

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik LXXXVIII., št. 7-8
julij – mali srpan,
avgust – veliki srpan

Glasilo izdaja

Lovska zveza Slovenije

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

UREDNIŠKI ODBOR:
Glavni urednik Janez Černač
Odgovorni urednik Boris Leskovic
Bojan Avbar, Tomaž Burazer,
Franc Černigoj, Romana Erhatic
Širnik, Janez Hartman, Boris
Kryštufek, Marjan Toš

Lektorica in korektorica
Marjetka Šivic
Tehnični urednik Milan Samar
Tajnica uredništva Eva Strajnar
Lovec izhaja praviloma vsak mesec.
Ta številka je izšla v 24.200 izvodih.
Po zakonu o DDV je glasilo LOVEC
obdavčeno po 8,5% stopnji.

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

Nenaročenih rokopisov in fotografij ne vračamo!

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

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

Foto: M. Samar

IZ VSEBINE:

B. Lepičnik:	Prenova lovske organizacije je stalno delo	328
IZ DNEVNEGA TISKA		330
MNENJA IN PREDLOGI		332
Z. Lešnik:	Organiziranost lovstva – zadnji del nadaljevanke	332
B. Avbar:	Ohranimo svojo lovske organiziranost!	333
D. But:	Evidenca članstva na Lisjaku	335
B. Krže:	Dvanajst mesecev v prašičjem revirju (IV.)	337
J. Černač:	Tone Marinčič – Vsa bitja imajo pravico živeti na tem planetu	338
H. Potočnik:	Ris v Sloveniji	340
J. Mehle:	Je tudi rakun na pohodu k nam?	345
B. Leskovic:	Srna/srnjak – na hladno podnebje prilagojen predstavnik jelenov	348
V. Kavčič:	Izguba sluha pri streljanju	353
PO LOVSKEM SVETU		354
P. Draškovič:	Okus pristnosti divjine	354
J. Mehle:	Na kratko iz tujega tiska	356
LOVSKO PRIPOVEDNIŠTVO		357
Š. Kutoš:	Gozd	357
S. Vale:	Gogo	361
LOVSKA ORGANIZACIJA		365
F. Rotar:	Korošci v Gornji Radgoni upravičili zaupanje	365
F. Rotar:	Paraplegiki obiskali sejem Lov	367
F. Rotar:	Dan Zemlje ob vznožju Uršlje gore	367
M. Toš:	Srbski lovci cenijo dragocene slovenske izkušnje	367
F. Rotar:	20 let SLPZ - Doberdob iz Italije	368
F. Ekar:	Spet s smučmi na letnem snežnem paradizu	370
JUBILANTI		371
MLADI PIŠEJO		373
LOVSKI OPRTNIK		374
F. Wakounig:	Na Koroškem garje spet ogrožajo gamse	374
M. Cerar:	Zakaj še vedno tako?	375
M. Toš:	Kaj se dogaja z Negovskim jezerom?	375
F. Černigoj:	Edmund Čibej – »Si v Gori ogenj poiskal ...«	376
J. Papež:	Med ruševci na Uršlji gori	377
J. Samec:	Odmev na članek Prašič leži	377
S. Budin:	Pobuda za kuharski tečaj: priprava jedi iz divjačine	378
A. Levičnik:	Divjačina kot hrana	378
M. Erzar:	Kulinarični kotichek	379
V SPOMIN		380
LOVSKA KINOLOGIJA		381
S. Volarič:	Ugotavljanje podedovanih lovskih zasnov je zahtevno opravilo	381
S. Vale:	Zadnja majska sobota v LKD Celje – kinološki praznik	383
M. Žigon:	Analiza iskanj ranjene divjadi v letu 2004	383
M. Toš:	Lovski psi in vodniki so se predstavili v Gornji Radgoni	386
KZS:	Predvidena legla lovskih psov	386

SLIKA NA NASLOVNICI:
Košuta – *Cervus elaphus*
Foto: K. Schneider

OBVESTILO UREDNIŠTVA

Bralce in sodelavce glasila LOVEC obveščamo, da bo pisarna od 4. do 24. julija 2005 zaprta zaradi rednega letnega dopusta.

Uredništvo glasila Lovec

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.

Pižmavka:

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.

Prenova lovske organizacije je stalno delo

Če se ozremo nekaj let nazaj, bomo hitro ugotovili, da se o prenovi naše organizacije pogovarjamo že kar nekaj let in ne samo od sprejema novega lovskega zakona. Nekaj časa smo govorili o reorganizaciji, vendar se mi dozdeva, da je ta beseda v lovskih vrstah dobila negativen prizvok. V zadnjem letu smo spet intenzivneje iskali nove oblike organiziranosti dela, saj so nas v to na neki način prisilili na eni strani novi lovski zakon in drugi novi predpisi, na drugi strani pa nam to omogočajo nove tehnologije, ki jih vse bolj uporabljamo pri svojem delu. Če najprej nadaljujem pri tehnologijah, naj omenim vsem znano dejstvo, da nove tehnologije, predvsem mobilni telefoni in računalniki, priklopljeni na internet, omogočajo na eni strani hitrejše delo, torej lahko v enoti časa naredimo veliko več in bolje kot prej, na drugi strani pa nove tehnologije omogočajo tudi drugačno organizacijo dela in obvladovanje večje količine informacij.

