moji parceli. Cesto četrtega reda nameravajo speljati skozi sredo vasi. Geodeti, inženirji in geometri, vsa zemljožrtna golazen se je spravila nadme in nad topolar. Stoji jim na poti, ki bi dala velik zaslužek, prav na sredi namišljene

ceste. Pravigo, naj gapodrem ali prestavim drugam. Kam?! Sem spada, tu bo ostal! Ceste vendar ne morejo speljati po sredi žive, naseljene vasi, po vseh vrtovih! Toplar bo njen stražar, prvo, svarilno znamenje pred norostjo. Nikdar ga ne bodo podrli bančniški in špekulantski mrhovinarji! Tri parcele umrlih sosedov so jim zbegane vdove že prodale za smešno ceno. Jaz, z menoj pa še pet preostalih kmetov pa jim ne damo ničesar! Moje zemlje in Kolenčevega kozolca – nikdar, do smrti!»

Margučev Štefan krčevito stiska v rokah držaj velikanske sekire za cepljenje hlodov, da rezilo grozeče podrhteva v igri napetih mišic, kot bi čakalo mehko, voljno snov, v katero bi se zarilo. In jo razčesnilo! Divje robanti: »Cesto četrtega reda nameravajo speljati prek mojih najbolj rodnih jablan, štiriletnic; prek najboljšega, travnika, in še prek njiv! Taaam, viš, čez tista pšenična polja naj bi vozil primestni avtobus mestne trote in čebele v satovje. Tudi bloke, stolpnice iz jekla, stekla in betona mislijo pozidati v rebri. Šest kmetov nas še živi samo od te naše zemlje, samo še šest! Vsi drugi so obrtniki, prekupčevalci z lesom, tovarniške in uradniške dvoživke, ki odpirajo trgovine in servise. Preprodane duše! Od njih so cestni ovinkarji že odkupili polovico parcel. Nas šest, pravih kmetov, pa jim ne bomo nikoli dali svoje zemlje!!! Kam pa lahko izgineva z mojo staro vred z očetove zemlje, aaa? Tu sva spočeta, tu ostaneva. Nat – k ljubemu Bogu, v nebesa ali tja dol. Če ... hmmm, če bova kot grešni duši lahko plačala vstopnino pri svetem Petru, ha-ha!

Zdaj, na stara leta, naj greva z Nežo preprodajati na tržnico dalmatinsko in šiptarsko solato ter papirko in dežju in snegu, ki bi ju kupovala od velikih dobaviteljev z roba Barja, na Rudniku, aaa?! Moj kozolec, tisti, ki ga je stesal Kolenčev Lojz, jim je hudo napoti. Petkrat se je že pripeljala mestna gospoda, neki inšpektorji, pa njihove napol gole tajnice. In petkrat, porka duš! so bežali, kar so jih nesle noge.

Ko so se prilizneno prismejkali k naši hiši – kar počez so gazili, prek lepe trave – mi je zavrela kri! Zagrabil sem risanico, to mojo lovsko ljubico, da so okameneli od groze. Ko so videli, da gre zares, so tekli hitreje kot jaz ... Siceer, Bog mi je priča, da bi bil eden ali dva podobna situ ali rešetu rešetarja iz Ribnice ...

Rečem mu besede o nagli, slepi in nevarni jezi ter prepozmem kesanju, če koga v slepem srdu preveč kresne po buči. Modrujem o tehtnem, počasnem premisleku. Tolažim ga z nadomest-

nimi parcelami na drugem, lepšem kraju, ne na Ljubljanskem barju, med kvakanjem žab ob kisli, šotasti zemlji, ki je sicer raj za redke živali.

A besede mi, okorne, tuje in uradniško suhe, zastanejo na ustnicah. Saj niso prišle iz srca, ki je vedelo, kaj morava oba storiti: Braniti toplar Kolenčevega Lojza in našo vas, da je ne razkoljejo napol mestni norci kot bučo na njivi.

Spogledava se in se zasmeeva: Štefan je vedel, da besede niso moje, da sem jih pobral nekje med pravniškimi akti in da imajo toliko pomenov kot mačka mladih. Veter jih je odnesel prej, še preden sem jih izgovoril do konca.

Toda peklenski načrt o osvajanju parcel za lažno *Cesto četrtega reda* so ti občinski Luciferji vseeno nadaljevali! Šest davnih kmetij je postalo kapital.

Naslednji teden so posekali del smrekovega gozda ob robu Margučeve parcele, vhod v vas. Prelepe smreke, ki so dolino varovale pred vetrovi in nevihtami, so padale kot zadnje kmetiške device, scela, hrupno, dolge do dvajset metrov, prepodne kubikov prvorazrednega lesa. Darilo na oltar dogovorjene-ga Velikega nesmisla, za cesto prek naših gruntov.

Zakaj za dva skrajšana kilometra zdajšnje »predolge« ceste presekat vas? Katera skrajšana pamet prometnega ministra bi podpisala takšno odločbo, s katero bi uničili vas, prihodnost treh Štefanovih in desetih sinov preostalih petih lastnikov kmečkih posesti, in preostalih petdesetih duš dveh polovic vasi, presekanke kot hlebec kruha? Le kdo bi se rad »vozil« po vsiljeni cesti, prek zemlje naših pradedov in dedov, namesto jutrišnjikov – naših otrok? Vse kaže, da bi vsi radi zidali svoje vile v tej lepi dolini! Naj zdaj naši sinovi, ki ne dobijo služb, odromajo v tuje dežele, prodajo pamet, izšolano za naš denar? Drugače kot njihovi očetje pred več kot pol stoletja, takoj po slavni osvoboditvi leta 1945, ko so po Evropi prodajali volovsko moč in mišice. Sto tisoč jih čaka na zaposlitev, svoj kos kruha, med njimi polovica mladine. Tuj plevel pa naj se razbohoti na naši, stoletja dobro pognojeni in jalovo ljubljene zemlji?! Celo prapotomci, služabniki nekdanjih graščakov nazaj. Vsi trdijo, da so bile njihove matere vaške lepotice, ki jih je graščak zapeljal v Adamov greh in da so zakoniti dediči zemlje, ukradene vaščanom.

Ponoreli buldožerji in nakladalci, težki več ton, so naslednje dni razrili tiste sirotne, za Judeževe groše odkup-

ljene travnike sosednjih vdov. Vse do Margučevih.

On pa je prežal ob opornikih svojega kozolca toplarja z lovsko risanico, hud kot ris, da je zanemarjena živina lačno mukala. Vse do druge ure, ko so državni vozniki zapustili stroje, ki so bruhali nesnažno nafto, in se odpeljali na svoja kosila, v svoje lepe hiše, k svojim razvujenim otrokom, ne da bi pomislili, kolikim kmečkim otrokom jemljejo z ritjem buldožerjev zemljo izpod nog in kruh iz ust. Še malo je počakal, če bi kdo prišel rovarit popoldne, da bi si prislužil dodatek za nekaj bolj plačanih sezonskih nadur, ker se je gospodi tako strašansko mudilo zgraditi prek naših cvetočih travnikov cesto – nevesto, mimo županove vile, kot so razlagali občinsko-vladni in polzasebni časopisi.

Čeljusti avtomatskih pošasti so ostale odprte ob kupih najboljše, od stoletnega gnojenja in skrbne nege počrnele zemlje. Jeklene gosenice so razžrle travnate ruše ob robu zelene rjuhe Margučevega travnika, na katerem je dotlej mirno, leže prežvekovala in napol spala čreda presenečenih krav. Zdaj so zateglo pomukavale, zbegane od hrupa in rjovenja motorjev.

Štefan strelja na »kragulja« goseničje sorte

Zgodilo se je neke sobote sredi škrlatnega septembra, v času, ko se človeka polasti otožnost, ko grabi listje v visoki praproti gozda in mu narava naslika najbogatejše barve v mavricah vseh letnih časov. Štefan je s puško čakal na kragulja, ki je odnašal piščeta, skrit v senci za toplarjem. Kakšno usodno naključje!

Zvonilo je poldan. Čas, ko so vsi kmetje nekje na poljih, pri delu, živini. Ta čas se je zdel inženirjem, geometrom in planerjem *Ceste četrtega reda* najprimernejši za nasilen vdor na Margučevo posest! Čas, v katerem so nameravali preslepiti starega, trmastega upornika, kmečkega Don Kihota ...

Trije buldožerji so hkrati pridrveli navkreber: namenjeni, da podrejo kozolec! Vozniki so hlastno prestavljali hitrosti. Nihče ni mogel videti prežeče sence, naslonjene na babo. Najbližji je bil oddaljen le še dvajset metrov.

Štefan je, skrit v skrivališču, zavpil: »Stoj!« In še dvakrat, odločno, po vojaško: »Stoj, stoój, sicer streljam!« Jeklene gosenice pa so nemoteno drvele naprej, s požrešnimi čeljustmi pošasti, uperjenimi naravnost vanj in v toplar!

Ko je odjeknil prvi strel, je krogla za jelenjad najbližjemu buldožerju odčesnila streho nad glavo! Ko je treščilo drugič, je na smrt preplašeni šofer druge pošasti nekaj zarjul, dvignil obe roki v znak predaje, in jo kriče ucvril proti prvemu ovinku, od koder je geometrska gospoda iz dveh avtomobilov opazovala razvoj dogodkov. Preostala voznika sta skočila na drugo stran, proti gozdu, in prav tako kriče izginila med vejevjem. Očitno se nista več nameravala vrniti na bojišče med krogle!

Kot bi slutil, sem prav ob tistem času prihajal na obisk. Slišal sem strela. Stekel sem od domačije Margučevih k topjarju. Bil sem živa priča »lova na kragulje«, ki odnašajo najlepša piščeta z domačije!

Ni še preteklo deset minut – medtem sva skrila lovsko puško – že sta pridvela na prag domačije policaja. Ustavili smo se pri »obstreljenem« buldožerju.

Mladeniča sta vse pofotografirala in zapisala. Uhajal jima je zadržan nasmešek. Razjarjeni voznik, ki ju je pripeljal na kraj zločina, je v jezni balkanski spakedranščini kričal kletvice, psoval člane strelčeve družine in grozil, da ga bo ubil, če ga dobi v pest, strelca, na samem seveda, brez navzočnosti policajev ...

Mladeniča v modrih uniformah sta bila neverjetno potrpežljiva domačina, mirna in vserezumevajoča. Strel iz lovske puške: mačji kašelj! Pred tremi dnevi sta preživela streljanje ob ropu bančne mafije na Celovski, pred dvema mesecema pa kanonado kokainskih omamljencev v fužinskem naselju. Tam so med šefi tolpe pele pištole z razdalje osmih metrov! Oba sta bila kmečka fanta, doma nekje tod blizu, in sta Margučevega Štefana, ki je branil kozolec in z njim zemljo pradedov, zelo dobro poznala in razumela. Brez dokazov je zanikanje nemogoče, brez prič pa ni pričevanja!

»Kdo je dogodek videl, kdo lahko priča, dokazuje?« sta vprašala. »Jaaaz!« sem se ojunačil z zateglim glasom:

»Naš sosed, Štefan Marguč, je streljal na kragulja, ki mu odnaša piščeta. V tistem nesrečnem hipu so pripeljali z državne, nacionalizirane parcele na Margučevino pijani vozniki treh buldožerjev in se pognali proti kozolcu. V silobranu je dva zadel v streho. Škoda za prestreljeno platno in razbito steklo znaša tretjino škode od te, ki so jo na travniku zasekale gosenice treh buldožerjev. Zato Štefan Marguč vlaga tožbo za odškodnino in motenje posesti, prestani strah in duševne bolečine! Gosenice buldožerja so mu zorale, uničile in oskrunile najlepši travnik!«

Mlada policaja sta ostrmela. Zapisala sta si moje podatke, me spraševala o dnevu rojstva in številki čevljev, katerih sledovi so vidni na preži, pri topjarju, na kraju streljanja, kjer je lastnik čakal na kragulja. Poizvedovala sta, kdo vse je že prodal zemljo v tej prelepi dolini. Ali je Štefan resnično ne namerava prodati? Kupila bi ... parcele so blizu njunega doma. Saj Štefan vendar vidi, da s takšnim »don kihotskim početjem« ne bo mogel obdržati zemlje. Tu je prav lepa dolina za mlade družine. Celo sankališče in smučišče lahko imajo otroci ...

Skoraj obstreljeni voznik buldožerja ni mogel verjeti svojim ušesom. Prijel se je za glavo, ki je bila s kratkovidnimi očmi vred obtožena slabovidnosti in odštorkljaj od svojega vozila, preklinjajoč, da se je kar kadilo: »Videt ćete vi boga svoga! J...em ti ma...r, j...m ti sestru!!! Ubit ću te!

Čez tri dni je pripeljal nosilni tovornjak za prevažanje buldožerjev in drugo za drugo naložil tri jeklene pošasti. Nekdo jih je ponoči pokvaril ... Nato je previdno pristopicala naškrobljena komisija v kravatah. Nekaj je merila, skicirala, risala in velepomembno zmajevala z glavami ter se ozirala k Štefanovim parcelam.

Prelepa dolina me je vse bolj jemala v objem. Že sem videl vnuke tekati pod mogočnimi hrasti. Vprašal sem ga, kaj namerava s preostalo zemljo, poleg kozolca ...

Polijska mladeniča sta vestno prijavila prekrške: *Žalitev časti, načrtno ogrožanje življenjske varnosti in nedovoljena vožnja treh buldožeristov, motenje in skrunitev tuje posesti; povzročanje nevarne psihične situacije pred lastnikom – lovcom; izzivanje in žalitev osebne časti oškodovanega gospodarja. Ocenjena škoda znaša ... Škoda na prestreljenih strehah odtehta le tretjino škode, ki so jo prizadejale gosenice buldožerjev na pašnem travniku!* Štefana sta spraševala, če je nato »uplenil pravega, letečega kragulja«, ki mu odnaša piščeta, in če kot prištevten, normalen lovec dovolj dobro vidi ... Iiin – če res namerava prodati svojim nekaj parcel?

Mladeniča v modrem sta nehote izdala resnico: *Niti za avtocesto prvega reda po vsej deželi ni dovolj denarja, zdaj, ko drvimo zelenci, nagi in bosi, v Evropo in nas ona vzvišeno opazuje v svileni obleki. Kje bi, že prezadolženi v svetu, šele dobili denar za traso Ceste četrtega reda, ki bi peljala skozi hrib, mimo županove vile? Avtobus bi pobral deset delavcev in osem šolarjev; cesta pa bi razklala zadnjo kmečko vas v*

okolici glavnega mesta?! Le kje bo ta zagnani župan vzel denar za vsiljeno cesto, nesrečnico, ki bi bila njegov spomenik?!

Zapišeta vse, tudi številke zanju zanimivih parcel, pozdravita – »se še vidimo pri sodniku, če bojo buldožeristi tožili« – in mirno odpeljeta. Tožili so in – izgubili!

Tudi tretjestopenjski sodnik se je diplomatsko in uspešno potegoval za Štefanove parcele in dosegel, da bodo po njegovem po dvajsetih letih speljali čez Cesto četrtega reda sto metrov bolj v levo, mimo vasi. Ob kozolcu topjarju pa bodo zgradili šolo in otroški vrtec. Ni mi hotel izdati, kaj sta se domenila. Vem samo, da je postala Margučevina za nekdanje domačine najbolj zaželena dolina. Štefanovi in sodnikovi vnuki so pozneje postali dobri prijatelji.

»Sodnikovi otroci in moji vnuki se bodo igrali pod mojem topjarjem!« se je smejal Štefan in božal od let in deževja izprano »babo« kozolca. Obdržal je toliko zemlje, kot je lahko obdeluje in ga preživlja ob *napitnini v obliki kmečke pokojnine*. Njegovi šolani sinovi pa so se raje odločili za uglednejšo primestno četr, kjer zidajo arhitekti in enomandatni poslanci. Stopim čisto blizu k Štefanu mu vprašujoče pošepnem:

»Štefan, rad bi se preselil iz zadušljivega mesta sem gor, kjer smo fantje vasovali. Soseba bi bila ... Štirje smo. Zadovoljni bi bili tudi z majhno parcelo, ki bi merila vsaj dvatisoč kvadratnih metrov ... Dovolj za vrt, peskovnik in gugalnico za otroke. Najraje bi zidal v sončnem hladu, blizu gozda. Bova skupaj hodila na lov na kragulje! Ne bo ti žal, lahko se domeniva za bratsko ceno. Nobeden od tvojih sinov ne misli kmetovati. Zakaj bi ta naša zemlja čakala, spala, in počasi lezla v roke tujih prekupčevalcev, menedžerjev in špekulantov z nepremičninami. Mi bi pa izkoreninjeni usihali v blokovskem betonu in železu, v tesnih ječah z mrzlimi, vase zaprtimi sosedi ...« Pokazal mi je sončno jaso ob gozdu, kjer smo se nekoč igrali in dejal:

»Bo dobra zate? S te jase je kragulj odnašal naši mami najlepša piščeta!«

Z geometri radostno merim temelje novega doma. S Štefanom in Kolenčevim Lojzem gremo prek košenin do njegove mojstrovine, topjarja. Potrka po hrastovem lepotcu, ga očetovsko poboža in nagovori kot človeka:

»Vreden si svojega gospodarja. Čez sto let bodo sinovi mojih pravnukov nadomestili stare družine in sklesali nove »babe«. Za naše vaške otroke pa boš spomenik!«

Foto: E. Mihevc – Diana

NOVA LOVSKA IZKAZNICA

Upravni odbor Lovske zveze Slovenije opozarja vse lovce, člane lovskih družin, da morajo v skladu z Zakonom o divjadi in lovstvu po novem imeti pri sebi tudi **veljavno lovsko izkaznico**. V zakonu je tudi zapisano, da »*lovske izkaznice za svoje člane izdaja Lovska zveza Slovenije*«.

Zaradi te, zakonsko določene zahteve je Lovska zveza Slovenije takoj začela s postopki za pridobitev in izdelavo lovske izkaznice za svoje člane.

Da bi olajšali pridobitev lovske izkaznice, smo se dogovorili s podjetjem **Herle M&V**, ki je bilo izbrano za njeno izdelavo, da v lovskih družinah organizira fotografiranje članov in hkrati tudi preverjanje osebnih podatkov, ki jih predpisuje zakon in ki morajo biti obvezno navedeni na lovski izkaznici. Člani lovskih družin, ki se organiziranega fotografiranja ne bodo mogli udeležiti, lahko do določenega roka, o katerem vas bo obvestilo izbrano podjetje, poskrbite za fotografiranje in preverjanje podatkov tudi na sedežu

izbranega fotografa v Domžalah (**COLOR PHOTO Senica, d.o.o.**, Ljubljanska 76, 1230 Domžale).

V primeru, da se kdo tudi tega ne bi mogel udeležiti, pa naj od podjetja Herle M&V (Dobrave 3, 1236 Trzin) zahteva pridobitev evidenčnega lista, na katerega bo moral sam vpisati zahtevane podatke in nanj nalepiti doprso fotografijo v predpisani velikosti (fotografiran v lovski uniformi, brez klobuka). V takem primeru pa bo takšna lovsko izkaznica zaradi majhne serije bistveno dražja.

V rednem roku izdelane lovske izkaznice bodo člani lovskih družin prejeli najverjetneje prek svoje matične lovske družine. Vsaka lovsko družina bo dobila tudi toliko evidenčnih letnih nalepk, kot bo prijavila svojih članov in posredovala članarin zanje na ZLD (LZS).

Ponovno opozarjamo vse člane lovskih družin, da morajo imeti že v letu 2005 pri lovu s seboj veljavno lovsko izkaznico – za nespoštovanje tega določila zakona so namreč predvidene precej visoke denarne kazni!

Mag. Janko Mehle – Strokovna služba LZS

Sprednja in zadnja stran nove lovske izkaznice

Sejem LOV je predan druženju in zagledan v naravo

3. mednarodni sejem lovstva, ribištva, turizma in aktivnosti v naravi bo v Gornji Radgoni od 6. do 8. maja 2005. To je pomembno slovensko in mednarodno druženje vseh ljudi, ki jih povezuje odgovorna ljubezen do uživanja v prvobitnem okolju, zatrjujejo prireditelji.

Na njem bodo lovci izbirali med pestro in kakovostno ponudbo orožja, streliva, optičnih in merilnih naprav, lovske opreme in pripomočkov, oblačil in obutve za lov in ribolov. Prikazana bodo terenska vozila, oprema za lovsko kinologijo, oprema za ureditev lovišč, krmišča, potrebščine za lovske kočice in prostore, darilni program in strokovna literatura. Manjkalo ne bo niti ponudbe za lovni turizem, pohodništvo in druga ponudba za aktivnosti ter dejavnosti v naravi.

Strokovne razstave in obsejemske prireditve ter predstavitve bodo na sejmu organizirale krovne slovenske organizacije za področje lovstva, ribištva in varovanja okolja. Dogovorjene so tudi že predstavitve organizacij iz sosednjih dežel.

Sejem bodo spremljala posvetovanja, okrogle mize in predavanja o aktualni lovski problematiki. Lovci se bodo srečevali ob strelskih tekmovanjih, ob ponudbi lovskih in ribjih jedi ter ob drugih družabnih dogodkih. Poleg nastopov skupin lovskih rogovcev bo **3. sejem Lov** popestrilo še literarno dogajanje in glasbeni nastopi lovcev harmonikarjev. Organizator bo predvidoma v februarjski številki revije *Lovec* objavil **Nagradni natečaj za najbolj smešne lovske in ribiške zgodbe**. Najboljša avtorska dela bodo nagrajena z vabljenimi nagradami, njihovi

prispevki pa bodo objavljeni v različnih medijih in tudi predstavljeni na sejmu. Poleg literarnega druženja bo Pomurski sejem na sejmu organiziral tudi **veliko glasbeno srečanje**, na katerem bodo sodelovali **lovci harmonikarji**. Vsi zainteresirani ste že sedaj vabljeni, da razmislite o svojih humorističnih literarnih prispevkih, ki jih boste poslali, ali o glasbenih točkah, ki bi jih radi predstavili zainteresirani javnosti!

B. L.

3. mednarodno lovsko srečanje Slovenija - Hrvaška

V Zaporešiču pri Zagrebu je 13. 11. 2004 potekalo že 3. mednarodno lovsko srečanje obmejnih lovskih organizacij držav Slovenije in Hrvaške. Srečanje, ki kaže, da bo postalo tradicionalno, je tokrat organizirala Hrvaška lovska zveza. Zajemalo je tudi strelsko tekmovanje v disciplini trap med reprezentancami LZ Slovenije in LZ Hrvaške ter ekipami Zveze lovskih družin Posavje - Krško in Lovske zveze Zagrebške županije.

Med strelskim tekmovanjem, ki je potekalo na strelišču Lovskega društva Zaporešič, je bilo v lepem lovskem domu tega društva strokovno srečanje predstavnikov lovskih organizacij z obeh

strani slovensko-hrvaške meje. Naslov tematike, o kateri smo razpravljali, je bil *Gospodarjenje z divjadjo v obmejnem pasu*.

Poleg predsednika LZS **Bojana Lepičnika** in predsednika HLS **Đura Dečka** so bili na srečanju tudi predstavniki obmejnih lovskih organizacij – območnih lovskih zvez in nekateri gostje z državnih inštitucij Republike Hrvaške.

Za nemoteni potek srečanja sta poskrbela predstavnika komi-

sednik HLS, ki je bil obenem tudi domačin in predsednik LD Zaporešič.

V uradnih in pozdravnih nagovorih predsednikov obeh krovnih lovskih organizacij je bilo poudarjeno, da je sodelovanje obmejnih lovskih organizacij pestro, tovariško ter da zato na tem področju ni večjih težav.

Zaostreni državni predpisi Republike Hrvaške in strožji režim šengenske meje so sicer bistveno poslabšali in otežili predvsem

Za prijetno srečanje slovenskih in hrvaških lovcev sta poskrbela **Anton Vrščaj** (na fotografiji v sredini) in njegov hrvaški kolega **Andrija Štalcer**.