Poglejmo si primerjavo »klasičnega« načina dela z novim načinom dela z uporabo novih tehnologij v lovskih vrstah. Sklic članov nekega organa v LZS, ZLD ali LD je potekal tako, da je npr. predsednik pripravil vabilo z gradivom, ki ga je tajnik kopiral ali natisnil v potrebnem obsegu (npr. 30 izvodov). Nato jih je dal v kuverto (ponavadi veliko), nanje napisal naslove in nalepil znamke ter odnesel na pošto. Če je tajnik gradivo dobil v četrtek (prvi dan), ga je torej oddal na pošto v petek (drugi dan). V nekatere kraje poštarji ob sobotah ne pridejo, tako da gradivo do vseh naslovnikov pride praviloma šele v ponedeljek (torej četrti dan po tem, ko je bilo pripravljeno). Ker mora biti sklic opravljen praviloma vsaj osem dni prej, je torej mogoče sklicati sestanek približno dvanajsti dan po tem, ko smo imeli gradivo. Z uporabo interneta pa je sklic mogoč takoj, še isti dan, ko je gradivo pripravljeno in je torej seja organa mogoča že osmi dan po tem. Časovni prihranek je očiten. Prihranimo tudi pri stroških poštne, fotokopiranja in pri delu tajnika. To je samo droben primer, namenoma pojasnjen nekoliko bolj poenostavljeno. Tehnologija torej omogoča več in boljše komunikacije, le uporabljati jo moramo. Žal pa je v naši organizaciji še vedno veliko članov, tudi članov organov LZS, ki ne uporabljajo teh tehnologij in tako nehote zavirajo nujne spremembe v naši organizaciji. Z uporabo novih tehnologij lahko LZS približamo vsaki lovski družini in vsakemu lovcu. Kako? Vzemimo primer, da je na gradivo, npr. predlog nekega pravilnika, ki nam ga pošlje pristojno ministrstvo, kot zainteresirani civilni družbeni organizaciji, treba pripraviti pripombe v roku 8 dni. Gradivo lahko isti dan objavimo na spletnih straneh LZS, pozovemo lovce, naj posredujejo pisne pripombe v roku 5 dni, isti dan skličemo sestanek pristojnega organa, ki je čez 8 dni, tri dni pred sestankom članom organa dodatno pošljemo zbrane pripombe in po sestanku (še isti dan) naše pripombe dostavimo na pristojno ministrstvo. Tako smo v roku 8 dni opravili javno razpravo in posredovali pripombe. Z dosedanjim načinom komuniciranja si kaj takšnega ne moremo zamisliti. Kakor si težko zamišljamo komuniciranje LZS z vsemi, več kot 416 lovskimi družinami brez uporabe sodobnih tehnologij. In kar poslušajte malo okoli sebe in slišali boste posameznike, ki se naglas sprašujejo, kako bo lahko LZS komunicirala z LD brez vmesnega člana, brez ob-

močne organiziranosti. Z uporabo sodobnih tehnologij komunikacija ni več problem. Ne nazadnje ste si že ogledali predlog novega Pravilnika o vsebini načrtov za upravljanje z divjadjo, kjer je poročanje predvideno v elektronski obliki? Uvedba lovskega informacijskega sistema LISJAK prav gotovo sodi zraven. Časovni in finančni prihranki uporabe sodobnih tehnologij so torej več kot očitni.

Da ne bom predolg pri tehnologijah, ki jih marsikateri lovec uporablja vsak dan, se bom osredotočil še na drugi vidik potrebnih sprememb v naši organizaciji.

Novi predpisi o lovstvu so in še prinašajo kar nekaj sprememb pri načinu našega dela. Večkrat ugotavljamo, da se vse preveč pogovarjamo o naši organizaciji in premalo o stroki. Obe trditvi sta točni, a dejstvo je, da se moramo pogovarjati tako o organizaciji kot tudi o stroki! Najprej nekaj o lovski družini (LD) kot upravljavcu lovišča. Spremenjena zakonodaja je prinesla kar nekaj novih nalog, predvsem pa je prinesla bistveno večjo odgovornost starešine. Starešini, ki je izvoljen na demokratični način, je treba dati vzpode za uresničevanje nalog lovske družine, ne pa ga dušiti s preobilico sestankovanja. Dati mu moramo možnost, da si sam izbere ekipo, s katero bo izpeljal skupno dogovorjen program in naloge, predvsem iz letnega načrta gospodarjenja z divjadjo in loviščem. Če mu ne zaupamo, če menimo, da ne dela dobro, ga zamenjajmo, ne pa mu nagajati na različne načine, kot to počno v nekaterih družinah, saj s tem škodijo LD kot celoti!