Zbrane je pozdravil tudi predsednik HLS in obenem domačin **Vladimir Cvetko**.

sij za mednarodne odnose obeh državnih lovskih zvez, in sicer **Anton Vrščaj** iz ZLD Bele krajine (s slovenske strani) in **Andrija Štalcer** iz LS Karlovske županije, ki je zastopal hrvaško stran. Protokolarni zadeve je vodil **Vladimir Cvetko**, podpred-

prenos orožja in plena (divjadi) prek meje, kar zelo slabo vpliva na razvoj lovskega turizma. Zato so predstavniki hrvaških lovcev apelirali na svoje državne organe, naj skušajo razne zapletene postopke mejnih kontrol poenostaviti tako, da ne bi bilo okrnje-

Vse foto: R. Biličič

Novoletna čestitka slovenskim lovcom

Vsem lovcom želim srečno in mirno, zdravo novo leto 2005, dober pogled, pa tudi veliko uspehov pri delu. Prav je, da nismo z vsem zadovoljni, saj je to gibalno napredka; ne pozabimo pa pohvaliti tisto, kar je dobro, in sicer zato, da bomo vedeli, da smo na pravi poti in da naš trud ni zaman. To velja za vse naše delo, ne samo v lovstvu.

Bojan Lepičnik, predsednik LZS

no že vzpostavljeno dobro sodelovanje.

S takim stališčem se je strinjal tudi predsednik LZH Đ. Dečak, ki je menil, da so lovci v svojih medsebojnih odnosih vedno korak pred državama in da je treba vzdržati še nekaj let v medsebojni strpnosti, dokler tudi Hrvaška ne postane članica Evropske unije, ko bo rešenih mnogo težav, ki sedaj preprečujejo še uspešnejše medsebojno sodelovanje. Glede tega so apelirali tudi na **Veljka**

ljujoče ocene znanstveno skupaj preveriti in če so razmere res alarmantne, jih je treba, tudi s pomočjo Evropske skupnosti, reševati in pripraviti ukrepe za saniranje stanja. V obratnem primeru se lahko spet zgodi, da bo ris na tem prostoru ponovno izumrl.

Slišati je bilo tudi nekatere konkretne pobude, ki naj bi nadgradile dosedanje medsebojno sodelovanje na društvenih nivojih, tudi na strokovnem nivoju,

Po končanem uradnem srečanju so gostoljubni domačini udeležencem postregli tudi z lovskimi dobrotami in specialitetami ter dobro kapljico. To je pripomoglo, da se je srečanje končalo v veselem in prijateljskem vzdušju ter z vsestransko potrditvijo, da so taka srečanja potrebna in da pripomorejo k boljšemu poznavanju problematike z ene in druge strani ter s tem k boljšemu razumevanju težav obmejnih lovskih organizacij

Franc Koščak

Ob koncu srečanja v Zaprešiču sta predsednika Dečak in Lepičnik najuspešnejšim strelcem izročila pokale in priložnostna darila. Strelska ekipa LZS je zasedla 1. mesto.

Varičaka, koordinatorja CIC za vzhodno in srednjo Evropo (srečanja se ni mogel udeležiti in se je opravičil, ob tem pa udeležencem zaželel uspešno delo), naj se skuša tudi prek te mednarodne lovske organizacije podati skupne pobude, ki bi delovale v smeri ustvarjanja čim bolj vzdržnih režimov tudi na tej, sicer zunanji meji EU.

V okviru osnovne strokovne teme posveta *Gospodarjenje z divjadjo v obmejnem območju* je nastala pobuda, naj se **pripravi enotna strategija gospodarjenja z velikimi zvermi – z medvedom, volkom in risom in naj se s skupnim nastopom pridobi v ta namen določena sredstva tudi iz Evropske unije.**

Posebej je bila izpostavljena **problematika risa**, ker je opaziti, da se je populacija po ponovni naselitvi v Sloveniji (1973) sorazmerno hitro povečevala in se tudi prostorsko precej razširila, kar je bilo zelo spodbudno. V zadnjem času pa je vedno bolj zaskrbljujoča opažena stagnacija, kar kritično ugotavlja priznani zagrebški profesor dr. **Đuro Huber**, ki je na Hrvaškem celo začel z akcijo S.O.S. – RIS. Njegovo oceno na neki način potrjujejo tudi slovenski biologi in lovski strokovnjaki.

Menili so, da je treba zaskrb-

kajti, kot je znano, »divjad ne pozna meja«. Zato je nujno problematiko gospodarjenja z divjadjo v obmejnem območju kolikor je le mogoče poenotiti in medsebojno usklajevati.

Ob koncu srečanja sta oba predsednika krovnih organizacij izročila še pokale in priložnostna darila za dosežene rezultate v strelskem tekmovanju, kjer je Ekipa naše ZLD Posavje - Krško zasedla 4. mesto, reprezentanca HLS 3. mesto, ekipa Zagrebške županije 2. mesto, reprezentanca LZ Slovenije pa **1. mesto in veliki prehodni pokal.**

Podpisovanje Zaprisege slovenskega lovca ob slavnostni izročitvi spričeval novim lovcom iz ZLD Prekmurje

Večje zanimanje za lovstvo v Pomurju

V letu 2004 so lovske družine v ZLD Prekmurje prijavile 31 pripravnikov za opravljanje teoretičnega dela lovskega izpita. Ti so v letu 2003 opravili pripravništvo in praktični del lovskega izpita v svojih lovskih družinah. Nekaj let pred letom 2003 je bilo v LD v celotni ZLD Prekmurje navadno prijavljenih od 10 do 15 pripravnikov. Predvidevamo, da je bil vzrok za povečan interes za lovstvo prav dolgotrajnejše razpravljanje ob sprejemanju nove lovske zakonodaje v Republiki Sloveniji. Vsekakor ocenjujemo, da je to premik v pozitivno smer.

ZLD Prekmurje in ZLD Prlekije že vrsto let sodelujeta na področju izobraževanja lovcev. Dogovorjeno je bilo, da bodo tudi v letu 2004 pripravniki iz ZLD Prlekije opravljali teoretični del lovskega izpita pri ZLD Prekmurje. Prijavili so 6 pripravnikov, ki so izpolnjevali vse pogoje za opravljanje izpita. Iz obeh ZLD je bilo skupno na tečaj za pripravo in opravljanje teore-

tičnega dela lovskega izpita prijavljenih 36 pripravnikov, od katerih jih je kar 34 uspešno končalo izpit, in sicer 29 v rednem roku v maju, preostalih 5 pa je iz različnih opravičljivih razlogov izpit končalo do septembra. Zdaj je ZLD Prekmurje bogatejša za 28 novih izprašanih lovcev, ZLD Prlekije pa ima 6 novih lovcev z novim lovskim izpitom.

23. septembra lani je ZLD Prekmurje organizirala slavnostno podelitev spričeval, hkrati pa so podpisali tudi *Zaprisego slovenskega lovca* ob sprejemanju določil Etičnega kodeksa slovenskih lovcev pri opravljanju nalog v lovstvu. Na povabilo LD Moravci je bila slovesnost v njihovem lovskem domu v Moravskih Toplicah. Pri podelitvi spričeval in podpisovanju Zaprisege so poleg novih lovcev in njihovih starešin sodelovali še predsednik ZLD Prekmurja **Aleksander Beer**, predsednik ZLD Prlekije **Franc Hrga**, predsednik Komisije za izobraževanje pri ZLD Prekmurje **Jože Kocjančič** in uslužbenka ZLD Prekmurje **Cvetka Lopert**. Povabljeni so bili tudi vsi člani predavateljskega aktiva in UO ZLD Prekmurje.

Na koncu je starešina LD Moravci povabil vse udeležence na pravo lovsko pogostitev, ki so jo pripravili njihovi člani. Nazdravili smo novim lovcom in jim zaželeli veliko uspeha pri delu v lovstvu, pa tudi obilo lovskega blagra. Naš nasvet mladim lovcom je bil, naj bodo kot ljudje in kot lovci vedno pošteni in naj se ravnajo po načelih Etičnega kodeksa slovenskih lovcev, da bodo v ponos svoji lovski družini, pomurskemu lovstvu in nasploh slovenskemu lovstvu. To je še zlasti pomembno zato, ker smo z vstopom v EU ustopili tudi v veliko družbo evropskih lovcev.

Jože Kocjančič

Lovci - prvi naravovarstveniki v Republiki Sloveniji!

V Sloveniji je malo lovcev, še manj pa uradnih naravovarstvenikov in politikov, ki vedo, da so prvo naravovarstveno organizacijo v Sloveniji (v takratni državi Jugoslaviji) ustanovili v okviru lovske organizacije v Prekmurju. Na predlog znanega kinološkega sodnika in lovca **Vladimirja Pfeiferja** je bila na Občnem zboru takratne Lovske

zveze Prekmurje, leta 1970, ustanovljen **ekološka komisija**. Prvi predsednik je bil predlagatelj ustanovitve. To je bila takrat sploh prva ekološka organizacija v takratni državi Jugoslaviji in Republiki Sloveniji.

Program dela te komisije je bil obširen in je obravnaval splošno ekološko problematiko, kot so varstvo zraka, voda, zemlje, problematiko varstva divjadi in njenih habitatov. Zaradi preobsežne ekološke problematike in preobsežnega programa dela ekološke komisije je bila na pobudo komisije ZLD Prekmurje leta 1972 ustanovljena **Interna skupnost za varstvo človekovega okolja v Pomurju**. Ta skupnost je reševala problematiko splošnega ekološkega pomena. Ekološka komisija pri ZLD Prekmurje pa je v glavnem namenjala pozornost problematiki gojitve divjadi, ohranitve in varstva njenih biotopov. Interesna skupnost se je pozneje reorganizirala v **Društvo za varstvo okolja Pomurja**.

Drugi predsednik ekološke komisije pri ZLD Prekmurje je bil **Jože Kocjančič**, tretji **Geza Ba-**

čič, sedaj pa je **Štefan Makoter**. Ekološka komisija od vsega začetka in še sedaj aktivno sodeluje pri razpravah o različnih posegih v naravno okolje. Včasih je uspešna, včasih pa je uspeh manjši kljub sodelovanju z drugimi naravovarstvenimi organizacijami.

Te vrstice sem napisal zato, da bi slovenski lovci vedeli, da smo lovci v Republiki Sloveniji prvi naravovarstveniki in upam si trditi, da tudi eni najboljših in najbolj zavzetih. Lovci skrbimo za ohranitev prostoživečih živali, divjadi in njihovih habitatov. V naravovarstveni smeri smo delovali že takrat, ko drugi o tem sploh še niso razmišljali!

Jože Kocjančič

Dopolnilno in novo izobraževanje lovskih preglednikov uplenjene divjadi na Koroškem

Na podlagi *Pravilnika o pogojih za zbiranje uplenjene divjadi, veterinarskega pregleda, proizvodnje mesa in oddajo*

mesa uplenjene divjadi v promet, U. l. RS, št. 81/2, je na pobudo koroških lovskih družin **Koroška lovška zveza - Dravograd** konec lanskega oktobra in v začetku novembra organizirala **nadaljevalni in začetni tečaj za lovške preglednike divjačine**. Oba tečaja, nadaljevalni in začetni, sta bila zelo dobro obiskana. Nadaljevalnega tečaja, ki je obsegal 8 šolskih ur, se je udeležilo 46 slušateljev, od njih 2 iz LD Laporje in 2 iz LD Jakob, ki so vključene v LZ Maribor. Začetnega dvodnevnega tečaja, ki je trajal 16 šolskih

ur, pa se je udeležilo 27 slušateljev; trije so bili iz LD Cigonca, prav tako iz LZ Maribor. Posebej je treba omeniti, da je bil tečaj lepo organiziran, dopolnjen z diapositivni in s prijetnim strokovnim predavanjem predavateljev **Veterinarske uprave republike Slovenije OE Maribor**.

Vodja tečaja in predsednik izpitne komisije **Janko Radolič**, dr. vet. med., je pripravil uvod in poudaril pomen tečaja z jasno razlago omenjenega Pravilnika ter s poudarki, kaj zavezuje lovca preglednika in kaj po zakonu o veterinarskem nadzoru zavezuje lovsko družino. V LD se pre malo zavedamo pomembnosti vloge preglednika divjačine, ki ima poleg uplenitelja prvi stik z uple-

Foto: D. Kudrnovský

Udeleženci nadaljevalnega tečaja za preglednike mesa uplenjene divjadi, ki je bil oktobra in novembra 2004 v okviru Koroške lovške zveze – Dravograd. Predavali so strokovnjaki Veterinarske uprave Republike Slovenije – OE Maribor.

njeno divjadjo. Vedeti mora, kateri trup mora še posebno pregledati in šele na podlagi natančnega pregleda podpiše napotnico za oddajo v promet. V nasprotnem primeru pa mora vsak trup, ki je povsem raztrgan od strela ali drugih vzrokov, obgrizen od živali, zelo shujšan itn., takoj izločiti. Za tak trup ni dovoljeno izdati napotnice za oddajo, kar dejansko lahko zagotovi le **uspešno izobražen lovec preglednik**. Ta pripravi **osnovno oceno zdravstvenega stanja trupa uplenjene divjadi** in je tako nekako podaljšana roka veterinarja. Organizacije – lovske družine – morajo zagotoviti takšne pogoje zbiranja uplenjene divjadi, da so zagotovljeni osnovni higien-sko-tehnični pogoji. Tako imenovana zbiralnica divjadi je higijensko urejen, zračen in zaprt prostor, kjer je mogoče divjad izkožiti, ohladiti in skladiščiti. Zelo zaželeno je, da sta v zbiralnici dva, s steno ločena prostora in s takimi materiali na tleh in stenah, da je v njih mogoče nemoteno uporabljati tekočo pitno vodo. Odplake morajo biti spepljene v kanalizacijo ali greznico. V taki zbiralnici je dovoljeno odirati divjad za uporabo lovcev, poskrbeti pa je treba, da je preprečen stik odprtih trupov in trupov uplenjene divjadi še v koži. Zato so lovske organizacije zakonsko zavezane in dolžne prijaviti zbiralnico divjadi območnim uradom Veterinarske uprave republike Slovenije.

V nadaljevanju sta predavatelja **Darko Penič**, dr. vet. med., in **Dušan Jarc**, dr. vet. med., s ponašovitvijo diapozitivov razložila in osvežila pomen ter vplive vseh kužnih in drugih boleznih tako pri dlakasti kot pri pernatih divjadi. Vsi poudarki so se nanašali na epileptični – zunanji videz tako trupov pernate kot dlakaste divjadi in njihovih notranjih organov, ki so podvrženi napadu zajedavcev ali pa je na njih opaziti nenormalne oblike in barve opozarjajo na določeno bolezen. V takem primeru je treba takoj obvesti pristojnega veterinarja. Meso divjih prašičev, medveda, jazbeca in drugih vrst mesojede divjadi je treba obvezno veterinarsko pregledati na ličinke *Trichinele* ne glede, ali je meso namenjeno za prehrano ljudi ali za prehrano živali.

Tako nad nekaterimi, ki smo po nekaj letih osvežili in dopolnili del znanja, kakor tudi novimi pregledniki začetniki, ki so vsa resnost tečaja potrdili z uspešno

opravljenim izpitom, so bili člani komisije prijetno presenečeni nad zavzetostjo udeležencev. To ni nič novega za lovce, če vemo, da smo se za dodatno izobraževanje vedno odločali iz veselja do lovstva in v želji po dodatnem znanju, kar je vse v naravi slovenskih lovcev. V imenu obeh generacij se lepo zahvaljujemo tako organizatorjem tečaja kot odličnim predavateljem. Odnegli smo veliko; znanje bomo uporabili v praksi.

Dušan Kudrnovsky

50 let LD Sabotin

Brda so zemljepisno in geološko čudovit, samosvojev svet z alpsko reko Sočo na skrajnem zahodu naše dežele. Zaokroženo območje je umeščeno med smaragdno Sočo na jugozahodu in mejno reko Idrijco na severozahodni državni meji ter med hrbta Sabotina in Krminske gore nad starodavnim mestom Krmin v Italiji. Na severni strani Brda omejuje masiv Korade, ki se proti vzhodu v verigi neprekinjeno nadaljuje s podolgovatim grebenom Sabotina, sopotnikom reke Soče. Oba družno zapirata dotok severnim celinskim vetrovom v Brda, zato je na Koradi in Sabotinu tako celinsko kakor tudi sredozemsko rastlinje.

Od prelaza Vrhovlje pri Kojškem (420 m. n. v.) na severovzhodni strani Brd se gričevje proti jugu cepi na tri glavna slemena, iz katerih se izvijajo številna manjša. Vmes pa je mnogo humov ali kopastih gričkov, omejenih z ožjimi ali širšimi dolinami, ki pa se vse iztekajo v bližnji furlanski ravnini.

Na območju tega čudovitega prostora, znanega po prvem sadju, rdečih češnjah, in seveda po odličnem briškem vinu, delujeta dve lovski družini, ki sta lani slavili pet stoletij obstoja in delovanja. Družini imata iste korenine, ločili pa sta se natanko pred 50 leti, ko sta začeli gospodariti vsaka na svojem območju. To sta **LD Dobrovo**, ki gospodari na 6.481 ha, in **LD Sabotin**, ki gospodari na 3821 ha lovne površine.

Tod živi največ smjadi in divjih prašičev, nekaj gamsov, prisotna je že tudi jelenjad. Zajci in fazani so redki. Mala divjad, nekoč najštevilnejša poljska jerebica in pogosta kotorna, sta skoraj popolnoma izginili iz naših lovišč. Od ptic so tod siva čaplja, vodomec in smrdokavra, v skalovju Sabotina nad Sočo gnezdi

par orlov, območje Korade in Sabotina pa je koridor za prelete beloglavega jastreba (plešca) v Alpe, čigar domovanje je na Cresu. Zelo redki in ogroženi ptici, zaradi katerih sta Sabotin in Korada zavarovani območji, sta skrivnostna nočna ptica podhujka in rjavi srakoper.

Po 2. svetovni vojni so bila Brda del cone A. Čeprav je bilo leta 1946 v Kojškem ustanovljeno Lovsko društvo za Brda, seveda po lovskih zakonih, ki so veljali v coni B, organizirani lovni niso bili mogoči. So se pa briški lovci v letih 1945 in 1947 vključevali v lovske družine na zasedbenem ozemlju na podlagi *razglasa št. 1* Zavezniške vojaške uprave (ZVU), ki je med drugim priznal in prepustil organizacijo lovstva na njenem zasedbenem ozemlju italijanski lovski organizaciji. Tako so se naši lovci vključevali v lovske skupine (sekcije po katastrskih občinah), orožne liste pa jim je izdajala *Questura*, organ, ki ga je določila in nadzirala ZVU. Ko je v letih 1947 in 1948 nova oblast sestavljala lovišča in nadzirala sestavo članstva v LD, večina lovcev ni takoj dobila orožnega lista. Nekateri so ga dobili šele na koncu šestdesetih let ali celo v začetku sedemdesetih.

Do junija 1948 je bilo v Brdih ustanovljenih okrog 10 lovskih družin, ki so dobile lovišča v mejah takratnih teritorijev krajevnih ljudskih odborov (KLO) in se po njih tudi imenovali. Omenjene LD (lovci so jih poznali kot skupine) so obstajale do sredine leta 1949, ko je bila z njihovo združitvijo ustanovljena **LD Brda**. Vendar je že v istem letu izšla zvezna *Odredba o izvrševanju lovske pravice v obmejnem pasu*, ki je v tem pasu zaradi varnosti ob državni meji prepovedala lov

(z določenimi izjemami). Odredba je začela dejansko veljati šele 15. aprila 1951, ko so poznejši predpisi določili obmejni pas in podrobno opredelili gibanje in bivanje v njem.

Za takratni razvoj lovstva v Brdih je to povzročilo zelo hude posledice. Brda so namreč zaokroženo območje, ki ga na enem delu v polkrogu obkroža državna meja v dolžini 25 km, 5 km prepovedani lovni pas pa je lovišču LD Brda odvzel skoraj 4/5 lovnih površin. Da je bila nesreča še večja, je bilo septembra 1951 v LD vpisanih kar 80 Bricev, 2000 ha lovnih površin, ki so LD Brda še ostala, pa je zadostovalo le za 20 njenih članov. Po nekajmesečnih zapletih je bila končno 31. januarja 1952 ustanovljena **LD Soča**, ki je merila kar 15.549 ha skupnih površin, sestavljena pa je bila iz lovišč razpuščenih družin **Brda** in **Jelenk** (Jelenk – predhodnica **LD Anhovo**) ter manjšega dela lovišča **LD Veliki vrh** (3.900 ha – predhodnica **LD Kanal**).

Tako so briški lovci, kot člani LD Soča, hodili na love v soško dolino po skupinah vse do leta 1954, ko sta bili v Brdih (22. avgusta) iz razpuščene LD Soča ustanovljeni **LD Dobrovo** in **LD Sabotin** (v soški dolini **LD Anhovo**). To in še več je podrobneje opisano v **Kroniki LD Sabotin**, ki smo jo izdali ob 50-letnici. Poleg tega smo pred praznovanjem naše obletnice v okviru **tradicionalnega briškega praznika češenj** (od 6. do 13. junija 2004) pripravili **lovsko razstavo**, na kateri so si obiskovalci poleg nekaj preparatov lovne divjadi in lovskih trofej z našega območja ogledali predvsem veliko kopij lovskih dokumentov ter originalov, lovske literature, fotografij in raznega gradiva o so-

Člani LD Sabotin so 21. 8. 2004 proslavili svoj jubilej – 50 let delovanja.

Naslovna stran izjemno obsežne Kronike LD Sabotin, ki jo je z velikim veseljem, požrtvovalnim delom in ob zamudnem preverjanju podatkov v arhivih napisal in uredil tajnik LD Sabotin Vojko Rutar. Kronika predstavlja pregled razvoja lovstva na Slovenskem in poglobljen pregled lovstva na Primorskem, s poudarkom na območju Brd, do leta 1954.

delovanju ter delovanju naše LD na območju občine, pa tudi širše.

Sabotinski lovci smo svoj visoki jubilej praznovali v soboto, 21. avgusta 2004. Čeprav nam vreme ni bilo povsem naklonjeno (zaradi dežja se je uradna prireditve zavlekla za dve uri), so nas s svojim obiskom počastili in se skupaj z nami veselili najvišji predstavniki mnogih lovskih organizacij in lovskih družen s svojim spremstvom. Obiskali so nas npr.: **Mirko Kumer** iz KPL Celovec, **Karlo Furlan** iz DSL FJK – Doberdob, **Ivan Milič** iz Lovskega društva Lane – Opatija, **Jože Velikonja**, član UO LKD Gorica, Nova Gorica, nadalje predstavniki prijateljskih lovskih družen LD Brežice, LD Babno Polje in LD Stari trg pri Ložu, LD Mirna Peč, LD Štanjel ter sosednjih LD Dobrovo, LD Anhovo, LD Gorica in LD Kanal. ZLD Gorica je zastopal njen predsednik **Aleksander Petrič**, LZS pa predsednik IO LZS **Stefan Virjent**. S svojim obiskom so nas še posebno razveselili predstavniki obmejnih lovskih družen iz Italije, to je predstavniki LD Števerjan, LD Jazbine in LD Moša, s katerimi kot obmejna LD negujemo pristne lovske in prijateljske stike že več desetletij. Nenazadnje so s svojo prisotnostjo prireditvi dali večji pečat tudi župan Občine Števerjan **Adrijan Korsič** in podžupan **Dominik Humar** ter briški žu-

pan **Franc Mužič**. Poleg lovcev je bilo na prireditvi še veliko občanov, zelo veseli pa smo bili tudi, da se je našemu vabilu odzvalo veliko kmetov, ki jim je bila lani pošteno povrnjena škoda, ki so jim jo povzročili divji prašiči.

V kulturnem programu so sodelovali **Zasavski rogisti**, **Lovski pevski zbor DSL FJK - Doberdob** in učenci **Podružnične OŠ Dobrovo iz Kojškega**. Program je z občutkom tekoče povezoval gledališki igralec **Jože Hrovat** iz Nove Gorice.

Goran Debenjak, starešina LD Sabotin, je v kratkem slavnostnem nagovoru opisal delovanje LD v minulih petih desetletjih in med drugim povedal:

»Za nami je več kot petdeset tisoč ur nadvse uspešnega prostovoljnega dela v lovišču, pri gojitvi divjadi, pri delih v koči in okoli nje. V preteklosti smo jubileje zmeraj obeleževali s kakšno novo pridobitvijo in tako bo tudi tokrat. Do pred kratkim smo zaključevali mnoga različna dela. Med drugim smo uredili okolico koče, dokončali dela na rezervarju za vodo in postavili novo lično zbiralnico za divjačino, ki jo danes slovesno predajamo svojemu namenu. Skrb za vlaganje v lovišče in za gojitev divjadi je namreč v družini na prvem mestu, takoj za tem pa so dobri medsebojni odnosi.«

Zbiralnico za uplenjeno divjad smo namreč sklenili spraviti pod lastno streho že na seji UO LD 10. aprila 2001, saj je bilo dovolj takšnih ali pa drugačnih najemniških odnosov. Takoj po končanem delu proslave je prostore zbiralnice za divjačino v veliko zadovoljstvo članov odprl najstarejši član **Stanko Mikulin** iz Biljane.