Ker je treba pri vodenju LD izhajati iz nalog, ki izhajajo iz zakona in podzakonskih predpisov, je treba iz tega izhajati tudi, ko razmišljamo o teritorialni organiziranosti in povezovanju lovskih družin. Najpomembnejše strokovne naloge so zdaj prenesene na območna združenja upravljavcev (OZUL) in na LZS. Lovske družine torej ne morejo mimo LZS in OUZL. Seveda, da ne bo pomote, pa imajo lovske družine vse možnosti in pravico še dodatnega organiziranja po Zakonu o društvih v okviru območne lovske zveze (ZLD), ki so prostovoljna oblika organiziranja. Kakšne in za koliko območnih ZLD se bodo LD odločile, je nemogoče napovedati. Ravno zato, ker so ZLD prostovoljna oblika organiziranja LD, je neutemeljeno na njih graditi sestavo lovske organizacije. LZS mora torej v prvi vrsti povezovati vse LD in jim zagotoviti ustrezno pomoč in servis storitev, ki pa jih mora opravljati na lokacijah, ki bodo dostopne lovcem; torej decentralizirano. Koncept bi torej lahko na neki način primerjali z organiziranjem države, ki ima na območjih po državi organizirane upravne enote, pa kljub temu lokalna samouprava deluje prek občin. Organizirati se moramo torej konceptualno, podobno, vendar smiselno in vsebinsko nalogam lovske organizacije prilagojeno. Sedanja pravila (predlog za občni zbor LZS) še ne omogočajo organizacije območnih enot LZS, sem pa prepričan, da bomo slej ko prej spoznali, da so nujno potrebne. Naloge, ki jih mora LZS opravljati po zakonu, je kar nekaj in vsem je jasno, da vseh ni mogoče opravljati z enega mesta. Zato se bodo tiste naloge, ki jih je treba izvajati po območjih, opravljale skupaj z ZLD na podlagi pogodbe med ZLD in LZS. S pogodbo se bo ZLD zavezala na določene območju opravljati naloge informacijske pisarne LZS,

ki mora biti servis za naše člane. Naloge informacijske pisarne LZS bo ZLD morala izvajati v rokih in na dogovorjeni način ter z možnostjo prekinitve pogodbe, če dela ne bodo potekala ustrezno. Če bi maja letos že imeli takšna pravila in pogodbo, bi pogodbo zadržale le tri ZLD. In zakaj? Zato, ker so le tri ZLD izpolnile svojo obveznost, povezano z nalogami vnosa podatkov v informacijski sistem Lisjak, ki so skupno dogovorjene obveznosti in prednostne naloge! In ugotovim lahko tudi, da takšne pogodbe za informacijsko pisarno ne more imeti tista dosedanja LZD, ki je več kot tri leta potrebovala za dostavo podatkov.

Za zaključek naj ugotovim, da se vse prevečkrat bojimo sprememb, čeprav se vsi zavedamo dejstva, da so spremembe edino dejstvo, ki se ne spreminja. Več kot očitno je, da se

bomo mogoče šele čez leto ali dve vrnila k prvemu predlogu oziroma konceptualno podobnemu, ki sem ga v obravnavo Upravnemu odboru LZS posredoval že spomladi 2004, a je bil zavrnjen z večinsko odločitvijo. V času enoletne razprave pa je tudi Upravni odbor počasi spreminjal svoje poglede in stališča ter se približeval prvemu predlogu, ki je zagotavljal tako enotnost in strokovnost organizacije, nujno decentralizacijo opravljanja nalog LZS in želeno ter potrebno lokalno samoupravo oziroma povezanost. Vsi se moramo torej zavedati, da se mora naša organizacija spreminjati, se prilagajati in postajati učinkovitejša. Četudi bo zato treba dopolniti komaj sprejeta pravila!

*Bojan Lepičnik,
predsednik LZS*

Foto: M. Samar

Foto: M. Mastel – Diana

HITER RAZVOJ SPREMINJA OKOLJE ŽIVALI

Večer, Delo, 4. maja 2005 (Jože Pojbič). – Na letošnjem sejmu lovstva, ribištva, turizma in aktivnosti v naravi, Lov v Gornji Radgoni, na katerem je sodelovalo 105 razstavljalcev iz 12 držav, sta obe organizatorici sejma – Lovska zveza Slovenije in Ribiška zveza Slovenije – pripravili vsaka svoj strokovni poveset. Predsednik LZS **Bojan Lepičnik** in **dr. Miha Adamič** z Biotehniške fakultete v Ljubljani sta opozorila, da je prav lovska organizacija s svojimi 23.000 člani največja in najmočnejša nevladna organizacija, katere člani odlično poznajo teren in lahko sproti opažajo spremembe. **Janez Erjavec**, direktor Pomurskega sejma, je govoril o vzgojni in izobraževalni vlogi sejma. **Dr. Boris Kryštufek** s primorske univerze je dejal, da ima Slovenija v primerjavi z drugimi tranzicijskimi državami boljša ekonomska izhodišča, obenem pa še zmerne pritiske na okolje in veliko ohranjenost tega ter dobro biotsko raznovrstnost. Boji pa se, da se bodo pritiski stopnjevali z gospodarskim razvojem.