Na slovesnosti je LD Sabotin enajstim članom podelila priznanja za dosedanje vzorno delo, ZLD Gorica pa petim članom. LZS je podelila osem znakov za zasluge in dva reda za zasluge III. stopnje. Najstarejšima, še živima ustanovnicima članoma **Stanku Mikulinu** in **Albinu Jeretiču** je LD Sabotin podelila tudi posebni plaketi.

Naj na koncu sklenemo z besedami našega starešine:

»... Gotovo pa je to, da bomo morali biti tudi v prihodnje dobro organizirani, če bomo hoteli vzorno reševati naloge, ki si jih bomo zastavljali sami, predvsem pa tiste, ki nam jih bodo drugi. Če bomo složni, bomo to vsekar mogli.«

Vojko Rutar

50 let Lovske družine Dole pri Litiji

V letu 2004 Lovska družina Dole pri Litiji praznuje petdesetletnico svojega samostojnega delovanja. Ustanovljena je bila že leta 1945, pet mesecev po končani drugi svetovni vojni, a je bilo takratno lovišče skupno z Lovsko družino sv. Jurij pod Kumom. Skupno lovišče se je v letu 1954 razdružilo in nastali sta dve lovski družini, tako da je leto 1954 rojstno leto zdajšnje lovske družine, ki združuje 31 lovcev, predvsem domačinov. Lovišče je na meji Posavskega hribovja z Dolenjskim gričevjem, južno od doline Sopote, ki se v številnih grapah spušča v Mirenko dolino. Veliko je 45 km², od tega je 80 % lovni površini, medtem ko je nekaj manj kot 70 % poraščenih z gozdom. Naravne danosti dajejo ugodne razmere za preživetje mnogim pristoživečim živalim in divjadi. *»Žal pa je moderni ritem življenja in dela že*

vplival predvsem dolgoletni staršina in starosta lovske družine, **Mirko Vrtačnik st.** Njegovo delo zelo uspešno nadaljuje zdajšnji staršina **Tone Sveršina**. LD aktivno sodeluje v razvoju kraja in območja lovišča, ki se imenuje Oglarska dežela. Njihova lovska koča ne služi samo lovcem, temveč je zbirališče tudi za druge krajanje in akcije, ki se dogajajo v kraju. Je informacijska postaja za Oglarsko pot. To kaže na dobro povezanost s Krajevno skupnostjo Dole pri Litiji, Občino Litijo, Osnovno šolo, Zavodom za gozdove Slovenije, Športnim društvom ...

Na dobro povezanost lovcev s krajem je pokazala tudi proslava ob 50-letnici, ko se je zbralo veliko kmetov in predstavnikov društev, sosednjih lovskih družen ter organizacij, s katerimi znajo dolski lovci vzdrževati dobre stike. Ne želijo, da bi bilo njihovo poslanstvo omejeno samo na odstrel, temveč si bodo še naprej prizadevali za aktiven odnos s podeželjem in podeželjani.

Člani LD Dole/Litiji pred lovskim domom

pregnal iz našega lovišča divjega petelina in gozdnega jereba, vse bolj pa ogroža tudi divjega zajca,« je zaskrbljen starešina Tone Sveršina, ki se zavzema za čim bolj usklajeno načrtovanje razvojnih posegov v prostor, z vnosom čim manj slabšalnih dejavnikov za živalski in rastlinski svet.

V teh krajih je dolga tradicija lova in lovstva. Nanjo spominjajo še vedno ohranjena imena Valvazorjev lovski dvorec na Zavrhu, Pasji hrib in Pasji vrh, kjer je imel svojo pristavo z voli in lovskimi psi dolenjski grof Barbo, pa tudi kraji, kot so, npr., Zg. in Sp. Jelenje, Jelenjska Reber.

Na delo predanih lovcev je

Naj končamo z mislimi starešine: *»Po uveljavitvi novega lovskega zakona in izdaji ustreznih podzakonskih aktov bo lovstvo v svoji knjigi obrnilo naslednjo stran. Upamo, da se bo uspešna tradicija lovstva v Sloveniji nadaljevala tudi v prihodnje, tako v strokovnem kot organizacijskem pogledu. Lovska organizacija naj ostane nestranska, nevladna strokovna organizacija, ki pa bo imela svoja pooblastila in ne bo le izvajalec želja katerega koli predpostavljene. Ne glede na vse spremembe pa naj vsaka LD še vedno ostane tista celica, kjer se bodo uresničevale vse osnovne naloge lovstva.«*

Jože Prah

80 let lovstva na območju LD Prebold

Že v urbarju Celjskih grofov je omenjen lovski čuvaj za območje, kjer je zdaj lovišče LD Prebold. Pozneje je bil lov organiziran različno, skladno z razvojem družbe in lastninskih odnosov.

Po letu 1842, ko je v Preboldu začela obratovati tekstilna tovarna s predilnico in tkalnico, je bil znan njen dolgoletni direktor **Hans Stocker**, ki se je zelo intenzivno ukvarjal z lovom, zgradil je tudi prvo lovsko kočjo na Homiču. Svoje lovišče so imeli tudi lastniki preboldske graščine. Kot ustanovno leto **Lovske družine Prebold** štejeemo 12. november 1924, ko je bilo ustanovljeno Lovsko društvo Sv. Pavel pri Preboldu.

Ob ustanovitvi so člani kot enega od ciljev delovanja društva zapisali tudi: »... ohraniti zanimivost in lepoto lova s tem, da se varujejo one kategorije divljačine, ki postajajo redke, in koristiti na drugi strani kmetijstvu s tem, da se pokončujejo živali, ki so tej gospodarski struki škodljive, v kolikor je to iz racionalnega lovskega stališča dopustno.« Zapiski o lovu v tistem času so skopi. Vsako leto so imeli člani Občni zbor, upravni odbor pa več sej. Prirejali so tudi veselice, da so napolnili blagajno društva.

Iz časa okupacije, to je od leta 1941 do leta 1945, ni ohranjen noben zapis o delovanju društva. Več članov se je vključilo v NOB. Trije od njih so tudi darovali svoja življenja, in sicer **Franc Skok**, **Ivan Svet** ter **Josip Vasle**.

Kmalu po drugi svetovni vojni, še v letu 1945, se je osnoval Pripravljalni odbor za ustanovitev Lovskega društva Sv. Pavel pri Preboldu. Pobudnik **Franjo Sente** je zbral preživele lovce in nove interese. Tako so se 2. junija 1946 sestali na ponovnem ustanovnem občnem zboru Lovske družine Prebold.

Leta 1958 so na Golavi zgradili lovski dom, ki so ga pozneje razširili in povečali, tako da je zdaj sodobno urejen in lahko sprejme 100 gostov. Lepe uspehe dosegajo tudi naši strelci. Vsakoletno lovsko strelsko tekmovanje za člane in veterane je eno največjih, saj na njem sodeluje prek sto tekmovalcev. Uspešni smo tudi na področju lovske kinologije.

Leta 1970 se je začelo prija-

Foto: S. Skok

Člani LD Prebold so junija 2004 praznovali 80 let organiziranega lovstva na območju Prebolda (12. 11. 1924 je bilo organizirano Lovsko društvo Sv. Pavel pri Preboldu, ki je bilo predhodnik Lovske družine Prebold, ki je bila ustanovljena 2. junija 1946). Na proslavi so se člani fotografirali pred svojim lovskim domom na Golavi.

teljsko druženje s člani LD Velika Nedelja, ki je preraslo meddruštveno sodelovanje in se razvilo v iskreno prijateljstvo, ki prehaja iz generacije v generacijo. Dobro sodelujemo s sosednjimi lovskimi družinami; ena tovrstnih aktivnosti je trilov oziroma skupni lov LD Gozdnik - Griže, Hrastnik in Prebold.

V LD pa se ne ukvarjamo samo z lovom in delom v lovišču, ampak veliko pozornosti namenjamo tudi družabnemu življenju lovcev in njihovih družinskih članov. Zato med drugim prirejamo tudi piknike, športna srečanja, strokovne ekskurzije, srečanja z drugimi uporabniki in lastniki zemljišč, dobro sodelujemo tudi z lokalno oblastjo itn. Za vse storjeno je naša LD prejela najvišja priznanja LZS.

Letošnje aktivnosti ob prazniku smo zastavili zelo široko: začeli smo s slavnostnim občnim zborom in nadaljevali s pohodom krajanov na Golavo. V okviru občinskega praznika smo v sodelovanju z OŠ Prebold in pod pokroviteljstvom občine pripravili razstavo ter proslavo ob naši obletnici ter izdali priložnostno brošuro. Ob tem kulturnem dogodku smo zaslužnim izročili priložnostna priznanja. Organizirali smo tudi športno srečanje s člani ŠD Marija Reka in svetniki Občine Prebold. Šolarje, ki so sodelovali pri pripravi razstave, smo peljali na izlet v Bistro. Nadaljevali smo tudi z našo tradicionalno strelsko prireditvijo. V novembru smo organizirali izlet na Kras za naše člane in njihove družice ter za vse, ki so nam pomagali pri našem delu.

Ob vsem tem pa nismo pozabili na vsa dela v lovišču in na obveznosti, ki jih imamo kot člani LD v odnosu do divjadi v lovišču. Letos smo si zadali in uresničili veliko dejavnosti, v zadnjih mesecih pa se bomo nekoliko intenzivneje posvetili lovu in uresničevanju načrta odstrela, ter, vsaj upamo, mirno ter uspešno sklenili lovsko leto.

Stanislav Skok

50 let Lovske družine Orlica - Vuhred

Lovska družina Orlica je letos praznovala 50 let obstoja! Družina, ustanovljena na Svetem Antonu, je štela 25 lovcev, ki pa so na veliko žalost skoraj vsi že odšli v večna lovišča. Toda med nami sta še zmeraj priči ustanovnega krsta, soustanovitelja znamenite LD Orlica, člana polstoletne lovske zaveze – **Ivan Mravljak** in **Dušan Kovač!**

Kot vzgled in vzor sta prispevala k ugledu lovske družine, s požrtvovalnim delom sta omogočila njen obstoj, ki ni bil vselej samoumeven. Z mladostno močjo in vnemo sta pomagala graditi lovski dom, kamor dandanes s ponosom pride posedet vsakdo med lovci. Pa ne le to – tudi poleg za zahoče marsikomu, potem ko se do sitga naje znamenitega golaža, ki brez Ivanove pomoči, tako je bilo slišati iz mnogih ust, nikdar ne bi dosegel svoje okusne slave.

Delovne akcije sta skrbno predlagala in na nobeni tudi nista manjkala v prvih vrstah.

Poleg ročnih in telesnih opravil sta prevzela tudi mnoge odgovorne naloge v LD: tajniška in blagajniška dela, naloge gospodarja in odpremnika divjadi. Vsa dela sta opravljala brez pomisli na plačilo, kaj šele, da bi izstavila račune. Ugled in širitev LD ter dobro počutje lovcev je bila njuna nagrada. Ko so se začela dela plačevati, sta se umaknila zaslužnejšim.

Kot lovska čuvajka sta bila Ivan in Dušan mentorja številnim pripravnikom in kot vodnika pomagala tujim gostom, da bi LD čim več pridobila. Ker sta bila večča mnogih dejavnosti, ki jih drugi lovci še niso osvojili, sta z radostjo prenašala znanje na mlajše lovske tovariše.

Dušan je na družabnih večerih vrsto let razveseljeval lovsko družbo s šaljivimi dogodivščinami v obliki kronike.

Na dan slovesnosti, 29. velikega srpana 2004, je Ivan – Vanč Mravljak praznoval tudi 70. rojstni dan, Dušan Kovač pa v tem letu 75 let.

Rada bi se zahvalila članom upravnega odbora, ki so si na slovesnosti med seboj podelili pravično odmerjena priznanja za pol stoletne zasluge, da Ivana Mravljaka niso vznemirjali s prav nobeno zaslužno omembo, saj bi se morebiti lahko prevzel! Tudi priznanja zanj ni bilo gospodarno podeliti, saj je dovolj darov dobil že za svoj osebni praznik. Prav tako srčna hvala za ignoriranje Dušana Kovača, ki bi mu zahvala lahko povzročila preveč ponosnega veselja in mu s tem ogrozila zdravje.

Ob petdeseti obletnici Lovske družine sta petdeset let prisotna in zaslužna člana nemo spremljala prireditvev izpod njima dragih pohorskih smrek nad lovskim domom. In spomin jima je gotovo preskočil v leta nazaj, ko je tako drugačen lovski duh preveval članstvo in so bile vrednote medsebojnega spoštovanja, lovskega tovarištva, iskanje sožitja z naravo, pohorskim prebivalcem – kmetom in lovcom še sestavni del identitete vsakega lovca.

Za konec zahvalnega pisma bom izdala še majhno skrivnost.

Stari lovci vedo povedati, da se ob posebnih svečanostih razume živalsko govorico. In živali s Svetega Antona so menda povedale otrokom, da lovski abraham – s »pompom« povabljen –

sploh ni prišel na svečanost oblastnikov Lovskega društva Orlica!

Abraham društva Orlica se je ves večer, tako so povedale živali, sprehajal po okoliških gozdovih z Vančem in Dušanom, klepetal z njima, se praznično šalil in obujal spomine.

Ana Zupančič Mravljak

Pojasnilo

Lovska družina Orlica je 29. 8. 2004 organizirala osrednjo prireditve ob počastitvi 50-letnice ustanovitve. Na prireditvi sta bila tudi oba cenjena ustanovna člana naše LD, **Ivan Mravljak** in **Dušan Kovač**. V slavnostnem govoru starešine sta bila oba posebej omenjena in pozdravljena, za kar sta požela tudi velik aplavz in odobravanje občinstva.

Dušana in Ivana je LZS na predlog LD že pred leti odlikovala z znakom za zasluge in pozneje z redom za lovske zasluge III. stopnje. Pravilnik o podeljevanju lovskih odlikovanj in priznanj iz leta 2002 je po našem mnenju dokaj tog in neživljenjski; natančno določa pogoje za podelitev katerega koli od odlikovanj LZS. Ni pravično, da lovec, ki petdeset let zagnano in nesebično dela v **svoji matični organizaciji**, kateremu so pojmi divjad, lov, tovarstvo, družina, pa tudi lovski blagor ena od največjih vrednot v življenju, ne more prejeti tudi višjega odlikovanja, kot je red za lovske zasluge III. stopnje.

Omenjena ustanovna člana torej nista prejela odlikovanj, kljub temu pa jima je bila izkazana vsa pozornost. Tega ne more nihče zanikati. Ob poznejši analizi prireditve, predvsem pa zaradi vidnega razočaranja enega od omenjenih članov, še po-

sebnost pa njegovih domačih, smo se zavedli napake, da Dušan in Ivan nista prejela vsaj katerega drugega skromnega spominskega darila.

Kot predsednik Komisije za prosveto in odlikovanja LD Orlica - Vuhred prevzemam polno odgovornost za nastalo neljubo stanje in si želim, da jezo in razočaranje čim prej zamenjajo lovski rog, lovska pesem in veselo snidenje z obema zaslužnima članoma.

Peter Seitl

10 let Lovskega okteta LD Prežihovo

Čeprav so hotuljski lovci po nekaterih zapisih, predvsem pa po pripovedovanju starejših Hotuljcev menda organizirano peli že pred drugo svetovno vojno, pa tudi nekaj časa po njej, so kot Oktet LD Prežihovo – Kotlje prvič zapeli pred dobrimi desetimi leti na proslavi pri lovski koči na Ošvenovem.

Ko sta **Beno Kotnik** in **Anton Navodnik**, pobudnika za ustanovitev lovskega okteta, leta 1994 prosila za pomoč pri vodenju pevcev priznanega koroškega igralca, pisca in pevovodje **Mitjo Šipka**, ni nihče pričakoval, da bo oktet sploh dočkal 10 let delovanja. V začetku so namreč načrtovali, da bodo peli samo na proslavah svoje lovske družine, ob življenjskih jubilejih in umrlim lovskim tovarišem. V začetku izbor pesmi ni bil preveč zahteven. Kot sami radi povedo, so njihove pesmi domače, koroške pesmi, ki so jih Hotuljci radi prepevali že v davni preteklosti. Zato njihova pesem ni vrhunska po umetniški strani, je pa zapeta iz srca in vedno prijet-

na za uho. Zato ni slučaj, da hotuljske lovske pevce, ki tudi na zunaj delujejo sproščeno in prijateljsko, vedno pogosteje vabijo v goste tudi druge lovske družine iz Slovenije in z avstrijske Koroške. Zadnjih pet let se redno udeležujejo pevskih srečanj, ki jih organizira LZ Slovenije, pa tudi pevskih srečanj koroških lovskih oktetov in rogistov, ki jih organizira Koroška lovska zveza. Lahko zapišemo, da so z domačo koroško pesmijo, predvsem pa tudi zaradi znanega ambasadorja Koroške Mitje Šip-

med drugim skrbel tudi za organizacijo prireditve. Tako je med drugim dejal, da hotuljski lovski pevci niso ambasadorji samo LD Prežihovo, ampak tudi Koroške lovske zveze in Kotelj. Za nesebično pomoč pri vodenju okteta se je poleg Mitje Šipku zahvalil tudi priznani koroški pevovodkinja **Moniki Plestenjak**, ki oktetu rada priskoči na pomoč pri zahtevnih vajah.

Mitja Šipek, ki je za oktet tudi napisal in uglasbil pesem *Uršlja gora*, ki opeva Goro in njene »jagrec«, pevci okteta so to pesem

Foto: A. Oceppek

Člani lovskega okteta LD Prežihovo: umetniški vodja Mitja Šipek (častni član LD Prežihovo); prvi tenor: Alojz Rožen, Stanko Kočnik; drugi tenor: Franc Rotar, Aleš Rotar, Branko Mozgan; prvi bas: Lovro Mačič, Bojan Kotnik; drugi bas: Milan Tušek (častni član LD Prežihovo) in Ivan Troba

ka, ki je že nekaj let častni član LD Prežihovo, dobili mnoge lovske in druge prijatelje po Sloveniji.

Oktobra lani se je Uršlja gora že odela v lepe jesenske barve, njena strma skalnata pobočja so prvič lesketala od hladnega ivja; takrat je bil ob njenem vznožju, v Prežihovih Kotljah, velik lovski praznik. V hotuljskem kulturnem domu se je zbralo veliko ljubiteljev zelene bratovščine in lepe koroške ter lovske pesmi, ki so tako še polepšali sicer lep oktobrski lovski pevski večer. V kulturnem programu, ki ga je sproščeno in z veliko ljubeznijo do lovske kulture vodila **Urška Zdovc**, žena in mati dveh znanih hotuljskih lovec, so poleg domačih pevcev sodelovali tudi pevci Lovskega okteta LD Peca - Mežica, rogisti LD Muta, ansambel Vornšek in z izvirnim glasbenim vložkom **Špela Rotar** ter **Minka Koprivnik**, ki sta na kitaro in flavto zaigrali venček narodnih in lovskih melodij.

Desetletno uspešno kulturno poslanstvo hotuljskega lovskega okteta je v slavnostnem nagovoru opisal Anton Navodnik, ki je

vzeli kar za svojo himno, je ob 10-letnici Lovskega okteta LD Prežihovo zapisal: »Koroški lovci izpod Uršlje gore – oktet LD Prežihovo – pojemo organizirano že 10 let. Naše petje ni vrhunska umetniško, je pa pesem koroških ljudi in davnih časov in se zliva s pesmijo ptic v Gori in z ljubezenskimi klici srnjakov in gamsov v skalovju, je pozdrav naši lepi Koroški. Naša pesem poje v spomin vsem, ki so jo ohranili žlahtno in častno, in je obenem prošnjá mladim, da jo požlahtnijo. Naša pesem je vabilo na druženje, je dar narave, ki je tatovi ne morejo ukrasti in viharji ne pokončati. Pesem je pribežališče razočanim in zavrženim in je tihi dom ljubečih src. Prisluhnite ji in zapojte z nami.«

Za vsestransko lovsko kulturno poslanstvo je lovski oktet LD Prežihovo lani prejel red LZS za lovske zasluge III. stopnje. Ob 10-letnici je oktet prejel številne čestitke in darila ter plaketo Koroške lovske zveze. Plaketo je izročil predsednik tamkajšnje lovske zveze Dušan Leskovec.

Franc Rotar

POZIV LOVSKIM ORGANIZACIJAM

Upravni odbor Lovske zveze Slovenije poziva **VSE LOVSKE DRUŽINE V SLOVENIJI**, naj v skladu z določili Zakona o divjadi in lovstvu opravljajo predpisane postopke pri zmanjševanju ter preprečevanju škod na kmetijskih in gozdnih površinah ter pri tem korektno in aktivno sodelujejo z lastniki zemljišč. Posebej opozarjamo na zakonsko določeno javno objavo osebnih podatkov in naslova pooblaščenca upravljavca lovišča, ki se mora opraviti do 31. 12. tekočega leta na krajevno običajen način. Opozarjamo tudi na spoštovanje predpisanih postopkov in rokov pri prijavi in cenitvi škode.

Korektno sodelovanje z drugimi uporabniki prostora in lastniki zemljišč je odločilnega pomena za ustvarjanje prave podobe lovstva in lovske organizacije v javnosti!

Strokovna služba LZS

Slavko Bertonec, član LD Dravograd, je letos v maju praznoval svoj 75-letnico življenja.

Rodil se je 9. 5. 1929 na Zgornji Dobravi na Gorenjskem. Kot kmečki sin je otroštvo preživel v domačem kraju, kjer je obiskoval osnovno šolo. Kljub težkemu delu na kmetiji je imel kot otrok poseben čut do domačih in divjih živali, s katerimi je delil vsakdanjik. Po končani osnovni šoli je obiskoval nižjo gimnazijo v Beljaku na avstrijskem Koroškem, višjo gimnazijo pa je uspešno končal v Kranju. V Zagrebu se je vpisal na Veterinarsko fakulteto in z odliko diplomiral leta 1949. Po uspešno opravljeni diplomi je sprejel prvo zaposlitev v Ljubljani, nato v Celju in Mariboru, kot so terjale potrebe takratnega časa. Leta 1952 je bil z dekretom premeščen v Dravograd, kjer je kot magister, dr. vet. med., leta 1994 dočakal zaslužni pokoj. V takratnih težkih časih je bil pionir razvoja zdravstvenega varstva živali v naših krajih. Tu si je uredil dom in družino in bil družbeno aktiven.

V vrste zelene bratovščine se je Slavko včlanil leta 1979. Veseli smo bili njegove vključitve, ne le zaradi njegove strokovnosti, temveč tudi zaradi njegovega odprtega značaja in pripravljenosti pomagati. Kot veterinar je naše lovišče prepešalil podolgem in počez.

Slavko je v naši LD opravljal skoraj vse odgovorne funkcije, od starešine (1991–1993), gospodarja (1981–1989), bil je dolgoletni član UO LD (1981–1993), predsednik NO LD (1994–2003) in dolgoletni redni predavatelj za lovske pripravnike pri LZ Maribor, od 1991 pa tudi pri Koroški lovski zvezi. V sklopu KLZ je bil tudi podpredsednik komisije za pohvale in priznanja. Tudi v LD je bil predsednik komisije za pohvale in priznanja.

Kot strokovnjak za področje veterine je bil avtor in soavtor odmevne brošure *Nevarnost stekline*.

Za Slavkova prizadevanja pri gojitvi divjadi, za dobre medsebojne odnose in napredek v lovstvu ga je LZS odlikovala z znakom za lovske zasluge in redom III. stopnje.

Dragi Slavko, vemo, da te je bolezen resno načela, zaradi česar kasni tudi ta čestitka. Toda biti s teboj v družbi je zmeraj prijetno in veselo in čas vse prehitro mine, ostanejo le lepi spomini.

V imenu članov LD Dravograd ti ključemo še na mnoga leta in ti želimo trdnega zdravja ter veliko lovskih užitkov pod obronki našega lepega Košenjaka.

Lovci LD Dravograd – D. K.

Naš dragi lovski tovariš in ustanovni član LD Orlica - Vuhred **Ivan Mravljak** je 29. 8. 2004 praznoval svoj 70. življenjski jubilej.

Rodil se je na Kavčevi domačiji na Sv. Antonu, sredi zelenega Pohorja, kjer je tudi obiskoval osnovno šolo. Na začetku šestdesetih let se je zaposlil kot gozdar pri GG Slovenj Gradec – Enota Radlje, kjer

je delal vse do upokojitve. Tako mu je bil omogočen vsakodneveni stik z naravo oz. gozdom in njegovimi prebivalci.