ZAŠČITA DIVJIH SVINJ Z MLADIČI

Gorenjski glas, 13. 5. Cveto Zaplotnik. – Upravni odbor Lovske zveze Slovenije je na nedavni seji UO LZS v Šenčurju sklenil predlagati Ministrstvu za kmetijstvo, gozdarstvo in prehrano, naj določi obdobje morebitnega skupinskega ali skupnega lova na veliko divjad od 1. oktobra do 31. januarja (z dopustnimi izjemami) in naj spremeni uredbo o določitvi divjadi in lovnih dob. Po veljavni uredbi je lov na divjo svinjo dovoljen od 1. julija do 31. januarja, kar je po mnenju lovske zveze v nasprotju z Zakonom o zaščiti živali, ki prepoveduje lov na vodeče samice v času poleganja in dojenja mladičev. Ker svinje julija še zanesljivo dojijo mladiče, predlagajo, da bi lov na vodeče svinje dovolili le v času od 1. septembra do 31. januarja.

70-LETNICA ZAKONSKE ZAŠČITE MEDVEDA PRI NAS

Slovenske novice, tedenska Tribuna, 21. 5. (Milan Glavonjič). – **Ciril Štrumbelj**, član

komisije za veliko divjad, meni, da smo naravnost sramotno praznovali 70-letnico zakonske zaščite medveda pri nas. Sredi marca leta 1934 je namreč v uradnem listu Dravske banovine ugledala luč sveta »Naredba o izpremembi lovopusta in zaščiti redke divjačine ...« V članku obširno piše o posegu v populacijo v tedanjem času. Zavod za gozdove Slovenije v obrazložitvi uredbe o zavarovanju prostoživečih živalskih vrst (2004) veliko preveč govori samo o razlogih za velik odstrel medveda, zamolči pa vzroke za takšno stanje, na primer odpravo mrhovišč.

S takšnim stališčem pa se najbrž ne ujema vsebina posveta, ki ga je na Blokah organizirala Slovenska ljudska stranka (Kmečki glas, 4. 5.). Rdeča nit je bila ugotovitev, da je za preživetje zveri dobro poskrbljeno, mnogo manj pa za preživetje ljudi in za razvoj občin na tamkajšnjem območju. Občani ne nasprotujejo obstoju zveri na njihovem območju, je pa zanje nesprejemljivo sedanje preveliko število živali. Menijo, da bi morali presežek ponuditi drugim državam ali pa ljudem zagotoviti nadomestilo za zmanjšano kakovost življenja.

O pretiranih zahtevah po izrednem odstrelu medveda je prof.

dr. Miha Adamič v Dnevniku med drugim dejal: »To je zelo široka harmonika, saj bi lahko pod krinko izrednega odstrela navsezadnje ustrelili vsakega medveda, ki bi se hišam približal na manj kot sto metrov.«

MEDVEDJI BIORITEM NA SMS

Delo, 3. 6. (Klara Škrinjar). – Zavod za gozdove Slovenije v sodelovanju s sedmimi partnerji vodi *LIFE program* – Ohranitev velikih zveri v Sloveniji, projekt Rjavi medved. Medvedom nameščajo ovratnice za proučevanje, ki raziskovalcem velikega rjavega kosmatinca veliko povedo: od bioritma do vseh dejavnosti, ki jih medved počne: kdaj počiva, kdaj se pase, kod in kdaj se premika. Kot je povedal **Tone Marinčič**, vodja intervensijske skupine Zavoda za gozdove, so s signali z ovratnic že potrdili tezo, da se medvedje gibljejo na zelo velikih površinah. Ugotovili so tudi, da se medved, ki ga odpeljejo globoko v gozd, rad vrne. Zdajšnja opazovanja so tudi ovrgla mnenje, da se medved pari julija in avgusta, ker se pari že prej: od druge polovice maja naprej.

Marinčič je še poudaril, da

Ljudje postajajo vse bolj nestrpni do medveda, kar pa ni dobro in ni v prid medvedje populacije. »Naše stališče je, da je treba z medvedom pametno gospodariti, tako da bo lahko določeno število medvedov mirno sobivalo z ljudmi.«

OBŠIRNO O ŠKODI NA PROMETNICAH

Dnevnik, Večer, 17. 5. in 3. 6. (Matej Štakul, Boris Lenič, Kristl Valtl). – Večer je poročal o lovski razstavi lovskih družin Muta, Vuzenica in Orlica. Trofeje še zdaleč niso odraz lovskega dela, so pa njegov sestavni del, ki poznavalcu kaže, kakšna sta stanje in številčnost divjadi, je zapisala **Kristl Valtl**. Letos so lovci prvič postavili v ospredje varovanje in škodo ob prometnicah.

Matej Štakul v Dnevnikovi rubriki *Svet vozil* ugotavlja, da v Sloveniji vsako leto povozijo 5000 smn, 20 medvedov in nekaj sto drugih divjih živali. »Zaradi velikih izgub v prometu si zlasti lovske organizacije že dalj časa prizadevajo najti ustrezne rešitve ... Obstajajo različna mehanska (ograje), kemična (načelo vonja), svetlobna (reflektorji) in zvočna odvrata, ki pa so žal uporabna samo določen čas,« pravi mag. **Janko Mehle**, direktor strokovne službe LZS. In kdo odgovarja za povzročeno škodo? Če vozilo ni v skladu s predpisi,

odgovarja voznik, če pa je škoda nastala zaradi dejanj upravljavca (ko je posledica lova, na primer, nalet divjadi), je kriv upravljavec lovišča.

Boris Lenič se je v isti rubriki pogovarjal s prof. dr. **M. Adamičem** z Oddelka za gozdarstvo Biotehniške fakultete. Vozniki zbijejo največ srnjadi, ker je ta vrsta pri nas najbolj številna in razširjena po vsej Sloveniji, je dejal. Ker je Slovenija precej gozdnata dežela, je ravno ob gozdovih pričakovati največ divjadi. Toda pomembne niso samo velike gozdne površine, temveč to, kako je gozd razporejen. V Prekmurju ni velikih strnjenih gozdov, kot so na Kočevskem in še kje; tam se divjad premika z ene gozdne zaplate na drugo, veliko je cikličnega gibanja živali, v pokrajini je mnogo cest, domačini zelo hitro vozijo in tam je povežene kar precej divjadi. Dr. Adamič priporoča dobro sodelovanje lovcev s cestnimi podjetji.

Vtisku nismo zasledili le sestavkov, ki splošneje poročajo o medvedih, temveč smo lahko prebrali tudi kakšno povsem konkretno in dramatično vest o srečanju z rjavim kosmatincem. Tako se je 57-letni **Mile Đurič** iz kočevskega naselja

Trdnjava iz oči v oči soočil z medvedom, potem ko je šel po njegovi sledi. Rešil ga je pogum domačega psa. – Medvedka z dvema mladičema je nedavno obiskala čebelarja **Antona Rahmeta** iz Borovnice in mu naredila za 200.000 tolarjev škode.

Voznik osebnega avtomobila je v nepreglednem ovinku na regionalni cesti Loški Potok - mejni prehod trčil v srno, ki je tam prečkala cesto. Ker je izgubil oblast nad krmilom, se je zaletel v električni drog. Na srečo mu je uspelo še pravočasno zapustiti avtomobil v plamenih.

»Po dobrih treh mesecih, kolikor je minilo od poboja zavarovanih kanj na Sorškem polju, policijska služba in inšpekcijske službe niso našli storilca,« je pisal avtor Delovega članka **Viktor Luskovec**.

Dnevnik je obširno poročal o načrtih živalskega vrta Ljubljana, ki ima letos ambiciozen načrt – obnoviti ograje. Delo je objavilo pogovor z direktorico ZOO **Zdenko Barbaro Fischinger**. Na vprašanje, kaj bi bilo, če bi jih obiskal inšpektor in odredil zaprtje vrta, je odgovorila: »Če zaprejo vrt, naj vzamejo še živali!«

Časniki so poročali o »novi metli« v Triglavskem narodnem parku, potem ko bo sedanji direktor **Janez Bizjak**, ki vztraja

na tem položaju že 13 let, odšel v zaslužjen pokoj.

Andrej Kutin je v Večeru (13. 4. 2005) izrazil bojazen, da bomo Slovenci verjetno izgubili še eno naravno vrednoto – zlatovranko. Zgodovinski podatki iz leta 1925 kažejo, da je bila nekoč pogosta gnezdička na Dravskem polju in v Slovenskih goricah, gnezdička je tudi v Pekrah, v Jovsih ob Sotli v brežiški občini in še kje.

Mladina je 23. 5. objavila zanimiv članek z naslovom Poljub sprave, v katerem se med drugim sprašuje: »Zakaj ljudje tako težko rešujemo nesporazume, če pa to zlahka uspeva delfinom, hjenam in celo kozam?«

Pred planinskim domom v Kamniški Bistrici so odkrili spomenik bistriški legendi, Tinetu Slatnarju - Bôsu, enemu največjih poznavalcev Kamniških planin, plezalcu, lovcu in enemu prvih gorskih reševalcev. Kamniški župan **Tone Smolnikar** je ob odkritju med drugim dejal: »Spomenik ni namenjen le Kamničanom, temveč vsem slovenskim planincem, ki radi zahajajo v naše gore, z njim pa smo zaznamovali planinske, alpinistične, lovske in druge korenine, ki izhajajo s tega območja.« Spomenik je narejen po zamisli lovca in gornika **Aleksandra Sarnavskega**.

STEKLINA NA OBMOČJU SLOVENIJE

V obdobju od 1. do 31. maja 2005 je bilo z območja 46 občin v naši državi laboratorijsko preiskanih na prisotnost virusa stekline 68 živali.

Virološki laboratorij Enot za diagnostiko kužnih in drugih bolezni živali Nacionalnega veterinarskega inštituta (NVI) v Ljubljani je pregledal 25 lisic, 7 psov, 12 mačk, 10 jazbecov, 4 kune, 4 govedi, 2 kozi ter enega dihurja, smnjad, ververico in ovco.

Prisotnost virusa stekline je bila ugotovljena pri eni živali.

Občina Ilirska Bistrica – 1 lisica.