Leta 1954 je Ivan kot eden izmed ustanoviteljev LD Orlica začel orati ledino, ki je po dolgih petdesetih letih obdelovanja nastala rodovitna njiva, s katere danes mlajši lovci pobiramo plodove.

Kljub bogatemu znanju s področja lovstva se je še dodatno izobraževal. Leta 1975 je opravil lovskočuvajski izpit, takoj za tem je prevzel v upravljanje lovski revir Orlica, kjer še vedno vzorno opravlja lovskočuvajsko službo. Član UO je bil od leta 1978 do 1997, v vseh letih pa je od 1978 do 1983 opravljal funkcijo preglednika uplenjene divjadi, gospodar LD je bil od 1983 do 1987 in od 1990 do 1993. Bil pa je tudi član NO LD od leta 1997 do 2001.

Ob vseh zadolžitvah Ivan vedno najde čas za udeležbo na delovnih akcijah in lovskih prireditvah (le kdo ne pozna njegovega srnjačjega go-laža).

Vanč, kot ga kličemo, je zaradi svojega zavzetega in nesebičnega dela zelo cenjen med nami. Radi ga imamo zaradi njegove vesele narave, poštenosti in strokovnosti. Svoje znanje in izkušnje v vlogi mentorja rad prenaša na mlajše lovce. Veliko lovskih pripravnikov je ob njegovi pomoči prvič videlo zvitorpko. Prav tako se je veliko lovskih gostov, tujih in domačih, veselilo lovskega blagra v njegovem spremstvu.

Za njegova prizadevanja v lovstvu je LZS Ivana odlikovala z znakom za lovske zasluge in redom III. stopnje.

Dragi Vanč, v imenu lovcev LD Orlica - Vuhred ti želimo še obilo zdravja in lovskih užitkov, hkrati pa smo ti hvaležni za vse, kar si v petdesetih letih dobrega storil za divjad in lovstvo nasloh. Vse najboljše in dober pogled!

LD Orlica - Vuhred – P. S.

Anton - Toni Mlekuž je 21. 8. 2004 praznoval svoj 80. rojstni dan. Rodil se je v številni družini samih fantov in njegovo življenje ni bilo lahko. Oče in mati sta morala pošteno garati, da sta preživela družino in krepke fante. Življenje pod vršaci Mangarta in Jalovca mu ni prizanašalo.

Tik pred drugo svetovno vojno je bil vpoklican v italijansko vojsko in premeščen na Sardinijo. Leta 1943 ga je zajela ameriška vojska. Po kratkem času ujetništva se je prostovoljno prijavil v 3. prekomorsko brigado. Po hudih bojih za osvoboditev Dalmacije in Trsta je bil po koncu vojne premeščen v Zagreb in leta 1947 demobiliziran. Po vrnitvi domov se je zaposlil pri gozdni upravi, nato pa pri Soških elektrarnah, kjer je dočakal zasluženo upokojitve.

Tudi v svojem kraju ni ostal pasiven. Leta 1950 je bil imenovan za prvega poveljnika Prostovoljnega gasilskega društva; še vedno je častni član društva. Med tem časom si je ustvaril družino in užival v življenju ob šumečih Predilnicah in Koritnici.

V vrste zelene bratovščine je vstopil leta 1954, čeprav sta že prej z bratom Karlom zahajala na skrivne lovske pohode. V vrstah LD Log pod Mangartom je opravljal več funkcij:

gospodar je bil od 1969 do leta 1977, referent za lovni turizem od 1981 do 1989, član UO LD od leta 1993 do 1999, ko ga je skupščina LD soglasno izvolila za častnega člana LD Log pod Mangartom. Kljub temu ostaja še vedno aktiven v lovskih vrstah. Posebno ga vznemirja in vleče lov na jelena in srnjaka v prsku. Za svoje delovanje v lovskih vrstah je prejel priznanje LD, priznanje ZLD Gorica in znak ZLS za lovske zasluge.

Tonija je življenje trdo privijalo, večkrat pretrdo, vendar je kljub vse-

mu ohranil žlahten humor in kleno voljo do življenja. To je izrazil tudi leta 2000 ob katastrofi pod Mangartom, ko je svoj pogled do življenja prek televizijskih signalov pojasnil ljudem širom Slovenije z besedami: »Upanje umira zadnje!«

Dragi lovski tovariši! Zeleni bratje izpod Mangarta ti želimo tudi v prihodnosti čim več lepih uric v osrčju tvojih gora ter vsaj takšnega zdravja, kot si ga bil deležen doslej.

LD Log pod Mangartom – R. Č.

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

95-letnico
Jože Kovšca, LD Kozje Stena

90-letnico
Ivan Štucin, LD Podbrdo

85-letnico
Franc Bren, LD Izlake
Franc Felzer, LD Pesnica, Jarenina
Jože Hajtnik, LD Golavabuka
Geza Lepoša, LD Ivanovci
Anton Obid, LD Porezen, Cerkno
Martin Sobočan, LD Petišovci

80-letnico
Anton Bosilj, LD Boč na Kozjaku
Edi Herman, LD Dreta, Nazarje
Franc Hrovatič, LD Ponikva
Franc Hrušvar, LD Raka
Janez Kozanjevce, LD Boris Kidrič
Julij Manfreda, LD Planota
Dušan Marc, LD Tabor, Erzelj
Dinko Perič, LD Fram
Jože Plesec, LD Metlika
Vojko Pohar, LD Radeče
Srečko Ravtar, LD Stol, Žirovnica
Ivan Semenič, LD Prestranek
Milan Vodopivec, LD Kozanjevca
Blaž Zemljič, LD Lenart

75-letnico
Alojz Breščak, LD Anhovo
Umbert Ghez, DSL FJK Doberdob
Jurij Godec, LD Kungota
Ludvik Gomboc, LD Slovenj Gradec
Ivan Jenko, LD Tuhinj
Alojz Korat, LD Tuhinj
Franc Kos, LD Zabukovje
Jože Kos, LD Križevci
Ivan Kromar, LD Dolenja vas
Pavel Pivk, LD Idrija
Miro Plos, LD Lož, Stari trg
Franc Podbevšek, LD Vače
Maksimiljan Polanec, LD Pernica
Anton Pušavec, LD Dobrča
Martin Remic, LD Dreta, Nazarje
Jože Rogelj, LD Šmartno pri Litiji
Odon Slabe, LD Dobrova
Nace Strmole, LD Tržišče
Anton Šemrl, LD Vrhnika
Milan Šinkovec, LD Izlake
Viktor Troha, LD Babno Polje

Anton Vodopivec, LD Lijak
Pavel Založnik, LD Polhov Gradec

70-letnico
Marjan Ahačič, LD Begunjsčica
Albert Ajster, LD Krško
Roman Blažević, LD Izola
Slavk Boc, LD Kočevje
Anton Brdnik, LD Slovenska Bistrica
Anton Čanžek, LD Šmarje pri Jelšah
Stane Fabjan, LD Tabor, Sežana
Jože Florjančič, LD Ruše
Anton Golob, LD Remšnik
Drago Gradišnik, LD Solčava
Alojz Hrovat, LD Domžale
Vincenc Ivanc, LD Kozje
Janez Janežič, LD Tomišelj
Vili Jereb, LD Borovnica
Jože Kalan, LD Mala Gora
Ivan Keblič, LD Vojnik
Vasja Klavora, LD Trnovski gozd
Ivan Koščak, LD Grosuplje
Adolf Kovač, LD Hrastnik
Anton Krnc, LD Mira
Robert Ležaja, LD Trzič
Franc Lukančič, LD Sorško polje
Dušan Lukman, LD Plešivica, Žužemberk
Niko Marn, LD Brestanica
Vinko Medved, LD Jelenk
Anton Mihelj, LD Školj
Jože Mulej, LD Jelovica, Ribno
Franc Narberger, LD Trbovlje
Matija Bogdan Orešnik, LD Peca, Mežica
Anton Pečovnik, LD Luče ob Savinji
Jože Pogačnik, LD Jelovica, Ribno
Jože Prah, LD Brestanica
Maks Prelovšek, LD Mengeš
Franc Prepadnik, LD Luče ob Savinji
Vladimir Prušnik, KPL Celovec
Viktor Rebernak, LD Šentlambert
Drago Rizman, LD Stara Fužina
Vlado Štampihar, LD Vinica
Rado Uršič, LD Bovec
Franc Volčanšek, LD Brežice
Anton Vrtnjak, LD Videm ob Ščavnici
Evgen Žagar, LD Vinica
Pavle Žagar, LD Predgrad
Roman Železnik, LD Kamnica

Vsem jubilentom iskrene čestitke!

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

O lovcih in divjadi smo izvedeli veliko novega

Matejev oče je velik ljubitelj narave in živali. Je tudi član **LD Pečarovci**. Že dolgo smo se dogovarjali za predstavitev opreme in dejavnosti lovca. Končno je napočil trenutek in dogovorili smo se za obisk čisto pravega lovca.

V ponedeljek zjutraj je bilo v razredu že čutiti prijeten nemir, saj je Matej povedal sošolcem, da nas bo obiskal njegov oče, ki bo tudi oblečen kot lovec. Učenci prvo uro niso mogli skriti navdušenja in so komaj čakali, da bo ura odbila devet. In res je v naš razred stopil lovec s klobukom, slavnostno lovsko obleko, ki je značilne zelene barve. Učenci so si s takšnim zanimanjem ogledovali obleko, da sploh niso opazili, da je lovec prinesel s seboj še veliko drugih zanimivih stvari. Najprej nam je predstavil lovski krog in opremo lovca. Učence je zanimalo, kaj lovci še delajo poleg lova. Lovec **Miličević** nam je natančno opisal dejavnosti lovca: kako marljivo skrbijo za divje živali, kako jih proučujejo in jim pozimi pokladajo primerno hrano. Učenci so bili presenečeni, ko so slišali, kako lovci skrbijo za živali, saj so bili prepričani, da jih le streljajo.

Lovca nam je predstavil tudi predmete, ki jih je prinesel s seboj: preparirano lisico, razno rogovje nekaterih živali. Učenci so pozorno poslušali in ugotavljali, od katere živali je posamezen del. Zelo so se zabavali. Navdušeni so bili predvsem nad jelenovim rogovjem. Potem so si ogledali še koledar, na katerem so fotografije nekaterih divjih živa-

Srečanje z lovcom. Narisala Petra Šbüll, 5 let; VVE Rogaševci.

li. Ugibali so, kako se žival imenuje, kje živi, lovec pa nam je predstavil veliko zanimivosti o vsaki živali. Vsi so najprej spoznali medveda, začudili pa so se pa ob njegovih vsejedih prehranskih navadah.

Ko smo si ogledali vse zanimivosti, je v podolgovati torbi ostala še ena stvar, katere razkritje so se učenci, predvsem dečki, zelo veselili. Iz torbe je namreč lovec naposled vzel čisto pravo lovsko puško. Učenci so obnemeli od začudenja. Mnogi so prvič od blizu videli pravo lovsko puško, ki seveda ni bila nabita, t. j., v njej ni bilo nabojev. Te je lovec imel pri sebi in so si jih lahko prav tako ogledali, a ostali so trdno v lovčevi roki. To je bil zelo pomemben trenutek obiska.

Ob koncu smo se iskreno zahvalili lovcu Miličeviću, ki nas je povabil na obisk v njihov lovski dom. Povabila smo bili zelo

veseli in upamo, da se mu bomo lahko kmalu odzvali.

Zelo smo si popestrili dan in veliko smo se naučili o vlogi lovca, lovski dejavnosti in opremi.

*Učenci 2. c razreda in učiteljci
OŠ III Murska Sobota*

V lovskem domu so bili otroci navdušeni in hkrati presenečeni nad trofejami ter nagačenimi živalmi na stenah. Pritegnilo jih je lovčevu pripovedovanje o živalih in njihovem življenju. Še posebno jih je zanimalo, kako lovci skrbijo za živali pozimi in zakaj

Otroci OŠ Bled z lovcom iz LD Jelovica - Ribno, Milanom Potočnikom, ki jim je povedal marsikaj zanimivega o lovcih in divjih živalih.

Učenci 2. c r. iz OŠ Murska Sobota ob lovcu iz LD Pečarovci, ki jim je pripovedoval o lovcih in divjadi v lovišču.

Na obisku pri LD Jelovica - Ribno

Droben fantič v našem razredu zna veliko povedati o živalih, o skrbi zanje. Ko govori o njih, lahko čutiš, kako zelo jim je naklonjen. Ko sem ga vprašala, kje je dobil toliko znanja, mi je povedal, da je njegov očka lovec in da si lahko z njim, če želimo, ogledamo lovski dom v Ribnem. Vse v eni sapi. Res se z lovcom in lovskim čuvajem Potočnikom ni bilo težko dogovoriti in toplega junijskega dne smo odkorakali na obisk.

kakšno tudi uplenijo. Naš gostitelj jim je odgovarjal na vprašanja in jim na koncu pokazal še lovčevu opremo. To je seveda najbolj zanimalo fante. Nekaj spretnih je splezalo tudi na lovsko opazovalnico pred domom. Po skupni »gasilski« fotografiji smo se poslovili.

Otroci so bili zadovoljni, saj so izvedeli marsikaj novega. Droben fantič pa je na poti domov korakal še bolj ponosno, saj nam je prav njegov očka pripravil zanimivo urico.

*Bernardka Bernard
Osnovna šola Bled*

Lovec s fotoaparatom

V zadnjem času se kar pogosto srečujem s prijatelji lovci, ki namesto puške (oziroma poleg puške) na lov jemljejo tudi svoj fotografski aparat. Ker je škoda, da zaradi pomanjkanja znanja o fotografiji lovška doživetja ne ostanejo shranjena tudi na tak način, sem se odločil, da prav na kratko opišem nekaj najnujnejših pravil, ki bodo prispevala k uspehim fotografijam.

Dandanes, v času digitalne fotografije, je možnost nakupa raznovrstnih fotoaparatorov s takimi in drugačnimi zmogljivostmi. Zavedati pa se moramo, da foto-

aparati, ki jih vzamemo s seboj na dopust, na morje ali v hribe, še zdaleč niso primerni za fotografiranje tudi s preže, pač pa le za zbiranje spominskih fotografij ob lovini ali na kakšni lovski veselici. Je že tako, da bo v začetku za nas primernejši klasičen, zrcalno refleksni fotoaparater z objektivom goriščne razdalje 300 mm, ki pa naj bi imel čim boljše svetlobno moč. Vendar je vsaka stopnja svetlobne moči pogojena z denarjem – in tu bi se moral najti vsak sam. Pa kljub temu: za približno 150 tisočakov prav vsak lovec že lahko kupi primerno opremo, s katero bo lahko napravil dobro fotografijo. Čez nekaj let bodo verjetno na voljo tudi digitalni fotoaparati,

na katerih bo mogoče zamenjati objektiv, cenovno sprejemljivi, pa bo morda digitalna fotografija takrat zanimivejša.

Nemalokrat mi kdo pravi: »Škoda, ker včeraj te ni bilo z mano. Pod prežo je hodila medvedka z dvema mladičema, kar petnajst minut sem jo opazoval!« Drugič pa spet drugi: »Včeraj, še pri soncu, je prišla na krmišče svinja z mladiči. Toliko jih je bilo, da se jih ni dalo prešteti. Skoraj eno polno uro sem jih opazoval!« Vsi tisti, ki veliko časa preživijo v naravi, bi lahko povedali marsikaj podobnega, posebno še tisti, ki imajo posluš za naravo in ki znajo naravo opazovati. Navsezadnje ni zanimivo samo dogajanje ob prežah. Za

pravega ljubitelja narave je čudovito doživetje že srečanje z močeradom na gozdni poti, bavkajočim srnjakom ali če slišijo skovikanje sove. Slednjega res ni mogoče posneti s fotografskim aparatom, je pa lahko dopolnilo k posnetku, ko boš prijatelju pokazal svoje fotografije in mu opisal še svoja doživetja. In na koncu se sprašujem: »Zakaj pa bi moral to narediti jaz? Zakaj pa ne bi nepozabnih trenutkov posnel sam?«

Nemalokrat se je težko odločiti, kakšen film uporabiti za snemanje v gozdu. Vsekakor naj bo bolj občutljiv, vsaj 200 asov. Odločitev, ali naj bo diafilm ali naj bo barvni film, je pa že težja. Pri gledanju fotografij je človek

Foto: J. Papež – Diana

vanja in si jih je mogoče sposoditi. Naša naloga je, da diafilm pazljivo razrežemo, posnetke vstavimo v okvirčke brez stekel in jih primerno shranimo. Zelo pametno je, da z alkoholnimi flomastri na okvirčke napišemo, kdaj in kje smo posneli diapozitiv, saj bo podatek čez nekaj let še vedno znan (dokumentiran). Ob pogostih izhodih v naravo in ob pridnem fotografiranju se diapozitivov nabere veliko in počasi bodo določeni podatki ušli iz spomina.

Čeprav na preži lahko fotoaparat naslonimo na rob, da se čim bolj umirimo in da lahko fotografiramo z daljšimi časi, je še vedno priporočljivo s seboj nositi stojalo. Zdaj je na trgu poplava stojal, tudi cenovni razredi so različni, vendar pa si je treba prizadevati, da je čim lažji in dovolj stabilen. Na koncu se nabere kup opreme, vendar kadar čakamo na preži, avto ponavadi ni tako daleč, da od avta ne bi bilo mogoče prinesiti vsega potrebnega.

Veliko je lovcev, ki imajo možnost loviti v drugih državah in odhajajo tja na »safarije«. Res je škoda, da s takih lovov ne prinesejo veliko več posnetega materiala o naravi, živalih, rastlinah in navsezadnje o lovu in lovcih v tistih deželah. Vsako plenjenje živali je treba plačati, trofeje morajo biti še posebno pazljivo obdelane, težko je dobiti dovoljenje za prevoz v domovino in navsezadnje je vse to kar drago. Antilope, leve, slone pa lahko fotografiramo po želji in kolikokrat je zanimivo. Spomini gredo živi z nami domov in zanje je treba odšteti strošek le za film in razvijanje, vse drugo pa je narejeno.

V nekaterih krajih v Sloveniji je le nekaj fotografskih društev, ki imajo v svojih vrstah fotografe, ki se malce bolj spoznajo na fotolov. Ne bi bilo odveč, če bi take ljudi povabili na kakšen večer, recimo po lovskem sestanku. Ne verjamem, da bi kateri od fotografov odklonil tako sodelovanje.

Zanimiva in zelo uporabna je tudi priložna knjižica **Janeza Černača – FOTOLOV**, ki je v veliko pomoč in na začetku predvsem dobro napotilo pri izbiri fotografske opreme.

Vsi, ki smo lov in fotolov že poskusili, vemo, da niti za eno niti za drugo največkrat ni možnosti ali pa ni dovolj časa. Zato se za vsako lepo fotografijo lahko zahvalimo Diani, ki nam je

naklonila vsak nepozaben trenutek v naravi.

Janez Papež

Odkrita spominska plošča na Tehovcu

Letos mineva 70 let, ko so takratni lovci na Tehovcu postavili spomenik v spomin na umrle lovske tovariše. Postavljen je v središču našega lovišča, od koder je razgled po skoraj celotnem lovišču, tudi na medvoško okolico. Zato smo menili, da je prav, da iz spoštovanja do

skih in tovariških doživetij. Lovišče je bilo bogato s srnjadjo, zajci, v gozdu se je oglašal veliki petelin.

Starejši lovci ne bomo nikoli pozabili lovcev, kot so bili **Babšek, Zupan, Koritnik, Kurbus**, ki so nas, tedaj mlajše, uvajali v lov. Nepozabna so bila doživetja, ko smo s Kurbusom ob prsku klicali srnjaka, pa z Lenartom Zupanom vabili gozdnega jereba ... in večkrat z Babškom posedali pred bivakom za cerkvico, na njivah pa se je mirno pasla srnjad. Mnogo zgodb o lovskih doživetjih iz lovišč okoli Tehovca je Lenart Zupan objavil v Lovcu in tudi ni pozabil napi-

Foto: D. Oblak

Z odkritja spominske plošče na Tehovcu (30. 10. 2004), za kar je poskrbela LD Medvode.

lovcev, ki so že pokojni, še živeli tovariši ohranjamo in vzdržujemo spomenik, saj je pomnik zgodovine naše LD Medvode.

V Lovcu smo že pisali o tem spomeniku, zato le ponovimo, da je iz zgodovine naše LD znano, da je bilo na Tehovcu glavno zbirališče takratnih lovcev, ki so na začetku našli zavetišče pod streho Tehovnikove domačije. Pozneje so nam Tehovnikovi odstopili zavetišče v sosednji kajžici. To zavetišče so uporabljali predvsem lovci iz Ljubljane, pa tudi domači lovci. Posestvo Tehovnikov je imelo tedaj samostojno lovišče, kar je pogojevalo, da se je prav to razvijalo glavno lovsko dogajanje.

Na generacijo lovcev, ki so postavili spomenik, nas vežejo tudi drugi spomini, iz katerih bi morali ohranjati vse tiste običaje, ki bi naši družini dajali bogato vsebino in čar zeleni bratovščini. Na Tehovcu in v okoliškem lovišču so takratni lovci in tudi še nekaj časa po drugi svetovni vojni doživljali višek lov-

sati, da je v Gutah uplenil zlatega srnjaka, edinega tako močnega v tedanjem lovišču LD Medvode.

Obvezni del lova je bil tudi zadnji pogon, ki je bil redno organiziran na Tehovcu ali v gostilni Tome na Seničici. Skoraj po vsakem lovu smo našli vzrok za lovski krst. Ob tem ni manjkalo resnih pa tudi šaljivih prigod. K dobremu razpoloženju je vsakič pripomogel lovski ropot, ki ga je največkrat vodil Lenart Zupan - Podjelovčan in pri tem poskrbel za suha usta.

Pred 2. svetovno vojno so nadzor nad loviščem poverili lovskeemu čuvaju **Franču Berniku**, po domače Mamovcu iz Tehovca. Iz zapiskov je razvidno, da je ta okrog leta 1920 uspešno vodil na petelina **Franca Saleškega Finžgarja**, župnika iz Sore, ki je lov opisal v znameniti črtici *Na petelina* in v njej še posebej pohvalil vodnika Mamovca.

Na vsa taka velika doživetja nas še posebno spominja spomenik in vedno, ko smo na Tehov-

cu, nam spet zaživijo spomini na tiste nepozabne čase. Vedno znova nas opozarja, da lov ni le dejavnost v lovišču, temveč je naša dolžnost, da gojimo vse lovske običaje, ki so sestavni del kulturne dediščine našega naroda. Še naprej je treba gojiti pravo lovsko tovarištvo, imeti moramo spoštljiv odnos do preteklosti, ki naj jo simbolizira prav ta spomenik.

Zdaj LD deluje v povsem drugih razmerah kot pred 70 leti. Takrat so se ljubljanski lovci pripeljali do Medvoda z vlakom, od tam pa so šli v lovišče peš; prav tako tudi domačini. Včasih so se kateri popeljali tudi z zapravljičkom. Dandanes so v lovišču številne ceste in ena od njih vodi tudi na Tehovec. Žal so lovske kočice in bivaki izgubili svoj osnovni namen, saj se lovci odpravljamo na lov kar z avtomo-

odstrela divjadi je premajhna pristojnost osnovnih lovskih organizacij, ki poznajo dejanski stalež v lovišču in kaj je primereno za odstrel. Dokaz temu je vse manjša številčnost male divjadi, tudi srnjadi, čezmerno pa so se razmnožili divji prašiči in že prej omenjeni plenilci. Tako kot v življenju se tudi pri lovu dogajajo nenehne spremembe. In kot nam novi časi prinašajo nove ugodnosti, se na drugi strani pojavljajo škodljive posledice sodobnega časa. Lovci smo med drugim poklicani tudi zato, da na svoj način poskušamo ohranjati naravne razmere ter tako prispevati k ohranjanju narave, ki so nam jo zapustili tudi pokojni lovci, na katere naj večno opozarja spomenik.