1. 6. 2005

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

Foto: E. Mihavec – Diana

Organiziranost lovstva - zadnji del nanizanke

Nisem zagovornik pranja perila, zato nerad polemiziram in odgovarjam na očitke, pretiravanja, potvarjanja, zavajanja in žalitve. Toda, ko sem prebral uvodnik *Organiziranost lovstva – drugi in zadnji!? del nanizanke* v 6. številki Lovca, sem se odločil za to pisanje. Tudi zato, ker me tako pisanje posredno žali.

Pa lepo po vrsti.

Res je, dragi lovski tovariš **Anton Šubic**, da si bil kritiziran na seji UO LZS, za občnim zborom, drugim najpomembnejšim organom naše lovske organiziranosti. Svoje smo ti povedali tudi na sestanku predsednikov območnih lovskih zvez. Kritika po moji oceni ni bila zgrešena. Ker pa se ti je v uvodniku zapisalo: »širše razumno članstvo slovenskega lovstva ...«, te sprašujem, kdo je to članstvo in kaj so člani UO LZS ter na tisti seji UO prisotni predsedniki OLZ; tisti, ki nismo člani tudi zato, ker komisija IO za organizacijsko-upravno področje, katere član si tudi ti, ni pred leti popravila **Pravil LZS**. Smo to nerazumniki? Če smo, potem si to tudi ti, saj si vendar član UO LZS in član Komisije za organizacijsko-pravno področje!

Pišeš o razvoju dogodkov in trdiš, da so zašli na stransko pot in v slepo ulico. Krivce iščeš v IO in UO LZS. Moje mnenje je drugačno. Krivec je organizacijsko-pravna komisija, ki ni pravočasno pripravila za večino lovcev sprejemljivega **Osnutka Pravil LZS**. Kar zadeva pravno mnenje Inštituta za primerjalno pravo pri Pravni fakulteti v Ljubljani pa tole: Čeprav sem bil proti nepotrebnemu izdatku, saj sem vedel, kakšen bo odgovor, drugačen tudi ni mogel biti, sem danes hvaležen za tistih nekaj strani nevtralnega mnenja, ki je

nasprotno tvojim trditvam. Upam, da boš to priznal.

Res je, da območne zveze niso v Zakonu o divjadi in lovstvu (ZDLov-1) opredeljene kot lovske organizacije. Niso pa tudi prepovedane in, kot tudi sam ugotavljaš, so lahko organizirane na osnovi Zakona o društvih. Kar pa zadeva naloge območnih lovskih zvez (OLZ), so lahko te številne, od tistih prenesenih s strani LZS, še bolj pa tistih, ki so in bodo v interesu LD!

Glede OZUL pa: Z odlokom je vlada ustanovila LUO, ne pa tudi, kot pišeš, da so se zgodili in se dogajajo tudi OZUL-i. Kako so se sploh lahko zgodili, če pa še niso znani upravljavci lovišč (ti so znani le po starem zakonu, ki ne velja več), ki se po Zakonu o divjadi in lovstvu združujejo v določen OZUL. Ti (upravljavci) bodo znani šele takrat, ko jim bo podeljena koncesija. Veš pa verjetno tudi to, da do 1. junija še niso bile določene niti vse meje lovišč! In če ste kje OZUL-e ustanovili, jih torej niste po črki zakona. Da je OZUL pravna oseba, je že nekaj časa tvoja trditev. Zakaj potem težave pri registraciji, kot sam ugotavljaš? Priporočam ti, da ne prehitveš po desni! Počakaj, da bo kdo glasno in jasno povedal, ko bodo po črki zakona ustanovljeni kot pravne osebe in s transakcijskim računom. Sicer pa LUO in OZUL niso sporni, tako kot niso bila sporna lovskogojitvena območja (LGO), ki smo jih imeli doslej. Zaradi tega tvoj očitek o najrazličnejših odporih nekaterih posameznih funkcionarjev niso upravičeni. Te funkcionarje si si omislil ti. Če pa so, kot trdiš, jih naštej, povej njihova imena in priimke. Kar pa zadeva aktivno in dokončno odločanje, soglašam, da lahko glede organiziranosti LZ odločajo LD – obvezne članice

Foto: E. Mihavec – Diana

(pa tudi tista društva, ki jih našteva zakon), vendar ne tako, kot hočeš in zahtevaš samo ti, medtem ko bodo obvezne članice – upravljavke lovišč v OZUL-ih odločale takrat, ko bodo postale upravljavke. To pa bo, ko jim bo država s koncesijo dodelila lovišča v upravljanje.

Glede 4. odstavka nimam pripomb, vsaj bistvenih ne. Še zlasti, ker si samokritično priznal, da tem organom pripadaš in prevzemaš svoj del odgovornosti.

V 5. odstavku bi dodal: nikomur ne vsiljujem, če zapišem, da sem za predlog, da bi bilo na Občnem zboru LZS, ki bo najmanj enkrat na leto, manj predstavnikov (delegatov). Prepričan sem, da bi bil učinek enak, če ne še boljši. Predvsem pa bi bil sklic Občnega zbora bistveno cenejši. Če bi se ga udeležilo, npr., 110 predstavnikov, bi bili samo potni stroški za 3 mio manjši, kot bodo v primeru, če bo na zboru 416 predstavnikov LD in še lepo število drugih. Nekaj bi privarčevali še pri materialnih

stroških in pri najemini dvorane. Za nekatere morda nepomemben prihranek. Nepomembno tudi ni, da bo večina prisotnih lahko le dvigovala roko ZA ali PROTI in le redki posamezniki bodo lahko na takem občnem zboru tudi kaj konkretnega povedali. No ja, bo pa zadoščeno demokraciji, kot praviš! Je pa podcenjevalna tvoja trditev o preživelih elektorjih (izvoljenih ali imenovanih predstavnikih). Kako pa je potem preživelo odločanje poslancev v parlamentu, v katerem v imenu nekaj manj kot dva mio državljanov Slovenije o bistveno pomembnejših vprašanjih odloča le 90 poslancev, včasih tudi samo 46!?

Soglašam, da je bil rok za javno razpravo o Osnutku novih pravil LZS kratek. A kdo je kriv? Komisija, ki je Osnutek pripravljala! Ponujeno varianta **Pravil I** in tisto, ki si jo pripravil ti, sem dobil (in tudi vsi drugi) le en dan pred napovedano sklicano sejo UO LZS, na kateri je UO odločal o Osnutku Pravil.

Ko pišeš o kadrovske bazi

za UO, pa bi ti priporočal, da v prihodnje »ne mešaš jabolka in hruške«, ker dobro veš, da je LZS nekaj povsem drugega kot LUO z OZUL-om. LZS je zveza vseh LD, njeni člani so lahko tudi druga društva, katerih dejavnost je povezana z divjadjo, lovstvom in varstvom narave (66. člen ZDLov-1). Med ta društva sodijo tudi OLZ, organizirane po določilih Zakona o društvih. V LUO pa se združujejo le upravljavci lovišč in LPN (67. člen ZDLov-1) in nihče drug. OZUL torej niso člani LZS, medtem ko so OLZ lahko, če tako piše v Pravilih LZS. Zato smo se zavzemali »nerazumniki« in dokazovali tebi in tvojim somišljenikom. Med LZS in OZUL je (v 67. členu, drugi odstavek, 4. točka) samo ena vez in to usklajevanje stvari je strokovne in upravljalske narave (ne pa tudi društvene) do državnih organov in Zavoda (ZGS) ter do Zveze (LZS). Torej je edino realno, da so osnova za predlaganje kandidatov za člane organov LZS (UO, NO, predsednik, razsodišče, Od-

bor Etičnega kodeksa, komisije ...) LD, prostovoljno združene v OLZ. Morda pa bi bilo še bolje, če bi bili osnova **volilni okoliši**, ne glede na različno število članic LD in ne glede na število lovcev v teh LD. In nič hudega, če se volilni okoliši pokrivajo z območjem OLZ, ki bo po pooblastilu LD tudi usklajevalka kadrovske predlogov.

In še nekaj, prijatelj Šubic! Ker sem že kar dolgo na svetu, sem doživel nešteto primerov, da obvezne oblike združevanja ponavadi niso bile dolgega veka. Tam, kjer pa so se ljudje odločili za prostovoljno združevanje, je to ponavadi uspelo in v večini primerov rodilo tudi »bogate sadove«. S tem seveda ne oporekam določilom **Zakona o divjadi in lovstvu**. Želim povedati le, da je večinsko mnenje drugačno, kot trdiš in želiš prepričati 22.000 slovenskih lovcev. Verjamem, da so nekateri na tvoji strani, da ti morda celo ploskajo. Res pa je tudi, da je znatno več tistih, ki stvari ocenjujejo drugače. To mi potrjuje

anketa, ki smo jo opravili na območju naše LZ. To mi potrjuje odločitev zadnje razširjene seje UO LZS, ko je večina prisotnih zavrnila tvojo teorijo in tvoj Osnutek pravil. Soglašam pa s tvojim mnenjem, da je IO in s tem podvajanje dela nepotrebno. Praktičen primer naše LZ, ko smo pred dvema letoma spremenili Pravila in se odločili za enodomni način dela, to potrjuje.

Nemogoče je vzpostaviti trden most med LZS in OZUL, saj teh, dragi Šubic, še ni! Tam, kjer pa so, združujejo po novem zakonu »neznane upravljavke«. Res je tudi, da OLZ nimajo več v celoti dosedanjih nalog in morda tudi teže. Imajo, v prihodnje pa bodo imele še večjo težo, zlasti proti željeni centralizaciji, ki jo »med vrsticami« lovci že čutimo. Kljub elektroničnemu bodo težave (če OLZ ne bodo delovale) zaradi oddaljenosti, vsakodnevnega sodelovanja, dogovarjanja, še zlasti pa zahtevnega opravljanja nalog. Zakaj bi bile OLZ preživela oblika? Ne vem tudi, kdo zahteva, kot trdiš ti, spremembo zakona!? Če to trdiš, potem verjetno tudi nekaj več; pa povej, kdo!