Drago Oblak

Po 45 letih v LD Dravograd spet uplenjen divji prašič

Kot je zaslediti iz medijev in strokovne domače ter tuje literature, se številčnost divjih prašičev povečuje iz leta v leto. Posledično temu nastajajo tudi velike škode in težave z lastniki zemljišč, prav tako pa prašiči širijo svoj življenjski prostor v okolja, kjer jih doslej ni bilo. Tako smo jih v naši LD Dravograd opazili v letu 2003, ko so obrnili nekaj kvadratov travne ruše, nato pa izginili v velikih gozdnih prostranstvih onkraj državne meje v Avstriji. Nismo imeli občutka, da je to predhodnica pravega večjega tropa oziroma tropov, ki so nas obiskali v začetku oktobra 2004. Kot bi vedeli, da je državna meja le simbolična, so nam dali misliti, pa ne le lovcem, temveč tudi našim vzornim kmetom. Spraševali smo se, kako ukrepati in kaj storiti, da bi preprečili večje obsege škod, ki so jih kmetje vsak dan prijavljali skoraj iz vseh krajev našega lovišča. Po ogledu škode so nam šli lasje dobesedno pokonci. Travniki so čez noč postajali razrite njive in le razumnosti naših kmetov velja zahvala, da ni nastajala vroča kri, temveč smo složno popravljali travnike, obenem pa kovali načrt, kako se najučinkoviteje z odstrelom lotiti nepovabljenih črnuhov. Opravili smo tudi nekaj pogonov, vendar pri tem nismo bili neuspešni.

Čez noč so zrasle preže in se deži za čakanje, v zaraslih prede-

Foto: D. Kudrnovsky

Lani oktobra je bil po 45 letih spet uplenjen divji prašič v lovišču LD Dravograd. Uplenitelj Matjaž – Maki ga je bil nadvse vesel.

lih smo naredili poseke zaradi boljšega pregleda in začeli polagati privabljalno krmo – korožo, jabolka in nekaj tropin. Odločili smo se: škodo je treba ne le omiliti, pač pa tudi preprečiti. Vsi najboljše obiskani predeli lovišča so bili zasedeni vsako noč. Odkrito je treba priznati, da pri lovu na prašiče nismo imeli izkušenj, razen z lovov, kamor smo povabljeni kot gostje, kjer pa si na stojišču navadno uspešeni, če ti je naklonjena Diana.

Tistega večera smo v lovski koči Košenjak skovali načrt in se odpravili vsak na svoje mesto. Z Matjažem sva bila namenjena v Očkovo, na zaprto prežo. Raz-

mere za lov so bile videti dobre, saj je Luna iz mlaja prehajala v polno in je bila vidljivost kljub oblakom od časa do časa zelo ugodna. Zaradi drugih obveznosti pa nisem mogel oditi z Matjažem. Brezkompromisno se je sam podal na prežo in čakal. Preden je odšel, je še lovske prijatelje med smehom povprašal, koga v jutranji uri lahko pokliče, če bi potreboval pomoč.

Pozneje mi je takole opisal dogodek:

»Že v mraku sem se povzpел na prežo in začel opazoval okolico. Sam sem se prepričal, da sem pri lovu na prašiče na začetku, čeprav nisem več lovski zelenec.

Divji prašič v »domači obleki«

Zaradi škode, ki jo divji prašiči povzročajo na travnatih površinah in v korozi, predvsem v višjih predelih lovišča LD Oplotnica, se naši člani že kar nekaj let intenzivno ukvarjajo tako s posledicami nastale škode kot tudi z intenzivnejšim odstrelom divjih prašičev.

Tako je lani junija uspelo našemu članu Stanku Kovšetu upleniti divjega prašiča lanščaka (m. spol), podobnega domačim prašičem (na fotografiji). – Ivan Landecker

Takole pa je bilo ob odkritju spomenika lovskim tovarišem leta 1934.

bili. Dobili smo tudi nov lovski zakon in z njim tudi novega oblastnika, to je Zavod za gozdove Slovenije. Z novim zakonom so nam odvzete mnoge pristojnosti, ki jih je prej imela lovska organizacija. Novega zakona lovci nismo sprejeli s prevelikim navdušenjem, je pa v njem kar nekaj členov, ki naj bi odpravili določene nepravilnosti, ki se sedaj pojavljajo v lovišču. Ob vsem tem pa se resno bojim, da bodo mnogi člani ostali le mrtva črka na papirju, ker za njihovo uresničevanje ni videti pravih nadzornikov. Med glavne negativne pojave v lovišču prav gotovo sodi pretirano poseganje v naravo, pa pretirano varstvo nekaterih plenilcev, namesto da bi z odstrelom le-teh skušali pomagati mali divjadi. Pri določanju

Toda nekaj me je prepričevalo, da je treba vztrajati. Enkrat je bila tema kot v rovu, drugič je bila srnjad na travniku, pa lisica ob grmovju, ki je iskala prigrizek. Ura se je bližala deseti in po štirih urah sem prvič previdno pretegnil kosti. Razveselil sem se, oblaki so se razredčili in vidljivost je postajala primernejša za priložnostni strel. Rahlo se mi je začelo dremati, zato sem odprl vrata na preži. V tem pa sem zaslišal čudno oglašanje. V trenutku sem bil ves napet in previdno na vsak gib. Končno sem jih zagledal in priznati moram, da mi je takoj postalo tesno pri srcu. Videl sem, da je prva vodeča svinja, za njo pa cela »kompozicija« lanščakov. Preštel sem jih trinajst, nato pa se mi je vse skupaj pomešalo. Ko so se lotili hrane, je bil tak direndaj, da sem se zlahka odločil za strel. Ko je počilo, je bilo vsega konec. Tudi luno je prekril velik oblak, da morebitnega plena s preže ni bilo mogoče videti. Vedel pa sem, da sem enega od prašičev zadel v prsi, kar se je pozneje tudi potrdilo.

Počasi, previdno in z veseljem obenem sem se z baterijo odpravil proti plenu. Obsvetil sem kosmato gmoto. Veselje v meni je bilo nepopisno, še posebno, ker je prašič lanščak obležal v ognju, kar je za lovca najlepše.

Z uplenjenim prašičem smo se

Mufloni so se preselili v bolj strma skalna pobočja.

fotografirali, ga pokazali še drugim lovcem. Po 45 letih je bil spet uplenjen divji prašič v LD Dravograd«.

Omenim naj, da smo Matjažu – Makiju vsi iskreno privoščili lovski blagor. Prašiča si je zaslužil ne le z vzornim delom v družini, temveč tudi z njemu lastno lovsko vztrajnostjo, ki se pri lovu tudi vedno poplača.

Dušan Kudrnovsky

Muflonka iz lovišča LD Radeče, ki je oktobra, ko je bila uplenjena, imela v sebi še nerojeno jagnje.

Je narava res poskrbela za svoje varovance?

V LD Radeče se že od leta 1966 srečujemo z muflonom. Njegova številčnost se je iz leta v leto večala, tako da zdaj trop šteje že več kot 150 glav. S povečevanjem številčnosti populacije se je večalo tudi zanimanje lovcev za gojitev te divjadi. O pravilnem odstrelu in gojitvi se ni prav veliko vedelo, saj do takrat o prostoživečih muflonih še ni bilo veliko napisanega in lovci so se morali velikokrat zanesti na svoje izkušnje ter opažanja.

Kljub temu se je naša populacija uspešno širila na desnem bregu doline Sopotne pa vse do Kuma. Mufloni so se zadrževali na strmih, sončnih predelih, v tipičnih borovih in mešanih gozdovih, zlasti tam, kjer raste resje in kjer je pozimi sneg kmalu skopnel. Ob jutranjih in večernih urah so radi izstopali na travnike, kjer so imeli kakovostno pašo in tako lastnikom povzročali kar

nekaj preglavic. Tam smo opravljali tudi večinski odstrel.

Kaj pa zdaj?

Muflonov ni več na travnikih. Preselili so se na še bolj strma skalnata pobočja, kjer imajo mir in kjer se prehranjujejo z objedanjem raznih poganjkov grmičevja, raznimi plodovi ter z reso. Premikajo se večinoma ponoči. Vsako leto se povprečna teža manjša in rogovi ne dosegajo več pričakovane velikosti ter jakosti.

Zaradi neznanja in nepoznavanja muflonov je bil večkrat odstrel nepravilen, saj lovci niso bili seznanjeni s to neavtohtono divjadjo. Tudi sam lov nanje je zahteven, saj je treba narediti kar nekaj korakov, da prideš do prave ocene te divjadi in primerne strelne razdalje. Tako je večina lovcev, naveličanih napornega lova, uplenila »trofejnega muflona« komaj v četrtem letu lova nanj. Premalo smo posegali v odstrel slabih enoletnikov in

Pojav jesenskega poleanja jagnjet pri muflonih

Pojav poleanja jagnjet v jesenskem času je pri muflonih razmeroma redek. Po podatkih iz literature naj bi bilo takšnega poleanja v septembru in oktobru v približno 4 % primerov. Včasih je prevladovalo mnenje, da se to zgodi, kadar muflonke že zgodaj po skotitvi izgubijo svoja jagnjeta in se zato pariyo še enkrat. Novejša opazovanja pa kažejo, da so to v veliki večini primerov ovce, ki so telesno v zelo dobri kondiciji in ki so spomladi že polegale jagnjeta ter jih tudi uspešno vzgojile. Zato naj bi muflonk, ki jeseni vodijo nekaj tednov stara jagnjeta, ne odstreljevali. Nasprotno pa velja za vsa jeseni poležena jagnjeta. V mlilih zimah sicer ta lahko preživijo, vendar zaostanka v telesnem in tudi trofejnem razvoju ne morejo nadoknaditi (v primerjavi s spomladi poleženimi vrstniki). Njihov telesni razvoj v starosti 1+ je v naslednji jeseni približno enak dobro razvitim jagnjetom. Muflonke, ki so polegale v jeseni, naslednjo pomlad enako uspešno in povsem normalno polegajo jagnjeta, morda samo časovno nekoliko pozneje.

*Mag. Janko Mehle,
Strokovna služba LZS*

enoletnic ter tudi starejših živali, med katerimi pa bi bil nujen gojitven odstrel (vraščenost ali razkrečenost rogov). Sedaj sem opazil, da si srednje stari mufloni, katerih rogovi so usmerjeni v vrat, uspešno brusijo konice ob skale, tako da jim ne zrastejo več kot do vratu. Takšni mufloni se uspešno pariyo in geni za nepravilno rast potujejo naprej v nove generacije. Največja napaka je, da se odstrel takega muflona šteje kot za trofejnega, ki ga je po naših pravilih mogoče streljati le vsakih deset let. Zato se za odstrel odloči le malokdo, kar je

tudi druge ovce že vodijo mladiče. To pomeni, da je v marčevskem snegu propadla večina mladičev in so se ovce takoj še enkrat parile ter v oktobru uspešno polegile mladiče. Poraja se vprašanje, kaj bo s temi mladiči. Ali bodo preživelimi zimo? Kakšni bodo, ko bodo odrasli? Najpomembnejše vprašanje pa je, kam se bo zamaknil muflonji prsk?

Iz navedenega lahko ugotovim, da pri nas narava res ni dobro poskrbela za muflone, saj lahko zmešnjava ogrozi celotno populacijo.

Sebastijan Lipec

Foto: J. Šnofl

Hubertova maša v cerkvi sv. Ruperta v Voličini

Na teh stenah (območje LD Radeče) se najraje zadržujejo kolonije muflonov.

velika napaka, ki se že odraža na naši koloniji muflonov. Kljub temu v LD Radeče gospodarimo z mufloni že skoraj štirideset let in smo si tako nabrali že kar nekaj izkušenj, na podlagi katerih lahko ugotovimo, da je odstrel po starostni in spolni sestavi izredno pomemben dejavnik uspešnega gospodarjenja z mufloni. Delež odstrela v razredu zrelih živali pa nikakor ne sme presegati 2/6 načrtovanega odstrela v obeh spolnih razredih.

Našim muflonom sta naravni bioritem zmešala lanska suša in letošnji marčevski sneg.

Že pri poletnem opazovanju sem ugotovil, da stare ovce ne vodijo mladičev. Opazoval sem trope s po deset do dvajsetimi ovcami, med katerimi pa je bilo videti samo dva ali tri mladiče. Zelo čudno! Na tako ugotovitev se ni nihče odzval, dokler ni lovec sredi oktobra uplenil srednje staro ovco. Mislil je, da je bolna, saj se je premikala zelo počasi in bila je zelo rejena. Ko smo jo iztrebili, smo z začudenjem ugotovili, da je bila ovca tik pred porodom, saj je imela v sebi že skoraj dozorelega mladiča. Po mesecu sem opazil, da

7. Hubertova maša v Voličini

Loveci LD Voličina ohranjamo poleg lovske in kulturne tudi krščansko tradicijo, zato smo lani na god sv. Huberta, 3. 11. 2004, priredili mašo v čast zavetniku lovcev in pokojnim članom LD Voličina. Potem, ko smo v letu 1997 sv. Hubertu posvetili zvon v Frasovi kapelici v Sp. Voličini in takrat imeli 1. lovske maše na območju Slovenskih goric, je bila ta maša že 7. po vrsti. V cerkvi sv. Ruperta jo je, kot vse doslej, daroval farni župnik **Tonček Fras**, ki se vselej z veseljem prilagodi željam in potrebam lovcev. Zadnja leta so stalni gostje Hubertove maše pri sv. Rupertu tudi **Prekmurski lovski rogisti**, ki jih vodita **Rudi Slogovič** in **Zdenek Bili**. Slovesnosti so se poleg domačih lovcev udeležili tudi predstavniki sosednjih lovskih družin, predvsem pa mnogi krajanji in kmetje, s katerimi lovci z gledno sodelujemo. Po maši smo se kot običajno zbrali v lovskega doma na družabnem srečanju, katerega so se udeležile tudi nekatere žene pokojnih lov-

cev LD Voličina. Tako smo se poklonili njihovemu spominu ter jim izkazali zahvalo za minulo delo, ki je za mnogimi pokojnimi člani pustilo neizbrisne sledove. Vsem, ki nam moralne in etične vrednote pomenijo življenjska in ne nazadnje tudi lovska načela, dajejo takšne in podobne prireditve novih moči, modrosti in sposobnosti za odgovorno ter zahtevno ravnanje v naravi.

Franci Ornik,
starešina LD Voličina

znano kot rednega sodelavca našega glasila Lovec, ob tem iskreno čestitamo! Na slovenskem knjižnem trgu se namreč le poredko zgodi, da je knjižno delo razprodano in ga je treba ponatisniti.

V spremni besedi k delu je med drugim zapisano, da zgodbe sodijo v tisti del mladinske književnosti, ki se tematsko napaja iz vodnjakov starih pripovedi o lovskega dogodivščinah, ki jih v tem delu podoživlja glavna junakinja Manca. Otrokom približa naravo in svetove, ki jih otroci mest in naselij ne poznajo več, saj že pretežni del družin živi v mestih in večjih urbanih naseljih. Otroci v mestnih stolpnica in blokih ne slišijo več pripovedi dedov, kaj vse so doživeli v naravi ob svojih pogostih lovskega pohodih. Še očetov je malo, ki bi v takem okolju lahko kaj povedali svojim otrokom.

Avtor v svojem delu spretno preseli mestno Manco na podeželje, kjer še vsaj do neke mere živi bliže poljem in gozdovom, kjer se pretaka in doživlja svojevrstno sobivanje človeka z domačimi in divjimi živalmi. Starša namreč poskrbita, da je dekle odšlo živet k stricu in teti na podeželje, ker sta odšla na študijsko pot v tujino kar za dve leti. Za ta čas pa se je za najugodnejše izkazalo njeno šolanje v naših šolah, toda v novem kraju in ob skrbi tete in strica, ki je lovec. Pisec v prijetni pripovedi in z bogatim jezikom opiše v več kot dveh ducatih kratkih zgodb love in vse, kar se lahko dogodi na lovu in po njem. Pogovori so obogateni s številnimi izrazi, ki jih uporabljajo lovci, tudi s takimi, ki jih slišimo poredko.

Celotno delo je prijetno za branje in poučno, še posebno za mlade bralce, pa tudi za starejše,

NOVE KNJIGE

Franc Šetinc: Mančine lovske dogodivščine

Pri Založbi Karantanija je v letu 2004 izšla knjiga pisatelja in lovca **Franca Šetince** z naslovom **Mančine lovske dogodivščine**. To je ponatis ter dopolnjeno in razširjeno delo, ki je prvič izšlo že pred več kot desetimi leti. Avtorju, ki ga lovci po-

Zvita srnina rebra s pečenim krompirjem v foliji in z bučnim hrenom

Za 6 oseb potrebujemo:

dvoje srnjih reber brez kosti, tri žlice ostre dijonske gorčice, približno 10 rezin kraške pancete, 6 jajc, liste sveže bazilike, sveže mlet poper, pest fino sesekljanih šalotk, žličo grobo zrezanega drobnjaka, 12 opranih krompirjev, sol, poper, 100 g masla, pol lončka kisle smetane, polovico manjšega svežega hrena, dve žlici bučnega olja.

Uležana srnina rebra (brez kosti) mariniramo kot vso drugo divjačino.

Marinirane nato zbršimo do suhega, jih solimo, potolčemo, potresemo s sveže mletim poprom, namažemo z gorčico in obložimo z rezinami pancete.

Jajca solimo, stepemo, dodamo jim fino sesekljane šalotke, premešamo, dodamo zrezan drobnjak in tako pripravljeno testo na maslu spečemo kot debelejšo palačinko ter položimo čez panceto. Potresemo s preostalim drobnjakom, obložimo z listi sveže bazilike in trdno zvijemo v rulado.

Tako pripravljeno rulado trdno zvijemo še v aluminijasto folijo. Za meso bo še bolje, če ga prej prevežemo z vrstico, prelijemo z vročo maščobo in počasi pečemo eno uro.

Krompirje operemo, tanko olupimo ter jih damo v skledo, posolimo, potresemo s sesekljanim peteršiljem, dodamo raztopljeni zaseko in vsakega posebej prav tako zavijemo v folijo. Zadnje pol ure jih pečemo skupaj s srnjimi ruladami. Vmes jim dolijemo vodo, še bolje pa juho.

Nato olupimo hren, ga na drobno nariba-

mo, solimo, dodamo bučno olje, premešamo in to do uporabe hranimo v hladilniku.

Pečeno meso pustimo stati vsaj deset minut, nato mu previdno odstranimo vrstico in folijo, ga narežemo na 2 cm rezine, zložimo na krožnike ali ploščo, prelijemo s precejeno omako in ponudimo s pečenim krompirjem ter hrenovo omako.

Matjaž Erzar
prmaticku@siol.net

Kulinarični kotiček

Med dvema pogonoma ali po lovu je preskušen lovski družabni obred tudi peka na dolge leskove palice nanizanih trakov narezanega mesa divjega prašiča ali srnjadi. Meso mora biti vsaj čez noč v primerni kvaši. Ob odprtem ognju, ko vsak lovec pazi, da se mu nad žerjavico kos mesa ne bi preveč zapekel, se več kot utrjuje lovsko tovarišvo in neguje lovska latinščina ...

za lovce in tiste, ki na lov in na lovce gledajo postrani in grdo. Zato knjigo toplo priporočamo vsem, ki bi želeli spodbuditi svoje otroke ali vnuke, naj jih zanimata tudi naša narava in lov ter slovensko lovstvo. Knjiga je imenitno darilo znancem in prijateljem, tudi šolam ob obiskih lovcev ter šolskim knjižnicam, kamor redno pošiljamo tudi naše

glasilo Lovec. To knjižno delo je kot naročeno za promocijo narave, lova in lovstva.

Naj ob tem našemu lovskemu tovarišu Francu Šetincu zaželi mo še krepkega zdravja ter veliko ustvarjalnih moči za pisanje.

Janez Črnač

ni več, saj je rušenje končano, na tamkajšnjem mestu pa bo stalo novo stanovanjsko naselje Poljansko nabrežje.

Pravzaprav stari objekt že nekaj časa ni več ustrežal namenu podjetja in je bilo potrebno tudi veliko vlaganj, povrh vsega je

bil glede na vedno večje količine vhodne surovine (dovoz od LD prevzete uplenjene divjadi) premajhen. Možnosti za ustrezno širitvev na prejšnji lokaciji tudi ni bilo. Zato je bilo v preteklosti veliko časa namenjenega iskanju nove primerne lokacije za nov pro-

Zahvala

Franc Šetinc, avtor knjige Stečine življenja (avtoportret), ki je izšla lani pri založbi Viharnik, d. o. o., se javno zahvaljujem naravoslovnemu fotografu in sodelavcu Lovca Martinu Rovščku iz Tolmina in uredništvu Lovca za dovoljenje, da sem lahko na naslovnici uporabil Rovščkov posnetek Stečina, ki je bil že objavljen tudi v Lovcu.

Iz Ljubljane v Škofjo Loko

Preselitev podjetja NIMROD, d.o.o.

V prvih dneh lanskega novembra se je podjetje **Nimrod, d.o.o.**, preselilo v nov objekt v industrijski coni **Trata pri Škofji Loki**.

Najete prostore na Mesarski cesti 6 v Ljubljani (SI-484) je moralo podjetje pospešeno zapustiti, saj jih je njihov lastnik Mercator prodal. Starih objektov že

Kebrček - kotel za koline in piknike

edini KOTEL za ŽGANJE,
v katerem lahko skuhate tudi golaž, marmelado ali krvavice!

franc: BIDEA s.p. - 3311 rečica ob savi 310 041 63 17 42

Pogled na nov Nimrodov oddelek za konfekcioniranje divjačine na Tratah pri Škofji Loki

izvodni obrat ali za preureditev že obstoječega manjšega objekta.

Taka priložnost se je pokazala konec leta 2003, ko so z nakupom hladilnice v industrijski coni Trata v Škofji Loki prišli do novih prostorov.

Objekt je novejši (zgrajen je bil leta 1987) in je bil tako primeren za pripravo in ureditev v potreben proizvodni obrat. V začetku lanskega leta so začeli pripravljati investicijski program in tehnološki projekt. Dokončno obliko in potrditev s strani vodstva Nimrod, d.o.o. je tehnološki projekt dobil maja 2004. Določeni so bili obseg in način adaptacije, pa tudi delna novogradnja, opredeljena je bila nova tehnologija. Na tehnološki projekt in druge pripravljene projekte je bilo v juliju izdano tudi soglasje inšpekcije VURS.

Investicijska dela so se začela avgusta lani in so zelo intenzivno potekala do 25.10. 2004. Pri delih je bilo največ aktivnosti namenjenih higienski ureditvi prostorov, sodobnemu hladilnemu sistemu, ureditvi kanalizacije s čistilno napravo in kakovostni opremi za delo.

V projekt je bilo podjetje prisiljeno v zelo kratkem času vložiti znatna finančna sredstva, da

so lahko nemoteno, brez prekinitev, v višku lovnice sezona prevzemali uplenjeno divjad od lovskih družin.

Proizvodni obrat je bil konec oktobra lani tehnološko pripravljen za začetek proizvodnje konfekcioniranja in je bil tako tudi s strani inšpekcije VURS pregledan glede ustreznosti po evropskih direktivah 64/433/EEC in 92/45/EEC.

Selitev iz Mesarske ceste 6 v Ljubljani je hitro potekala od 29. 10. do 2. 11. 04, saj so objekt, v katerem so delovali do tedaj, že intenzivno rušili, ogrozil pa jih je tudi požar, ki je izbruhnil v objektu.

Zagon novega proizvodnega obrata v industrijski coni Trata v Škofji Loki se je tako zgodil 2. novembra lani. Proizvodni prostori in skladišča so bistveno večja od starih. Pogoji dela in tako zagotavljanja HACCP-a in nasploh kakovostnih divjačinjskih proizvodov so odlični.

Urejen obrat zagotavlja poleg boljše tehnologije in boljših pogojev dela, pravijo vodilni in zaposleni, pri prevzemu surovin tudi kakovostnejše sodelovanje z lovskimi družinami, ki oddajajo divjad Nimrodu.

Boris Leskovic

Iz lovskih vrst so za vedno odšli tudi:

Viktor Stanig, LD Kranjska Gora, * 13. 12. 1926, † 27. 11. 2004.
Anton Šinkovec, LD Lukovica, * 7. 9. 1912, † 17. 11. 2004.
Ivan Jermol, LD Volče, * 25. 12. 1934, † 22. 11. 2004.
Franc Urh, LD Vrhnika, * 8. 10. 1929, † 10. 10. 2004.
Alfonz Štangelj, LD Šentjanž, * 26. 12. 1934, † 4. 11. 2004.

Mirko Berginc, LD Bovec, * 5. 8. 1936, † 13. 11. 2004.
Franc Kastelic, LD Padež, * 31. 7. 1922, † 11. 10. 2004.
Zmago Špacapan, LD Padež, 10. 10. 1928, † 28. 10. 2004.
Ivan Potočnik, LD Prebold, 6. 10. 1930, † 3. 11. 2004.

Umrlim časten spomin!

Objavljanje zapisov o jubilejih in osmrtnicah

Ker na uredništvo prihaja veliko več prispevkov za rubriki *V spomin* in *Jubilanti*, kot je na voljo prostora zanj, je Uredniški odbor glasila Lovec na svoji seji 13. 10. 2004 spet razpravljal o tej problematiki in tudi v nadalje potrdil dosedanje pogoje objavljanja. Vsa vodstva lovskih družin in območnih zvez zato **prosimo, naj navodila dosledno upoštevajo**.

Pri dosedanjem objavljanju se je predvsem izkazalo, da zapise pošiljate *prepozno*, da so *preobširni*, da jih *ne pripravite v zahtevani elektronski obliki* in da velikokrat ne poskrbite, da bi prispeli **tudi uradno** (po pošti še z žigom LD/ZLD in podpisom odgovorne osebe). Zato jih je velikokrat treba zavračati ali skrajševati. Mnogokrat zadoženi pisci tudi ne navedejo zahtevanih konkretnih podatkov o opravljanju ključnih funkcij, ki jih zahtevamo. Da bi se v prihodnje izognili nejasnostim, ponovno objavljamo pogoje, pod katerimi bo uredništvo objavljalo zapise tudi vnaprej.

Jubileje (daljše zapise) o zaslužnih članov objavljamo le za **70-letnice, 75-letnice, 80-letnice, 85-letnice, 90-letnice** itn. Ne sprejemamo pa zapisov ob 60-letnicah ali manj, pač pa vsak mesec objavljamo **kratke čestitke** vsem lovcem, ki so starejši od 69 let (glede na podatke, ki nam jih posredujejo tajniki LD na članskih seznamih!) in ki tisti mesec praznujejo okrogel jubilej (70-, 75-, 80-, 90-, 95- ali 100-letnico). V vsakem zapisu, ki pa ne sme biti obsežnejši od 2000 znakov (t.j. največ 32 razprtih vrstic), morajo biti poleg drugega obvezno navedeni tudi naslednji podatki: **najpomembnejše funkcije in mejni letnici za vsako od njih**. Pogoj za objavo je izkazano vsaj **6-letno jubilentovo delovanje kot člana UO oz. IO LD, predsednika NO ali DR, članstvo v organih LZS ali ZLD, LGO** itn. (v **posamezni funkciji ali skupno**). Če je jubilent (ali umrli) pooblaščen **lovski čuvaj**, ima pogoje za objavo, če LD izkaže vsaj **10-letno opravljanje lovskočuvajske službe** (navedite mejni letnici!)

Sliko jubilanta (doprсно) objavimo, če je pisec zapisa, poleg drugih zahtevanih pogojev v zapisu izkazal tudi, da je član lovske organizacije vsaj 30 let. Le izjemoma je uredništvo upravičeno objaviti tudi sliko drugih članov, ki so s svojim delom zaslužni za lovstvo v širšem pomenu besede (npr. aktivno večletno delovanje v vodilnih organih LZS, ZLD oziroma, če so za svoje zasluge prejeli od LZS red za lovske zasluge II. stopnje ali od KZS red za kinološke zasluge II. stopnje).

Opozarjamo, da je **končni rok za oddajo zapisa v uredništvo** najpozneje 5 mesecev od dneva jubileja! Vsak **uradni zapis o jubileju** (ki ga z uradnim dopisom pošljete z navadno pošto) pošljite na naš elektronski naslov lovec@lovska-zveza.si **tudi v elektronski obliki** ali pa priložite disketo z zapisom. Zaželeno je tudi **telefonska številka pošiljatelja**.

Osmrtnico za zaslužnega umrlega člana objavimo (s sliko ali brez) pod povsem enakimi pogoji, kot veljajo za objavljanje zapisov o jubilentih. Tudi osmrtnico morate poleg uradnega dopisa obvezno dostaviti v **elektronski obliki**. **Z vsemi zahtevanimi podatki** mora priti na uredništvo **najpozneje 5 mesecev po smrti**. Obvezno je treba navesti **datum smrti** (ne pogreba!). Pogoj za objavo doprsne **slike** je, da je bil pokojnik član lovske organizacije najmanj 30 let.

Kratke osmrtnice pa uredništvo objavlja brez posebnih pogojev; **zahtevamo le uradno vlogo LD za objavo**, saj gre za osebnostne podatke. V zahtevi po objavi pošljite naslednje podatke: **ime in priimek umrlega člana, ime LD, datum rojstva in datum smrti** (dan, mesec in leto). Kratke podatke o smrti članov objavljamo sproti, če jih prejmemo vsaj 8 mesecev od smrti. Pozneje niste več upravičeni do zahtevka za objavo.

POZOR! Iz vsakega daljšega sestavka (največ 2000 znakov ali 32 vrstic) o jubilentu ali umrlem mora biti natančno razvidno, **da so izpolnjeni vsi zahtevani pogoji**. Skupinskih zapisov o več jubilentih hkrati ne objavljamo. Zato je treba v vsakem zapisu obvezno navesti tudi **datum rojstva** jubilanta ali umrlega (pri umrlem pa tudi **datum smrti**, ki je uraden podatek/datum pogreba ni pomemben!). Zahtevamo, da vsak zapis pride v uredništvo **uradno, z vsemi podatki** (opremljen z žigom in podpisom odgovorne osebe LD) in **prav tako v elektronski obliki**.

Vse dopisnike prosimo, naj natančno upoštevajo ta navodila, da nam ne bo treba poizvedovati za dopolnilnimi podatki ali zavračati zapisov za objavo. Za dodatna pojasnila nam pripišite **telefonsko številko** sestavljavca zapisa, na kateri bo dosegljiv v dopoldanskem času, čeprav **za manjkajočimi podatki nismo dolžni poizvedovati**. Predvsem vas prosimo, da upoštevate **končne roke za oddajo zapisa v uredništvo**.

Predolge prispevke bomo zavračali oziroma si pridržujemo pravico skrajšati podatke po lastni presoji.

Uredniški odbor glasila LOVEC

Clumber španjel

Standard F.C.I., št. 109/29. 10. 2003

VIII. skupina, prinašalci, šarivci in vodni psi

2. sekcija, šarivci

Država izvora: Velika Britanija

Psi iz skupine šarivci so v zadnjem času v naših loviščih precej slabo zastopane pasme, če izvememo nemškega prepeličarja, ki pa povečini opravlja delo goniča in manj tistih nalog, za katere je bil vzrejen. Zato ne bo narobe, če nekaj pozornosti namenimo tej skupini, v katero sodi tudi clumber španjel. Pa ne samo to; tako kot na svoj način s svojo vsestranskostjo izstopa nemški prepeličar, tako na drugi strani s svojim masivnim, impozantnim videzom od običajnih španjelov odstopa tudi clumber španjel.

Zamegljen izvor pasme

Kadar govorimo o starih pasmah psov, ponavadi, ob pomanjkanju pisnih virov, naletimo na težavo, kako določiti njihov izvor. Tako je tudi v primeru izvora clumber španjela. Ljubitelji in raziskovalci poskušajo pri določanju izvora najti podobnosti z drugimi, sorodnimi pasmami in iščejo skupne lastnosti med njimi. V primeru omenjenega španjela pa so take primerjave skoraj nemogoče predvsem glede zunanjega videza, saj zelo odstopa od drugih predstavnikov svoje skupine, predvsem od koker španjela, poljskega ali suseškega španjela. Njegov aristokratski in edinstven videz raziskovalce pogosto privede do iskanja korenin vse pri psu sv. Huberta.

O njegovem nastanku je bilo postavljenih več teorij, omenimo naj le eno, ki temelji še na najbolj trdnih dokazih. Grof iz Noaillesa je leta 1768, ko je bežal v Anglijo pred francosko revolucijo, s svojega posestva v Franciji pripeljal tudi nekaj primerkov takih psov in jih tam podaril newcastelskemu grofu. Nad podarjenimi psi je bil grof zelo navdušen, zato je na svojem posestvu Clumber Park v Nottinghamshiru nemudoma osnoval psarno. Ni znano, če je noailleški grof pse, ki jih je podaril, tudi sam vzredil. Vemo pa, da sta se pasma ter njeno ime, povzeto po posestvu v Angliji, začela hitro razvijati in širiti šele, ko so psi prispeli na angleška tla ter tako dobili tudi britanski izvor. Čudi tudi dejstvo, da so bila v času, ko je pasma prispela v park Clumber, v Fran-

Clumber španjel po zunanosti zelo odstopa od drugih španjelov; od vseh je gotovo najtežji.

ciji neuspešna iskanja podobnih psov. To daje slutiti, da je imel take pse samo noailleški grof ali pa celo, da pasma sploh ni nastala na ozemlju Francije. Tako nekateri raziskovalci zagovarjajo izvorni nastanek pasme na otoku ter navajajo sorodstvene vezi z Blenheim Cavalier King Charles španjelom, ki naj bi bil v preteklosti precej drugačen, kot je zdaj. Misel, da je pasma nastala na otoku, dokazuje tudi dejstvo, da imajo Britanci v lasti večino delovnih španjelov.

Pustimo torej zasluge za obstoj pasme grofu iz Newcastla, ki na platno z imenom Vračanje z lova, slikarja Francisca Whealtija iz leta 1788, ponosno sedi na konju, okrog njega pa so štirje clumberji, ki so naslikani sicer nekoliko manjši, kot so zdaj, vendar z vidnimi vsemi lastnostmi zdajšnjih clumberjev.

Mnogo let je clumber španjela uporabljala le gosposka, pa še to le v grofijah, ki so bile v bližnji okolici Clumber Parka. Šele konec 19. stoletja je prešel v roke navadnih smrtnikov in se tako razširil po vsej Angliji.

V začetku 20. stoletja je mogoče beležiti pravi razmah pasme tako v Angliji kot drugod po Evropi. Prva svetovna vojna pa je vzrejo, tako kot mnoge druge dejavnosti, zelo okrnila. Pasma

Pasma je zabeležila pravi razmah šele v 20. stoletju.

je na posestvu Sandringham leta 1925 ponovno postavil na noge kralj George V. Tako se je ponovno razširila in med drugo svetovno vojno, razen nekajletnega zastanka, vzreja ni doživela bistvenega zmanjšanja.

Od vseh najtežji španjel

Clumber španjel ni samo najstarejši, ampak tudi najtežji španjel. Čeprav je nekoliko nižji od angleškega špringer španjela, pa je s 34 kg pri psih in 29 kg pri psicah lahko kar za nekaj kilogramov težji od njega. Višina, ki je načeloma 45–50 cm pri psih in 43–48 pri psicah, s standardom ni natančno določena.

Srednje dolga, masivna glava s široko lobanjo prehaja prek dobro izražene čelne stopa v težak gobec z obilnimi ustnami in smrkčkom mesnate barve. Oči so rahlo vderte in temne barve z zadovoljnim pogledom. Uhlji v obliki trtinega lista padajo rahlo naprej in so poraščeni z dlako, ki se združuje v pramene, dolge kot sam uhelj. Močan, težak vrat, poraščen z dolgimi prameni dlake, prehaja v raven, dolg in širok hrbet. Telo je težko in dolgo, z globokimi prsmi in lepo obokanim porebrjem. Kratek rep je nastavljen nizko, je dobro odlakan in nošen v liniji hrbta. Noge so razmeroma kratke, ravne, mišičaste, težkih kosti in se končajo z okroglo šapo.

Dlaka je obilna, žimasta, a ne pretrda, bele barve, z rumenimi ali oranžnimi madeži. Po nogah in prsih mora biti dolga.

Gibanje je počasno, a ne nerodno, značilno za dolg trup in kratke noge.

Na lovu počasnejši, a temeljit

Angleži pregovorno pravijo, da ko enkrat postaneš lastnik clumberja, mu ostaneš zvest vse življenje, kar deloma potrjujejo tudi izjave zdajšnjih vodnikov te pasme po vsem svetu.

Pri lovu je, zaradi svoje telesne zgradbe, počasnejši od drugih predstavnikov svoje skupine, zato pa temeljit in neutruden. V preteklosti so pse pogosto združevali v manjše tropiče, ki se niso bali prečesati tudi zelo goste grmovnate površine. Obdarjen je z dobrim nosom, razveseljuje pa nas tudi kot izvrsten prinašalec tako na suhem kot tudi iz vode. Pravijo, da potrebuje izkušena vodnika, na katerega se zelo naveže in mu rad ustreže na lovu in doma. V zameno pa potrebuje igro, skozi katero ga najlažje

spodbudimo k prinašanju. Je prijatelj vse družine, predvsem otrok, kot čuvaj pa zaradi ravnodušnosti in nežnega značaja ni primeren.

V zadnjem času je pasma vse pogostejše v rokah razstavljalcev, čemur se ni čuditi. Psi so razstavno zelo zanimivi in všečni, kljub temu pa niso izgubili starodavnega močnega lovskega nagona in volje do prinašanja. Tako se v Angliji redno pojavljajo kot gostje na tekmovanjih za pse šarivce in vedno segajo po najvišjih mestih.

Tomi Jamšek

27. memorial Bogdana Sežuna

Dolgih štirinajst let je minilo, odkar so belokranjski lovci iz LD Gradac gostili *Sežunov memorial* – širšo poljsko preizkušnjo (ŠPP) psov ptičarjev. Odločitev o tem, kje pripraviti 27. memorial Bogdana Sežuna, ob njihovi ponudbi ni bila težka. Belokranjci so se kot prireditelji enkrat že izkazali, zato so odgovorni v Društvu ljubiteljev ptičarjev (DLP) z njimi ponovno navezali stik. Kmalu je bil do-

njiv s pšenico, ječmenom, ajdo in krompirjem na obsežne koruzne njive, so se razmere za poljsko jerebico tako poslabšale, da je izginila. Verjetno so svoje je prispevale še preveč namnožene plenilske vrste male divjadi. Zato je pri marsikaterem udeležencu letošnji Sežunov memorial minil v znamenju prepletanj misli o izginuli poljski jerebici in spremljanju dela lovskih psov ptičarjev.

Večina udeležencev se je na predvečer prireditve zbrala v lovskem domu na Kučarju, kjer so bili deležni gostoljubnega sprejema domačih lovcev. Kot je že v navadi, je na predvečer prireditve potekala sodniška seja. Na njej so bile usklajene še zadnje podrobnosti o poteku preizkušnje in o samem sojenju. Že pred tem so bile določene sodniške skupine. Za ocenjevanje dela psov na polju je bila predvidena sodniška trojka v sestavi: **Vladimir Kobal, Rudi Rakuša in Miroslav Bauman**. Za ocenjevanje vodnega dela sta bila zaradi upravičene odsotnosti enega od sodnikov določena le dva sodnika, in sicer **Vojko Pirher** in **Ivan Traven**. Sodniška trojka v sestavi **Vladimir Pfeifer, Mir-**

jina Franc Jakljevič. Temu je sledil še pozdrav vodje sodniškega zbora **Vladimirja Kobala**. Izžrebane so bile tekmovalne skupine in že smo se odpravili v lovišče.

Poljsko delo je potekalo na površinah z različnimi kulturami, tako da so psi lahko pokazali sistematično iskanje in trdno stoji na divjad. V jutranjih urah so psi imeli nekaj težav s preobilico vlage na tleh in v zraku, poleg tega pa je delo oteževala tudi megla. Pozneje so se razmere izboljšale, kar se je odrazilo tudi na delu psov, predvsem pri občutljivosti nosu. Večina jih je pokazala visoko stopnjo izšolanosti in volje, da najdejo divjad ter vodnika pripeljejo do nje. Temu primerni so bili tudi rezultati. Poljsko delo je uspešno opravilo devet psov, od tega trije s prvim nagradnim razredom. Naj ob tem omenimo, da sta bila letos pri poljskem delu najuspešnejša **Janez Horvat** z nemško kratkodlakom ptičarko **Ajdo Horvatovo**. Psica je pri vseh predmetih poljskega dela prejela oceno 4. Pri preizkušanju psov v vodi sta bila na voljo dva dovolj velika in globoka ribnika, obrasla z gostim ločjem. Pas ločja je segal 20 do 30 metrov v notranjost bazenov, v sredini katerih je bila neporaščena vodna površina. Bregovi ribnikov so bili nekoliko višji, tako da so imeli sodniki in vodniki odlične pregled nad celotnim delom psa in gibanjem race. Poleg opisanih optimalnih pogojev za delo v vodi je bilo nadpovprečno tudi delo večine preizkušenih psov. Kar pet jih je izpolnilo pogoje za dosego prvega nagradnega razreda. Dva psa sta dosegla oceno 3 (še zmeraj dobro) pri sledenju race, pri čemer velja pripomniti, da pogojev za prvi nagradni razred nista izpolnila le zaradi poostrenih določil v pravilniku za Sežunov memorial. Pevs, ki je pri sledenju race dosegel le »dvojko«, je bil v vseh drugih predmetih dela v vodi ocenjen s prav dobro oceno. Tako le dva tekmujoča psa nista zadostila zahtevam preizkusa v vodi. Pri delu v vodi sta se najbolj izkazala **Nataša Gederer** in nemški kratkodlaki ptičar **Hud Obrežki**, ki vedno znova krojita vrh na Sežunovih memorialih. Sodnika, ki sta ocenjevala delo psov v vodi, sta ob koncu preizkušnje pohvalila skoraj idealne razmere, ki jih je nudil prireditelj. Priskrbel je tudi odrasle, dobro operjene race in izurjeno ekipo pomočnikov z

Zmagovalci Sežunovega memoriala v družbi kinoloških sodnikov in predstavniki LD Gradac

Foto: S. Volarič

sežen dogovor in že so se začele priprave na preizkušnjo. Za tekmo sta bila določena 2. in 3. oktober 2004. Če je pred štirinajstimi leti memorial zaznamovala poljska jerebica in s svojo ljubkostjo očarala vse, ki so bili na preizkušnji, pa je žal letošnji memorial minil brez nje. Po mnenju tamkajšnjih lovcev naj bi bile za to krive predvsem obsežne komasacije in spremembe v sestavi poljščin. Zaradi izkrčenja primernih remiz in s prehodom iz prejšnjih raznovrstnih

ko Korošec in Franc Turnšek pa je bila določena za ocenjevanje dela psov pri vlečki zajca in predmetih ubogljivosti. Od 12 prijavljenih vodnikov se jih je preizkušnje udeležilo 11, od tega eden zunaj konkurence. Poleg slovenskih vodnikov se je preizkušnje udeležil tudi gost iz sosednje Hrvaške.

Na jutranjem zboru so udeležence prireditve pozdravili vodja prireditve **Radko Biličič**, starešina LD Gradac **Milan Sopčič** in podpredsednik ZLD Bela kra-

Bojanom Valenčičem na čelu. Že prej omenjena ribnika je dal na voljo Roman Kapušin. Preizkušanje psov na vlečki zajca in pri predmetih ubogljivosti je potekalo na primernih terenih v okolici vasi Otok. Površine so bile poraščene z nizko travo. Tako kot pri poljskem delu je bil tudi tod teren po nočnih nevihtah zelo razmočen in poln vlage. To je oteževalo delo psov, ker se jim je pri iskanju z nizkim nosom v nosnicah nabralo veliko vlage. Po 10. uri, ko se je megla dvignila in je posijalo sonce, so se razmere za delo psov zelo izboljšale. Vsi psi, razen enega, so vlečko zajca dobro izdelali, za kar so prejeli visoke ocene. Pri nekaterih psih so nastale manjše

Na sodniški seji so bile usklajene še nekatere ocene, nakar je sledilo izračunavanje zbranih točk in razvrščanje psov v nagradne razrede. Od enajstih psov jih je na koncu preizkušnja uspešno opravilo osem. Dva vodnika sta odstopila med preizkušanjem psov v vodi, en pes pa ni uspešno opravil vlečke z zajcem. V preglednici je prikazan končni vrstni red tekmovalnih parov.

Sežunov memorial 2004 je vsaj po rezultatih sodeč minil v znamenju ženskih vodnic, saj so se le-te razvrstile od drugega do četrtega mesta. Čast moških vodnikov je s prvim mestom rešil **Anton Jurgec** s svojim nemškimi kratkodlakimi ptičarjem **Jaikom Obrežkim**, za kar je pes

Nemška žimavka Asta Free minds prinaša vodnici Tatjani Klinar zajca, ki ga je morala poiskati po 300 m dolgi vlečki.

napake le na koncu, ko so morali zajca pravilno oddati svojemu vodniku. Večina psov je predmete ubogljivosti opravila brez napak. Delo psov na Sežunovem memorialu se ocenjuje strožje kot na običajni širši poljski preizkušnji, saj mora pes za dosego prvega nagradnega razreda v predmetih nos, stoja, iskanje in šarjenje za izpuščeno raco prejeti najmanj oceno 4. Glede na rezultate, ki jih psi vsa leta dosegajo na tako zahtevni preizkušnji, kot je Sežunov memorial, lahko z upravičenostjo trdimo, da sta vzreja in šolanje psov ptičarjev v Sloveniji na zelo visoki ravni.

prejel tudi naziva CACT in CACIT. Omenjeni vodnik in njegov pes sta v zadnjih letih vsekakor eden vodilnih ptičarskih tandemov pri nas, kar sta nenazadnje dokazala tudi na omenjeni preizkušnji. Za promocijo slovenske ptičarske kinologije bi bilo vsekakor smotno, da se takšni vodniki udeležijo tudi osrednjih preizkušenj v tujini. To pa ne velja le za prvouvrščenega psa, ampak tudi za nekatere druge, ki so prav tako pokazali izjemno delo na polju in v vodi.

Po končani razglasitvi rezultatov, ko so bili najboljšim podeljeni pokali in nagrade, so tek-

Foto: S. Volarič

Izkušen vodnik ptičarjev Janez Horvat in njegov nemški kdl. ptičar Ayko od Fučkale, ki mu je prinesel raco iz globoke vode s kritjem.

movalci in sodniki tik pred slovesom prejeli še prisrčna darila. Belokranjski lovci iz LD Gradac so se tudi tokrat izkazali. Še enkrat so dokazali, da so sposobni organizirati tudi tako zahtevno preizkušnjo za lovske pse ptičarje, kot je Sežunov memorial. Zato se jim v imenu DLP še enkrat najlepše zahvaljujem, in to vsem, ki so kakor koli prispevali, da je prireditev odlično uspela. Ob tem ne smemo pozabiti tudi na sponzorje. Generalni sponzor, ki je prispeval predvsem praktična darila, je bilo tokrat podjetje **Iris, d.o.o.**, ki je zastopnik za pasjo hrano Satisfaction. **Zdravko Jernejšek, elektroinstalaterstvo, s.p., iz Kidričevega** je prispeval pokale. Divjad sta dali na voljo **GL Fazan Beltinci in Petrovci**, brez katerih si ne znamo več predstavljati tovrstnih prireditev. K uspešni izvedbi letošnje Sežunovega memoriala je svoje prispevala tudi **Lovska zveza Slovenije**. Vsem omenjenim velja še enkrat iskrena zahvala. Za belokranjske lovce iz LD Gradac pa bomo držali pesti, da jim bo uspelo poljsko jerebico ponovno vrniti v njeno nekdanje okolje. Naj se v večerni zarji na ravninah ob Kolpi zopet zasliši njen pozdrav zahajajočemu soncu.

Saša Volarič

več potrošniška miselnost določenega dela naše zelene bratovščine nemalokrat postavljajo slovensko lovsko kinologijo v težaven položaj. Če so razmere v naših loviščih, vsaj kar zadeva kinologijo, boljše, kot bi jih lahko pričakovali, velja zasluga predvsem posameznikom, ki se trudijo, da bi lovski pes obdržal ključno mesto pri pravičnem in lovsko etičnem lovu. Za temi ljudmi stoji mala vojska lovcev, članov LD, ki s svojim drobnim prispevkom za lovsko kinologijo pripomore, da se v Sloveniji lov razlikuje od gale plenitve divjadi in streljaštva. Vsaj osnova lovcev se tega zaveda, toda je morda preveč pričakovati, da bodo to preprosto dejstvo razumeli tudi v vrhu naše lovske organizacije?!

Pred četrto stoletja smo v Sloveniji spremenili shemo lovske kinologije. V posameznih območjih smo ustanovili lovsko-kinološka društva, ki s svojo dejavnostjo skrbijo, da v naših loviščih lovimo s čistopasemskimi in rodovniškimi psi, predvsem pa za lovsko prakso šolanimi in preizkušenimi psi. Ta društva lahko živijo in delujejo zaradi podpore slovenskih lovcev. Ni pomembno, da je prispevek dokaj simboličen, saj na posameznika na leto ne presega cene steklenice piva. Pomembno je, da ga poleg lastnikov lovskih psov dobrovoljno plačujejo tudi lovci, ki lovske pse svojih kolegov posredno koristijo pri lovu in zasledovanju obstreljene divjadi. Pri tem se kažeta širina pogledov in lovska zavest našega članstva!

Med vsemi lovsko-kinološkimi društvi je bilo v Sloveniji nekako pred štirimi leti kot zadnje ustanovljeno tudi **LKD Koroske**. Svoje načrte so si zadali smelo, vendar realno, kar kažejo bogati sadovi požrtvovalnega dela. Eden od ciljev, ki so si ga zadali, je bil tudi gostovanje *Državne tekme psov vseh lovskih pasem v delu po krvnem sledu*.

Vzrejna komisija za barvarje je njihovo ponudbo z navdušenjem sprejela, saj na omenjenem delu še ni bilo krvosledniških tekem takega nivoja.

Tako kot lani je tudi letošnje (2004) državno prvenstvo potekalo po določilih *Pravilnika o samostojnih tekmah po umetnem krvnem sledu*. Te se vedno bolj uveljavljajo, ne le pri nas, pač pa tudi v drugih evropskih deželah. Na tovrstnih preizkušnjah se razmere, na katere vodnik naleti v praksi, torej pri iskanju obstreljene parkljaste divjadi, odražajo ve-

Rezultati ŠPP – Sežunov memorial 2.–3. 10. 2004

Mesto	Ime psa	Pasma	Vodnik	Nagradni razred	Točke
1.	Jak Obrežki	nemški kratkodlaki ptičar	Anton Jurgec	I.a	208
2.	Hud Obrežki	nemški kratkodlaki ptičar	Nataša Gederer	I.b 2	07
3.	Asta Free minds	nemški žimavec	Tatjana Klinar	I.c	188
4.	Edessa Adin dom	nemški kratkodlaki ptičar	Andreja Strajnar	II.a	206
5.	Ajda Horvatova	nemški kratkodlaki ptičar	Janez Horvat	II.b	203
6.	Ayko od Fučkale	nemški kratkodlaki ptičar	Janez Horvat	II.c	200
7.	Amona	nemški kratkodlaki ptičar	Tomislav Kamenečki	II.d	191
8.	Feja Bogovladska	nemški žimavec	Vlado Bogdanovič	II.e	186

X. državna tekma v delu po KS za vse pasme lovskih psov

Zdajšnji načini lova, spremenjene razmere v naših loviščih, včasih pa tudi nekoliko pre-

Foto: L. Fabiani

Vodniki in kinološki sodniki na 10. državni tekmi v delu po krvnem sledu za vse pasme lovskih psov

liko bolj realno kot na »klasičnih« tekmah. Tam delo psa in vodnika spremlja kinološki sodnik in po potrebi posreduje, če pes preveč zaide s sleda.

Pri teh tekmah kinološki sodniki dan pred prireditvijo položijo umetne krvne sledove v dolžini slabega kilometra ter med potjo na vsakem sledu pustijo pet kontrolnih kartončkov. Naslednji dan sodnik pripelje vodnika v bližino nastrela ter mu pokaže približno mesto, kjer je bila divjad »streljana« ter smer njenega »pobega«. Od tod naprej je uspeh dela odvisen izključno od vodnika in njegovega krvosledca. Na podlagi najdenih kontrolnih kartončkov, ki dokazujejo natančnost sledenja porabljenega časa ter ocen, pridobljenih v splošni vodljivosti ter odložljivosti ob strelu, sodniki izračunajo rezultate ter vodnike razvrstijo glede na število zbranih točk.

Sodniški zbor **X. državne tekme krvosledcev** smo sestavljali **Peter Dimic, Vojteh Kiki, Jože Rus, Franc Zagoričnik, Slavko Žlebnik**, pripravnik za kinološkega sodnika, **Ervin Ferregotto** in **Leo Fabiani** kot vodja sodniškega zbora. V petek, 2. 10. 2004, nas je v Vuzenici pričakal tamkajšnji organizacijski odbor tekme na čelu z vodjem **Bojanom Deberškom**. Odeljali so nas v lepo urejeno lovsko kočjo LD Vuzenica ter od tam na teren.

Lokalni organizator, LKD Koroške, se je tudi tokrat izkazal z odličnimi pripravami: izbrani teren je bil prvovrsten za tako zahtevno tekmo, vsi sledovi so bili že predhodno strasirani, na voljo je bilo dovolj krvi, svežih parkljev in mrtve divjadi za položitev na konec sleda. Vsak sodnik je dobil za spremljavo na

terenu tudi pomoč lokalnega lovca, člana LKD Koroške. Naše delo bi bilo dokaj lahko, če nam ne bi nagajala deževna ploha, ki nas je med delom dodobra namočila in spirala krvne sledove ter tako otežila delo tekmovalcem.

V jasnem sobotnem jutru, 3. oktobra, se je na zbornem mestu javilo enajst od dvanajstih prijavljenih vodnikov in njihovih psov. Vsi so bili opremljeni s slednimi jermeni in ovraticami, puškami, naboji in nahrbtniki, tako kot terjajo določila Pravilnika in predvsem tako, kot se tudi spodobi za resne vodnike krvosledcev.

Po uvodnih nagovorih predstavnikov LKD-ja, območne lovske zveze in LD Vuzenica je vsak vodnik izžrebal svoj sled in že slabo uro pozneje na njej pokazal, kaj zmore s svojim krvosledcem.

Vsakemu tekmovalcu pri njegovem delu lahko botruje sreča ali smola. Zlasti na tovrstnih prireditvah in tekmah rezultat sledenja praviloma odraža delovno pripravljeno psa in izkušnost vodnika. Izgovori pa ostanejo ... zgolj izgovori!

Prva tri mesta so zasedli:

1. **Radoš Burnik** s svojo bavarsko barvarko **Drino**; dosegla je 115 točk in II. n. r.
2. **Andrej Zabukovec** s svojo brandel brakinjo **Adaro**, dosegla je prav tako 115 točk in II. n. r.
3. je bil **Vojko Okroglič** s svojim dvakratnim državnim prvakom, bavarskim barvarjem **Arinom**, ki je dosegel 110 točk in II. n. r.

Tudi večina drugih psov se je uvrstila v visoke nagradne razrede, kar priča o dobri kakovosti naših krvosledcev.

Na koncu se v imenu Vzrejne

komisije za barvarje pri KZS javno zahvaljujem **LKD Koroške** in njenim članom ter kolektivu **GL Pohorje** za ves vložen trud pri organizaciji Državnega šampionata. Njihova prizadevnost se je obilno odrazila v odlični organizaciji in brezhibni izvedbi prireditve. Takih sodelavcev si želimo tudi v prihodnje!

Leo Fabiani,
vodja sodniškega zbora

Samo natančni so uspešni

Pred dvema letoma smo v LKD Celje organizirali prvo tekmo lovskih psov v vodnem delu in v delu po vlečki. Dotlej smo se kinologi LKD Celja udeleževali kinoloških prireditev v okviru drugih LKD in LZS. Toda že naša prva pokalna tekma za prehodni pokal je pri vodnikih

meGLE ali oblačka. Sončni žarki so razživel vodnike in tudi njihovi štirinožni spremljevalci svojih tekmovalnih tekmecev niso več sprejemali z renčanjem.

Tekme so se udeležili vodniki raznih pasem lovskih psov, kot so: weimarski ptičar, nemški žimavec, labradorec, koker španjel, nemški prepeličar. Žreb je vodnike razdelil v skupine in v disciplinah vodnega dela ni bilo psa, ki dela ne bi opravil odlično. Psom je težave povzročala vlečka z zajcem, ki je potekala po gozdu; tudi zajci so bili težji, okrog 4 kg. Pri tem je bilo opaziti, da so psi, ki so mirni in bolj vodljivi, tudi učinkoviteje, brez popravka izdelali vlečko in divjad prinesli ter pravilno oddali vodniku.

Ko so sodniki sodniškega zbora, ki so ga sestavljali **F. Dečman, M. Rotar, M. Udovc** in **T. Selinšek** sešteli in zmnožili točke, sta prvo mesto dosegla kar

Foto: S. Vale

Udeleženci tekmovanja lovskih psov v vodnem delu in po vlečki zajca, ki je bilo 23. 10. 2004 v lovišču LD Kajuh, ki ga je že drugič organiziralo LKD Celje. Tekmovanje naj bi v tem lovišču postalo tradicionalno in se razširilo na udeležbo vodnikov lovskih psov iz severovzhodne Slovenije.

zbudila dovolj zanimanja, tako da smo naslednjo brez pomislekov organizirali tudi 23. oktobra 2004, in sicer ponovno v lovišču LD Kajuh, kjer so izredno dobre terenske razmere za takšno tekmo.

V petek so se gostili oblaki, ki so bili zaradi svoje teže vedno bliže zemlji, iz njih je neprekinjeno deževalo že na veliko preveč razmočeno zemljo. Pogled na takšno vreme ni bil nič kaj spodbuden za sobotno pokalno tekmo. Vendar se narava ravna samo po svojih pravilih. Tako je v soboto že prvi sončni žarek iz opranega neba napovedal čudovit dan, ki je bil do tekme že brez

dva psa, kjer pa je obveljalo pravilo, da mlajši pes zasede višje mesto.

Prvo mesto je osvojil nemški prepeličar vodnika **Jožeta Pangerla**, drugi je bil labradorec vodnika **Albina Zupanca**, tretje mesto je osvojil weimarski ptičar z vodnikom **Tonetom Savorgnanijem**, četrti je bil koker španjel z vodnikom **Francem Hornom**, prav tako tudi nemški prepeličar z vodnikom **Ivanom Glušičem**, sledil je nemški žimavec z vodnikom **Tonetom Dimnikom**. Vsa preostala mesta so zasedli nemški prepeličarji.

Prvi trije vodniki so prejeli pokal in darilni paket Pivovarne

Laško, prav tako tudi vsi udeleženci ne glede na osvojeno mesto.

V zaključnem govoru je staršina LD Kajuh ponudil možnost, da bi ta pokalna tekma v njihovem lovišču postala tradicionalna in vodstvo LKD pozval, naj razmisli, da bi jo glede na zanimanje in udeležbo tekmovalcev razširili vsaj še na severovzhodno Slovenijo. Predlog je požel splošno odobravanje pri vseh prisotnih in v prihodnjem letu 2005 lahko pričakujemo veliko tekmo kinologov in psov iz severovzhodne Slovenije.

Slavko Vale

Pripravljalni tečaj za JZP ptičarjev

Zopravljeno jesensko vzrejno preizkušnjo (JZP) si mlad ptičar pridobi svojo »licenco« za uporabnost v lovišču. Na JZP morajo psi pokazati sistematično delo na polju in v vodi, hkrati pa sodniki preizkušajo tudi proučene discipline – iskanje in prinašanje izgubljene pernate divjadi (fazana in race) ter prinašanje zajca po vlečki.

Analiza uspehov ptičarjev na JZP v zadnjih nekaj letih je pokazala, da mnogi psi ne dosegajo pričakovanih rezultatov. Večina psov je odlično zasnovana, težave pa se kažejo predvsem v proučenih disciplinah. Tudi sami vodniki mnogokrat ne namenjajo dovolj poudarka temeljito naučenim disciplinam prinašanja, odpoklica in mirnosti pred divjadjo (»dol«), saj se zanašajo, da bodo psi svoje izkušnje pridobili z delom in staranjem. Nekateri jih res, premnogi pa »z leti« še bolj uidejo iz rok svojim vodnikom in so sčasoma za lov skoraj neuporabni.

Zato smo se v Društvu ljubiteljev ptičarjev (DLP) odločili, da poskusno organiziramo Pripravljalni tečaj za JZP ptičarjev. Tudi ta tečaj (tako kot pomladanski) je večinoma potekal v GL Ljubljansko polje – Rožnik, vodil pa ga je poznavalec ptičarjev in inštruktor **Jože Selan**. Paleta tečajnikov je bila res raznovrstna: od mladih do tistih v resnih letih, od takih, ki so ptičarja imeli prvič, pa do tistih, ki imajo za sabo že marsikatero izkušnjo; od lovcev pa do nelovcev. Zbrani so bili iz vseh koncev Slovenije – od Primorcev, Ljubljčanov pa do Štajercev in Korošcev. Tudi pasemska pestrost ni bila zanemarljiva. Poleg nemških kratkodlakih ptičarjev in nemškega žimavca so bili na tečaju še krat-

Foto: K. Djaniš

Mladega ptičarja lahko ob socializaciji, trdni stoji in spodbujanju dela v skupini dokaj hitro naučimo tudi sekundiranja. Na fotografiji sta madžarska vižla Pitypang Málnás – Gaj (vodnik: Aljaž Krevs) in nemška kdl. ptičarka Ajka Kostanjeviška (vodnica: Tea Bon), ki sta na tečaju osvojila tudi to disciplino.

Foto: K. Djaniš

Pravilen način učenja vlečke (dlakaste ali pernate divjadi) je za poznejše uspešno delo odločilnega pomena. Na začetku vodnik svojega psa spremlja po vlečki nekaj korakov, nato pa ga prosto spusti, da prinese divjad. Na fotografiji vodnik Aljaž Šobar s svojo nemško kdl. ptičarko Cino Ipavčevsko – Kubo na začetku vlečke.

kodlaki vajmaranci, kratkodlaka madžarska vižla in irski seter.

Pripravljalni tečaj je bil razdeljen na teoretični in praktični del. V teoretičnem delu so bili vodni-

ki seznanjeni s pravilnikom za JZP ter obnašanjem, njihovimi dolžnostmi in pravicami tako v loviščih kot na preizkušnjah. V praktičnem delu tečaja pa so vodniki s svojimi psi spoznali celotno delo ptičarjev na polju in v vodi. Poleg utrjevanja stoji in sistematičnega iskanja so vodniki precej časa namenili temeljitemu učenju prinašanja pernate in dlakaste divjadi. En tečajniški dan smo preživel tudi v LD Ig, kjer so vodniki s svojimi psi na ribnikih v Dragi utrjevali vodno delo, en dan pa smo gostovali v lovišču LD Tomišelj, kjer so psi vadili stoji na divjad in se učili prvih »resnih« vlečk. Zato naj se ob tej priložnosti še enkrat zahvalim obema lovskima družinama za izkazano gostoljubje.

Pripravljalnega tečaja se je udeležilo skupno 9 vodnikov, od katerih jih je bilo kar 7 uspešnih

na JZP, irski seter pa je opravil poljsko preizkušnjo za angleške ptičarje (PPA).

Organizacija tovrstnega tečaja se je pokazala za zelo koristno, če ne skoraj za nujno. Zato v DLP že razmišljamo, da bi v prihodnjih letih takšne in podobne tečaje organizirali tudi drugod v Sloveniji in jih tako približali še večjemu številu vodnikov. Ob tem bi k sodelovanju radi pritegnili več inštruktorjev oziroma izkušenih vodnikov, ki bi bili pripravljene svoje znanje deliti z drugimi vodniki ptičarjev. Na tečajih namreč ni pomembno samo to, da se psi (in tudi njihovi vodniki) naučijo določenih vaj, temveč je pomembna tudi socializacija psov. Mladi psi se naučijo strpnosti do drugih psov in ljudi. Prav zato so na tečajih dobrodošli vsi, tako začetniki kot izkušeni vodniki, ki nato skupaj »zgradijo« dobre delovne pse, brez katerih si težko zamišljamo pravičen lov.

Andreja Strajnar

Foto: K. Djaniš

Del tečajnikov, ki so 9. 10. 2004 opravljali JZP na Brezovici v Ljubljani, zbrano poslušajo sodnikova navodila.

Jesenska vzrejna preizkušnja v Krškem

V Krškem je 9. 10. 2004 potekala jesenska vzrejna preizkušnja ptičarjev (JZP) ter vzporedno z njo še PP/ŠPP in PPA. Preizkušnje se je udeležilo kar 14 vodnikov s svojimi psi, ki sva jih ocenjevala **Vojko Pirher** in **Andreja Strajnar**. Vreme žal ni bilo najbolj naklonjeno, saj nas je kar pošteno namakal dež, vendar je bila prireditev kljub temu korektno opravljena. Stalež naravne divjadi – tako faza-

nov kot tudi poljskih zajcev – pa je bil zavidljiv. Preizkušnja je bila v poljskem delu v celoti opravljena na naravni divjadi.

V skupini psov, ki jih je ocenjevala Strajnarjeva, so bili štirje nemški žimavci, od katerih so trije opravljali JZP in en PP (poljsko preizkušnjo), ter angleška poenterka in dve gordon seterki, ki so opravljale PP-A. Vsi žimavci v skupini, ki so opravljali JZP, so bili preizkušeni tudi na sled nevidnega zajca. Na splošno lahko trdim, da je večina psov odlično zasnovana, vendar so premalo dosledno vodeni.

Psica **Geja Bogovladska**, vodnika **Franca Strnada**, je v ocenjevani skupini pokazala najboljše delo na polju in v vodi. Teren je preiskovala v dinamičnem tempu in z visokim nosom. Pred divjadjo je trdno obstala in ob odmikanju fazana po tleh tudi vztrajno natezala. Psica je pokazala veliko volje tudi v vodnem delu, plavajočo raco je vztrajno in glasno sledila po ločju in tudi pri iskanju izgubljenega v globoki vodi z ločjem je bila nezmotljiva. Njena edina šibka točka je bilo prinašanje divjadi (tako dlakaste kakor pernate), ki je bilo tudi zato nižje ocenjeno. Dosegla je 176 + 24 točk.

Tudi psica **Abba** z vodnikom **Markom Gračnerjem** je pokazala zelo dobro delo na polju in v vodi. Pri iskanju je bila sicer nekoliko krajša, vendar pa je bilo njeno sodelovanje z vodnikom zelo dobro. V celoti je njeno delo dajalo vtis, da »dela za vodnika«, kar se je pokazalo tudi v odlično izdelanih in z najvišjimi točkami ocenjenih predmetih ubogljivosti. Dosegla je 175 + 30 točk.

Odlično zasnovan črno serasti nemški žimavec **Ari**, vodnika **Ivana Zajca**, je pokazal sistematično in dinamično iskanje, trdno stoji in veliko veselje do dela na polju in v vodi. Edini problem je, da pes v navezi z vodnikom poskuša na vsak način prevzeti vodilno vlogo. To se še posebno pokaže pri oddajanju plena, ki ga sicer lepo prinese, vendar ga je vodniku »odstopil« šele po daljšem prepričevanju. Dosegel je 162 + 30 točk.

Edina, ki je opravila poljsko preizkušnjo angleških ptičarjev (PP-A), je bila angleška poenterka **Ruma** z vodnikom **Janezom Brajkovcem** iz Bele krajine.

Podpisani sem ocenjeval delo petih psov na JZP. V ugodnih vremenskih razmerah in ob primernem staležu male divjadi, za

kar velja vsa pohvala prizadevnim krškim lovcem, so psi pokazali odlične in prav dobre lovske zasnove. Nekateri so imeli kar nekaj težav pri delu po strelo, večina psov pa predvsem pri prinašanju zajca. Vodnikom svetujem, naj pri učenju prinašanja zajca postopoma večajo težo prinašala, nato preidejo na prinašanje mrtvega, že ohlajenega zajca. Pri učenju prinašanja velja nenapisano pravilo, da bo pes, ki lepo prinese domačega kunca, zagotovo dobro prinašal tudi običajno nekoliko težjega poljskega zajca.

Posebno moram pohvaliti delo žimavke **Gite Bogovladske**, vodnika **Franca Curhaleka**. Gita je

Foto: V. Pirher

Nemška žimavka Gita Bogovladska (oče: Yaro v. Rauhaar, mati: Astra Miložičeva), lastnika in vodnika Franca Curhaleka iz Obreža pri Dobovi

po zunanosti značilna predstavnica svoje pasme z najboljšimi lovskega zasnove. Je odlično vodljiva in ubogljiva, za kar velja vsa pohvala njenemu izkušenemu vodniku. Brez preizkusa na sledu zajca je dosegla 193 točk in bila najboljša udeleženka tokratne ptičarske preizkušnje. Prizadevnemu vodniku vse čestitke, vodstvu LKD-ja pa dobrohoten nasvet: Prepričan sem, da ob takšnih prireditvah tudi kakšna simbolična, praktična nagrada, npr. v obliki povodca ali celo slednega jermena, ne bi bila odveč. Za primerjavo naj nam bodo t. i. »golaž« tekmovanja v streljanju na glinaste golohe, kjer se od bogatih pokalov in nagrad kar šibijo mize.

Prizadevnim lovcem s Krškega polja še enkrat vsa pohvala za odlično organizirano preizkušnjo in trud, ki ga vlagajo v večanje številčnosti male poljske divjadi.

Posebna pohvala velja tudi vodstvu LKD Posavje - Krško, ki z dobro organiziranostjo in strokovnim vodenjem omogoča ter skrbi za primerno zastopnost lovskega psov in vseh pasemskih skupin; tudi ptičarjev.

Vojko Pirher,
kin. sodnik

8. državna uporabnostna tekma brak-jazbečarjev

LKD Celje in VK za brak-jazbečarje pri KZS sta 30. 10. 2004 organizirala v lovišču LD Ponikva pod pokroviteljstvom Lovske zveze Slovenije – Komisije za lovsko kinologijo, **8. državno uporabnostno tekmo za alpske brak-jazbečarje**. Na tekmi so se vodniki s svojimi psi potegovali za naslov CACT – SLO in REZ. CACT SLO (kandidat in rezervni kandidat za državnega prvaka Slovenije v delu) za prehodni pokal. Člani LKD Celje so se isti dan v okviru iste discipline na istem mestu pomerili v lokalni uporabnostni preizkušnji alpskih brak-jazbečarjev in se potegovali še za prehodni pokal LKD Celje.

Zjutraj smo se zbrali pred lovskim domom LD Ponikva na Tičevem vodniki s svojimi psi, sodniki, pomočniki, gostje in lovski pripravniki. Pozdravili so nas predsednik LD Ponikva **Roman Ferlež**, predsednik VK za brak-jazbečarje **Alojz Mlakar**, predsednik LKD Celje **Jože Pangerl**, župan Občine Šentjur mag. **Štefan Tiselj** in **Milan Udovč** kot delegat KZS ter predsednik kinološkega sodniškega zbora in razložili, kako bo tekmovanje potekalo.

Najprej smo žrebali proge oziroma sodnike in se kljub močnemu naliivu odpeljali v lovišče, kjer so psi morali opraviti gonjo,

Najboljši trije pari na državni uporabnostni preizkušnji brak-jazbečarjev (LD Ponikva, 30. 10. 2004)

po uspešno opravljeni gonji pa še preizkus po umetnem krvnem sledu, dolgem od 1000 do 1300 korakov. Za tekmo se je odločilo šest vodnikov s svojimi psi, četravno je bilo prijavljenih osem; eden se je opravičil zaradi višje sile, eden pa se je ustrašil mokrega vremena.

Vsi udeleženi so uspešno opravili gonjo, saj je bilo v lovišču dovolj zajcev. Tudi krvni sled so opravili vsi psi.

Lanski zmagovalec **Anton Kraševac** in brak-jazbečar **Bil** sta ubranila naslov državnega prvaka v delu, prisluzila pa sta si tudi CACT – SLO. Veseli in ponosni smo bili, da sta oba prehodna pokala ostala na Ponikvi in bosta do naslednjega leta krasila lovski kotiček v hiši stalnega prebivališča v Zagaju pri Ponikvi.

Drugouvrščeni na državni UT **Vincenc Dovnik** in psička **Ari** sta si prisluzila REZ. CACT – SLO.

Prvi trije uvrščeni na državni in lokalni tekmi so dobili pokale v trajno last, vsi tekmovalci pa so prejeli tudi praktične nagrade.

Jožica Metelko Kraševac

Rezultati uporabnostne tekme brak-jazbečarjev

MESTO	VODNIK	PES	LD	OCENA	TOČKE
1.	Anton Kraševac	Bil	Ponikva	I. ocena	186
2.	Vincenc Dovnik	Ari	Šmartno na Pohorju	I. ocena	173
3.	Jožica Metelko Kraševac	Bor	Ponikva	II. ocena	171
4.	Boris Dolenc	Lida	Pivka	III. ocena	180
5.	Milan Ocepek	Astra	Vransko	III. ocena	136
6.	Anton Vresk	Deni	Jurklošter	III. ocena	126

Rezultati za prehodni pokal KLD Celje

MESTO	VODNIK	PES	LD	OCENA	TOČKE
1.	Anton Kraševac	Bil	Ponikva	I. ocena	186
2.	Jožica Metelko Kraševac	Bor	Ponikva	II. ocena	171
3.	Milan Ocepek	Astra	Vransko	III. ocena	136
4.	Anton Vresk	Deni	Jurklošter	III. ocena	126

				
	FLUGARNO NOČNO PLOVILS	POVOLNA AVIJSKIM STEZ.	REDAVO NOČNAK	SRBI NOČ VETROV	GARJE (JANIČNI)	
	ANTON KRZANEC SARNO SOKO	SLAVENKO BOKOMETAS MILADIN	BALESTRINA IGRAŠ KARJAN	VELIKO RISETO ČERNO BLEDU
				MARI DORŠO POVODNI ŠKOF (ARJON)						KLIRKO TRPLJANEC NOČNATO BARI GOVEDO	NOČNI BASTINŠKI LIPAL PLOG (FERIČI)			
				SLOVENSKI SILABATELI (KAROL 1896-1914)										
				LISEK KOZMAN PEŠENICA FATUR			OLAVČEK VLAŠKAR- TORAJ AM IGRALEČ (RONJI)							

	USTRUJENA HELJINA KOŠA	NOVO MESTO	PLAVIČATA FIMBENA NOVINA ZELE INTERIER					LETHI PREKLETO POŠTOVNIA KVALIFIKACIJSKI BENCIN						
AMERIKAN FIMBENA IGRAJKA (BENASTIČI)									POJ PODOBNA DEKORATIVNI KONTRAST DESIGNER				NORVANSKI VOLČČEK PEFTI	MARJA BILPENA ŽANLI
TRAZA NEKAZNO JUGOSLO- VANSKO VOJVO						POVRAČ- KARNE KOMFORTA								
BAŠO HEBAŠ			OBENOV NA SVAJTO MESTU BARNI OD VIRŠAVE		ERINA SILAK	EVTONSKI SILABATELI IN SRABETI (SILAK, 1900-1939)	KLIC POČAS HOBISKE V KONČNI SRBKI				NORVANSKI SLOVNICAR SALON OTKRIČE TRUDICANJE			
TRANE			AVIJSKI PRESTOR- PRAVILNI KVALIFIKACI- VNI							OSVETLO VEDILO, SARVA SILAK PR KOLICAVKI				
VEČI KROVNI OČALNE SILIKI				OTER V ALUČNI KALORNI ELEMENT (I)				VEŠIŠ TESOČKA VSKA PRE. RIJENIK (BENEČIČI)					REŠČER "VESNA" (FRANČIČIČI)	
SLAVENSKA SILABATELNA IGRAJKA SILAK-IGRAJKA									AMERIKAN IGRALEČ KONČEK TAPPERT					

MARŠČERNA PILJKA NA KROŠI						HRABKOČI DEL STENINSKI SILIK								
NORVANSKI SILABATELNA (KROŠI ANČIČI)						OSVETLO PRAVILNA MEŠNA HOČI DEKORACIJA								

Predvidena legla lovskih psov

Lovski terierji (SLRLI):
O: 5/l, m: 5/l, 30. 11., Janez Pirnat, Breže 5, 1310 Ribnica.

Beagji (SLRBIG):
O: 5/l, m: 5/l, 5. 12., Rok Deberšek, Podgorska 83, 2380 Slovenj Gradec.

Istr. kdl. goniči (SLRGIC):
O: 5/l, m: 5/l, 18.12., Joahin Pucer, Jadranska c. 80, 6280 Ankaran.

Bavarski barvarji (SLRBB):
O: 5/III B, m: I/II B, 27. 11., Boris Kozinc, Hraške 1, 4248 Lesce.

Nemški prepeličarji (SLRPR):
Serci:
O: 5/l, m: 5/l, 10. 1. 2005, Borut Ficko, Sp. Kamensčak 16, 9240 Ljutomer.

1. 12. 2004
Kinoška zveza Slovenije

ULTRA, d.o.o. NAZARJE

KAMENA SOL
(KOŠI OD 1 DO 3 KG)
NA ZALOGI.

ZA NAROČILA POKLIČITE:
(03) 839-01-20 ali 040/677-046

Mali oglasi

Ugodno prodam polavtomatsko lovsko puško z gladko cevjo, kal. 12. Zaklep in cev sta kromirana. Tel.: 041/456-954.

Prodam kakovosten nočni dvogled, 6 x povečave. Tel.: 040/989-081.

Prodam češko bokarico, kal. 7 x 57 R/12, s str. daljnogledom Zeiss 4 x 32 (Suhlova montaža). Puška je praktično neuporabljena. Cena 165.000 sit. Tel.: 031/800-905.

Prodam suzuki grand vitara 1,6, letnik 2001. Tel.: (05) 36-61-860.

Iz velike obore prodam navadno jelenjad in jelene damjake. Tel.: 041/632-160.

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

Izdelam vam valilnice in krmilnice za ptice (več vrst) in montiram lovske trofeje na naravne podložne deščice. Tel.: (01) 895-15-96.

Prodam dobro vzdrževan re-nault twingo - 1.2 expression (električen paket), s pomično stekleno streho, 10/2002, karo-

serija zelene barve, 38.000 km. Tel.: 041/552-550, ali 041/909-559.

Prodam suzuki vitara LX 1.6, 16 V, kabrio (platnena streha), 85.000 km, kovinsko zelene barve, z dodatno opremo, solidno ohranjen. Tel.: 041/508-321.

Ugodno prodam ustrojene kožuhe lisic in pižmovk. Tel.: 041/844-662.

Prodam gume s platišči za terensko vozilo lada niva. Tel.: 040/697-444.

Kupim krogelne naboje, kal. 7 x 64, 11,2 g, **Igman**. Tel.: 041/438-805.

Sprejemam rezervacije za mladiče nemške žimavce iz odlične psarne Bogvladsk. Tel.: 041/138-805.

Prodam navadne jelene. Tel.: 041/350-815.

Prodam posavskega goniča, starega 2 leti, z opravljenim PNZ, in **bosanskega baraka** starega 1,5 leta. Tel.: 040/799-340.

Prodam stare letnike glasila Lovec (od leta 1967 do vključno 2004). Tel.: 031/224-816.

Sprejemam rezervacije za vrhunsko leglo nemških

ostrodlačkih ptičarjev - žimavcev. Leglo pričakujem 8. 2. 2005. Tel.: 041/717-464.

Lovskim družinam po ugodni ceni prodamo več avtomatskih krmilnic Herkules. Krmilnice so delujoče in opremljene s fotocelicami. Tel.: (01) 24-10-910. Informacije vsak delovnik od 7. do 15. ure.

Prodam risanico Steyr Mannlicher, kal. .222 Rem. Varmint, s str. daljnogledom Tasco 4-6 x 50, in **francosko šibenico** - brezpetelinko 16 - 16, ter nov **str. daljnogled BSA 3 - 9 x 40** (osvetljen križ). Tel.: 031/380-448.

Prodam brak-jazbecarko, staro eno leto. Tel.: 041/528-097.

Zaradi bolezni **prodam hanovsko barvarko**, staro 4 leta, in enega njenega mladiča, poleženega 7. 10. 2004 (z vsu dokumentacijo). Zraven dam še montažni boks 3 x 3 x 2 m z uto. Tel.: 031/626-509.

ZVEŽEMO
vam letnike
revije Lovec.

Cena: 2000 do
2400 sit/letnik.

KNJIGOVEZNICA
Vojko Zdešar, s.p.

Vrhovci VI/1, 1000 Ljubljana
GMS: 041/326-351

Kupim pištolo, kal. .45 ACP, znamke Colt ali Thompson, mod. 1911. Tel.: 041/618-867.

Prodajmo lepo ohranjeno **češko bokarico**, kal. 16 / 7 x 57 R, s str. daljnogledom Seadler 6 x 45 (Suhlova montaža). Cena 450 €. Tel.: 041/809-735, Jernej.

Prodajmo odlično ohranjeno **češko bokarico**, kal. 16 / 7 x 57 R, s str. daljnogledom in menjalnimi cevmi 16/16. Tel.: (07) 49-78-086.

Prodajmo naboj Hirtenberger – Nosler, kal. 6,5 x 68. Tel.: 031/296-046.

Prodajmo psičko pasme **brandl brak**, staro 5 mesecev, potomko odličnih staršev. Tel.: 031/301-572.

Ugodno prodajmo 3,5 meseca stare **nemške lovške terierje** in 8 mesecev starega **nemškega lovškega terierja, samca**. Tel.: 031/406-665.

Prodajmo strelni daljnogled Swarovski, PV 1,5 – 6 x 42 LS, nov, še v embalaži. Tel.: 041/975-338.

Pričakujemo leglo vrhunskih nemških kratkodlakih ptičarjev (20. februarja 2005), mati: **Edessa Adin dom**, mladinska, državna in mednarodna šampionka v lepoti, PZP 54 t., JZP 187 t., vodno delo I. n. r., ŠPP - 210 t. - I.a, ŠPP - SM - 208 t. - I.a - CACT, CACIT, KS -126 t. - II. n. r.; oče: **Lutz von Eckhof** : 5. CACA, CACIB, BOB, D - 108, S 1, IKP 1, mS., JE. Informacije in rezervacije: Andreja Strajnar, 041/484-242, (01)53-43-112.

Prodajmo leglo nemških lovskih terierjev (leglo) 26. 11. 2004, odlične delovne vzrejne linije (5/1). Tel.: 041/752-474, Uroš.

Ugodno prodajmo ohranjeno Suhlovo **tricevko**, kal. 12 – 12/ 7 x 57 R, z vložno MK Mag. cevjo in montiranim str. daljnogledom Swarovski 4 x 32, ter rusko **šibrenico**, kal. 12 – 12. Tel.: 031/364-788.

Kupim češko bokarico, kal. 12/7 x 65 R, z menjalnimi cevmi 12/12, ter po možnosti s str. daljnogledom. Tel.: 041/214-615.

molex[®]
LOVSKA OBLAČILA

INDUSTRIJSKA CONA TRZIN
Dobrave 1
Tel.: 00396 (01) 562 13 10

ČAKALNE VREČE IZ LODNA
3/4 JAKNE IZ LODNA
PELERINE IZ LODNA
PUMPARIČE IN HLAČE IZ LODNA
JAKNE IZ TERMOVELURJA
DELOVNE, VODOODBOJNE,
PODLOŽENE HLAČE
DELOVNE LOVSKE SRAJCE
ZIMSKE ČEPIČE IZ LODNA
OPOZORILNI BREZROKAVNIKI

organizira

TEČAJ ZA VODNIKE LOVSKIH PSOV

Začetek vodniškega tečaja, po programu osnovnega šolanja lovskih psov (KZS ISP VP 1 in 2) bo predvidoma 11. 2. 2005 ob 16. uri v prostoru ZLD Zasavje, Ljubljanska cesta 10, Litija.

Pisne prijave kandidatov zbiramo na naslovu: LKD ZASAVJE, LJUBLJANSKA CESTA 10, 1270 LITJA s pripisom (tečaj).

Vse dodatne informacije dobite po telefonu: 041/538-433 ali 031/617-266 ali po e-mailu: roman.kos@siol.net

Društvo ljubiteljev ptičarjev

želi vsem

svojim članom, prijateljem ter lovskim in kinološkim tovarišem *vesele praznike in srečno, zdravlja polno novo leto 2005*, poleg tega pa mnogo prijetnih in nepozabnih trenutkov v naravi in z našimi štirinožnimi prijatelji.

Avstrijsko puškarsko podjetje iz Borovelj **Johann Fanzoj** v svoji trgovini v Ljubljani

zaposli mladega TRGOVCA - LOVCA.

Od kandidatov pričakujemo vsaj 3 do 5 let trgovskih izkušenj, široko razgledanost v lovstvu in da ima stalno prebivališče v Ljubljani. Vse dodatne informacije dobite po telefonu **041/667-890**.

Datum	Luna	Sonce		zora/mrak (navt.)	
		vzide	zaide	začet.	konec
1. So	22:16	11:04	7:44	16:27	6:32 17:40
2. Ne	23:24	11:21	7:44	16:28	6:32 17:41
3. Po	----	11:37	7:44	16:29	6:32 17:42
4. To	0:33	11:55	7:44	16:30	6:32 17:42
5. Sr	1:47	12:14	7:44	16:31	6:32 17:43
6. Če	3:04	12:39	7:44	16:32	6:32 17:44
7. Pe	4:26	13:12	7:44	16:33	6:31 17:45
8. So	5:50	13:58	7:43	16:34	6:31 17:46
9. Ne	7:06	14:59	7:43	16:35	6:31 17:47
10. Po	8:09	16:16	7:43	16:37	6:31 17:48
11. To	8:57	17:42	7:42	16:38	6:31 17:49
12. Sr	9:33	19:09	7:42	16:39	6:30 17:50
13. Če	9:59	20:32	7:41	16:40	6:30 17:52
14. Pe	10:20	21:51	7:41	16:42	6:30 17:53
15. So	10:39	23:06	7:40	16:43	6:29 17:54
16. Ne	10:57	----	7:40	16:44	6:29 17:55
17. Po	11:15	0:18	7:39	16:46	6:28 17:56
18. To	11:35	1:29	7:38	16:47	6:28 17:57
19. Sr	11:58	2:38	7:38	16:48	6:27 17:58
20. Če	12:26	3:47	7:37	16:50	6:27 18:00
21. Pe	13:02	4:53	7:36	16:51	6:26 18:01
22. So	13:46	5:53	7:35	16:53	6:25 18:02
23. Ne	14:39	6:45	7:34	16:54	6:24 18:03
24. Po	15:41	7:29	7:33	16:55	6:24 18:05
25. To	16:46	8:02	7:32	16:57	6:23 18:06
26. Sr	17:54	8:29	7:31	16:58	6:22 18:07
27. Če	19:01	8:51	7:30	17:00	6:21 18:08
28. Pe	20:08	9:10	7:29	17:01	6:20 18:10
29. So	21:16	9:27	7:28	17:03	6:19 18:11
30. Ne	22:23	9:43	7:27	17:04	6:18 18:12
31. Po	23:34	9:59	7:26	17:06	6:17 18:13

**NAMIBIJA
KUDUBERG FARMA**
VAM NUDI FOTO SAFARI
IN LOV NA 15 VRST ANTILOP
V DOMAČEM VZDUŠJU.
ZA VSE DODATNE INFORMACIJE
SMO DOSEGLJIVI NA
MOB. TEL.: 031/669-619

JOHANN FANZOJ

Puškarstvo od leta 1790
BOROVLJE/FERLACH – AVSTRIJA

NAŠA TRGOVINA ČAKA NA VAŠ OBISK!

Vse slovenske lovce obveščamo, da smo 20. decembra 2004 odprli našo trgovino na Kolodvorski ulici 20 v Ljubljani.
Tel.: (01) 43-03-796; faks: (01) 43-03-797;
e-mail: fanzoj@siol.net

Trgovino boste z laskoto našli, če boste pogledali z avtobusne postaje prek parka proti mestu.
Nad našo trgovino, ki je na vogalu nove zgradbe ob južnem robu parka, je dobro viden naš, vam že dobro znan zaščitni znak.
Vrata naše trgovine so vam na stežaj odprta vsak delovnik od 9. do 17. ure, v soboto pa od 9. do 13. ure.
V njej se boste lahko prepričali, da je naš osnovni cilj slovenskim lovcem ponuditi kar najbolj kakovostno opremo in pripomočke za lov.
Veselite se že vašega obiska!

V letu 2005 želimo vsem lovcom veliko uspehov pri delu, osebne sreče in dober pogled!

Fanzoj Jagdwaffen und Ribohunt Sportartikel GmbH – 9170 Ferlach
- Borovlje - Griesgasse 3 – Telefon: ++43 4227 2283 – Telefaks:
++43 4227 2867; e-mail: jfanzoj@aon.at

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
11-dnevni safari
All inclusive Ljubljana – Ljubljana
2.235 € + odstrel

...
PAKET 11-DNEVNEGA POTOVANJA
s poletom, prevozi, bivanjem in hrano,
organizacijo lova ter
Z VKLJUČENIM Odstreloom SEDMIH
GLAV KAPITALNE TROFEJNE DIVJADI
(veliki kudu, oriks, svinja bradavičarka,
hartebest, springbock, šakal in samica
ene od trofejnih antilop)
All inclusive Ljubljana – Ljubljana
4.200 €

...
JUŽNOAFRIŠKA REPUBLIKA
11-dnevni safari
All inclusive Ljubljana – Ljubljana 2.490 €
Ugodni odstrel: impala 200 €;
blesbuck 180 €; svinja bradavičarka 200 €
bushpig 250 €; springbuck 200 € ...
Lechwe, Nyala, Reedbuck, Tsesebe,
Waterbuck, Gnu, ...

...
ZAMBIJA-ZIMBABWE-TANZANIJA
SAFARIJI NA VELIKO AFRIŠKO DIVJAD
(slon, lev, leopard, kafirski bivol)
in VELIKE ANTILOPE
od marca do konca oktobra
ZAHEVAJTE NAŠE PROGRAME!

S PASATOM NA LOV

TURČIJA: 5 dni lova s pogonom, polni penzion, vsi stroški, povezani z organizacijo lova, vključno z vsemi odstrelmi ter letalskim prevozom iz Ljubljane za 1.990 €. Ni doplačila za odstrel merjasca. Odhod skupine v petek, 28. 1. 2005.

MADŽARSKA: Lov na malo divjad še v januarju, vključno s poljskim zajcem. Lovimo s svojimi psi. Odhod skupin prvi in drugi četrtek v januarju. Odstrel zajca stane 26 €, fazana 13 €.

NOVA ZELANDIJA: Lov na sanjskega jelena od marca do junija. 3 dni lova, polni penzion in letalska vozovnica za 5.990 €, vključno z odstrelom jelena z rogovjem za zlato medaljo.

JUŽNOAFRIŠKA REPUBLIKA, NAMIBIJA: 10-dnevni safari za 1.990 €, vključno z letalskim prevozom. Dodatno doplačilo le za odstrelne takse uplenjene divjadi.

Drugi lovni programi doma in po svetu: muflon, jelen, medved, srnjak, mala divjad, los, črni medved, bivol, antilope ...

Pasat, d.o.o.

>http://www.pasat.si> info@pasat.si> tel.: 01/428 37 40 > faks: 01/428 37 44

OPTIČNE PIKE IN STRELNI DALJNOGLEDI

CE 3,5 - 10 x 50 IR
z svetlobo krtim

RD 42

RD 30

Strelni daljnogledi Catseye so namenjeni za lov v najslabših 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

VARNOSTNE OMARE ZA OROŽJE

že od **49.900,00 sit**
(cena z DDP-jem)

MODEL S100

- za 1 do 2 puške
- dimenzije (š = 255, g = 150, v = 1255 mm)
- ločen prostor za strelivo
- visokoodporna zunanja obdelava
- samostojna ključavnica z večtočkovnim zaklepanjem
- kvalitetna izdelava

MODEL H01KL:

- dimenzije (š = 420, g = 380, v = 1500 mm)
- večtočkovno zaklepanje (3+2)
- ključavniški ključ
- visokoodporna zunanja obdelava
- prostor za štiri puške
- prostor za strelivo in pribor

tel: 01 252 72 17 e: 01 252 72 58 w: info@zakleni.com i: www.zakleni.com

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 nastaviteljivost
- lovska barva

BELUGA, d.o.o., Slovenska c. 8, 1000 Ljubljana, 01/251 08 80, 041 726 011

interclass
servis in prodaja vozil

VOLVO
Ljubljana: Ljubljanska c. 33, (01) 2355 940
Ljubljana: Gorjupova 1, (01) 2000 940

Mazda
Ljubljana: Gorjupova 1, (01) 2000 955

Ugodnosti za člane LD

www.interclasscars.si

Konrad Šmigoc, s.p.
Spuhlja 86/a, SI-2250 PTUJ

Moško in žensko modno krojaštvo

Smoking Salon ŠMIGOC

35 let tradicije izdelovanja slavnostnih lovskih oblačil vseh vrst po merah

telefon.: 02/779 35 61, faks: 02/779 35 60

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

10 % novoletni popust

SERVIS VSEH
VRST DVOGLEDOV
IN STRELNIH
DALJNOGLEDOV

nold

- RIBIŠKA OPREMA (SPRO, GAMAKATSU, SUFFIX, DAM, ZEDCO, BYRON, SCHIMANO, RAPALA, ANTICHE PASTURE, FALCON, ULTRABITE...)
- LOVSKA OPREMA (LABOD, BANNER, RWS FIOCCHI, CHEDOITE, ROTTWEIL, PELLAGRI, ELEKTROPLASTIKA, BELLOT, HIRTENBERGER, NORMA, SABATTI, BERETTA, NOŽI FALCON, VELIK IZBOR OPTIKE, DVOGLEDI, STRELNI DALJNOGLEDI, ZNAČNO OROŽJE, BRORNJI...)
- HOBBY PROGRAM (AKVARIŠTIKA, HRANA ZA MALE ŽIVALI, VITAMINI, ŠAMPONI, SPREJ, POMOČI, OVRATNICE, GLAVNIKI, POSODE...)
- DARILNI PROGRAM (PRISRČNICE, KOZARCI, URE...)
- PIROTEHNIKA
- PORALI

NOL - INTERMARKET BREŽICE

MALOPRODAJA PEŠ:
NOLD, d.o.o.
 TOVARNIŠKA 10
 8250 BREŽICE
 TEL: 07 499 34 30
 FAKS: 07 499 34 31

MERCATOR CENTER CELJE

MALOPRODAJA PEŠ:
NOLD, d.o.o.
 OPEKARNIŠKA 9
 3000 CELJE
 TEL: 03 4911 374
 FAKS: 03 4911 375

SEDEŽ, VELEPRODAJA:
NOLD, d.o.o. | SELSKA C. 2 | 8257 DOBOVA
 TEL: 07 45 22 090 | FAKS: 07 45 22 091

www.nold.si

Nudimo širok izbor lovskih daljnogledov, spektivov in strelnih daljnogledov Swarovski.

SWAROVSKI

dvogled 7x42

spektiv

strelni daljnogled 6x42

Beluga, d.o.o., Ljubljana • www.beluga.si
 Informacije in naročila po tel. 01/25 10 880 ali 041/72 60 11

Vrhunska kakovost - sprejemljiva cena
LOVSKI SPEKTIV SANJU 15 - 45 x 60 WP

izjemna vidljivost v mraku • vrhunska kakovost slike • polnjen z dušikom
 dolžina: 33 cm • teža: 990 g • neprenska torbica

CENA:
64.900,00

Beluga, d.o.o. • Ljubljana
 Naročila in informacije: 01/25 10 880 ali 041/72 60 11

**VSESTRANSKO UPORABEN
 12 V PRENOSNI VITEL:
 za ribolov, lov, navtični turizem itn.**

CENA SAMO 38.990 sit

URSA MAJOR, d. o. o.
 Vrazova 4 2270 ORMOŽ
 Tel.: (02) 741-10-21
 Faks: (02) 741-10-21

MIKE, d.o.o., Novo mesto
 Brod 74, 8000 Novo mesto
 Tel./faks: (07) 332 24 05

PRO-LIFE
 STRELNI DALJNOGLEDI

LOVSKI
BlackBird
 MS4

NEPREMOČLJIVI "HQSS" noži v nožnici 4 x 20 - 3968,00
 4 x 32 - 10208,00
 6 x 40 - 14240,00
 3-8 x 40 - 16928,00
 3-8 x 40GD - 28768,00
 3-8 x 50GD - 36000,00
 1,5-6x50GD - 36000,00
 1,5-6x50CE - 44600,00
 6,5-20x50CE - 57000,00
 2,5-10x50CEAO - 55500,00
 GD - osvetljen križ
 CE - centr. osv. križa

NAHRBTNIKI

 TANTO, 28cm
 4768,00

 BLACK, 28,5 cm
 3936,00

 MINI BLACK, 20 cm
 1768,00

NEPREMOČLJIVA FUTROLA ZA OROŽJE Z OPTIKO
 128 cm
 5900,00

 BOWIE, 28 cm
 4768,00

NOČNI DALJNOGLEDI

 8-32 x 50 ZOOM
 30240,00

 7-15 x 35 ZOOM
 25568,00

 10 x 42 HUNTER
 vodoodporen
 28320,00

 10 x 50 - 15648,00
8 x 40 - 13728,00

NOŽI PACO
 24 cm - 7900,00

RDEČA PIKA - RED DOT
 RD-2 - povečava 2 X - 24128,00
 RD-3 - povečava 1 X - 20768,00
 montaže LEUPOLD
 NEWCON 1200 m-85,550,00

Montaže različnih dimenzij
 1900,00 - 5500,00
 Orožje Remington, Ruger, Marlin - Optika Swarovski in Aimpoint
 Rusko lovsko orožje
 BAIKAL po zelo ugodnih cenah