Še nekaj bom zapisal: Ali smo res vsi tisti, ki ne mislimo tako kot ti in ne sprejemamo tvojega vsiljevanja, »negativna« večina. In ne pozabi: tako kot ti smo tudi funkcionarji (člani IO, UO, NO in

nenazadnje predsedniki OLZ) člani svojih matičnih LD, ki bodo po sklenitvi koncesijskih pogodb postale upravljavke lovišč in bodo skupaj z drugimi aktivno in dokončno odločale; a žal ne o Pravilih LZS in načinu sklica Občnega zbora, kajti oboje bo odločeno, preden bodo LD postale upravljavke na osnovi sklenjenih koncesijskih pogodb. Pišeš in trdiš, da je tak način edino zakonit. Zato ne razumem, zakaj je Komisija, kateri član si tudi ti, pripravljala Pravila tako dolgo, na žalost predolgo in zakaj si na vrat nos, kot pravimo »neznane upravljavke«, tik pred zdajci pripravil neki drug Osnutek pravil, ki pa ga je 2. junija letos absolutna večina prisotnih zavrnila na 19. redni seji UO LZS. Podprla pa je Osnutek pravil, ki ga je s podporo 15. sotovaršev in 12. OLZ vložil v proceduro podpredsednik LZS, lovski tovariš Branko Zlobko.

Ta prispevek ali bolje rečeno odgovor sem napisal, ker me je vsebina uvodnika prizadela. Pa ne samo mene, ampak številne lovske sotovaršev, ki so mi to tudi osebno povedali.

Ker so Pravila LZS sprejeta, ker bodo prej ko slej sklenjene tudi koncesijske pogodbe in bodo znani upravljavci lovišč, s tem pa se bodo zgodili tudi OZUL-i, uredništvu Lovca predlagam, da polemiko o tem konča.

Zoran Lešnik
Maribor

Ohranimo svojo lovsko organiziranost!

Očitno je slovenske lovce vznemirila razprava o ukinjanju območnih lovskih zvez in ustanavljanju lovskogojitvenih območij, ki naj bi – po prepričanju nekaterih – nadomestila območne lovske zveze oziroma zveze lovskih družin (ZLD/LZ). Lovskogojitvena območja so združenja uprav-

ljavcev lovišč, ki so obvezna po zakonu o divjadi in lovstvu. Zmotna je ocena, da t.i. območno združenje upravljavcev lovišč (OZUL) lahko nadomesti originalno lovsko organiziranost, ki temelji na Zakonu o društvih in ki ima za lovstvo pomembnejše in trajnejše naloge strateškega povezovanja, razvoja in utrje-

vanja lovskega poslanstva. Kot prvo pa zagovorniki OZUL, ki hitijo z ustanavljanjem, povsem mimo delovanja temeljnih načel lovske organizacije, pozabljajo, da OZUL lahko ustanovijo upravljavci lovišč (ne pa lovske družine, ki še niso pridobile koncesije za upravljanje lovišča!). To pomeni, da bi morale lovske družine najprej pridobiti koncesijo za upravljanje lovišča, šele nato pa bi se lahko kot upravljavci lovišč z drugimi upravljavci po črki zakona združili v OZUL nekoga območja. Pri sestavljanju pravil pa so iniciativni odbori naleteli na vprašanje, **ali je OZUL pravna oseba ali ne**. Po moji oceni to niti ni bistveno, saj je OZUL lahko nosilec pravic in obveznosti. Komisija za organizacijsko-pravne zadeve pri Lovski zvezi Slovenije je glede na zakonsko besedilo sklenila, da OZUL ni pravna oseba, sam pa menim, da se morajo upravljavci lovišč po črki zakona združiti v lovsko upravljalsko območje, pri čemer je zelo pomembno določilo zakona, da so lovci tisti, ki so dolžni zagotoviti denar za njegovo delovanje. Ker pa to s časovno stroškovnega zornega kota pomeni denarno obremenitev lovcev in lovskih družin, menim, da je najbolje, če se OZUL ustanovi pri območni lovski zvezi, ki že ima kadrovske, denarne in prostorske možnosti za njegovo delovanje, s tem pa se bistveno povečata tudi pomen in vloga območne lovske zveze, ki je nikakor ne more nadomestiti OZUL, ki ima v zakonu omejene naloge. Nemiri in spori glede ukinjanja območnih lovskih zvez v prid območnih združenj upravljavcev lovišč so nepotrebni, ker samo razburjajo lovce, netijo spore in krnijo njihovo legitimno organiziranost. Območna združenja upravljavcev lovišč ne morejo nadomestiti lovskih zvez, ker imajo slednje pomembnejše naloge za delovanje in razvoj lovstva. LZS je že ugotovila, da upravljanje in sodelovanje z več kot 400 lovskega dru-

žinami iz Ljubljane ni ne smotno ne učinkovito. Območna združenja upravljavcev lovišč so le obligatorni (obvezni) inštitut strokovnega povezovanja upravljavcev lovišč s točno določenimi strokovnimi nalogami, ki so nadomestila oziroma uzakonila nekdanje lovskogojitvene bazene (LGB). V prispevku Antona Šubica preberem:

»V tem času so se dogodili in se še dogajajo, ustanovitve OZUL, ki so glede na zakonske opredelitve nesporne pravne osebe, težava je le pri njihovi registraciji, a tudi ta je rešljiva. Torej je klasična lovska organizacija dobila novega, zakonsko predpisane sogovornika – kar OZUL je, v čigar sfero so prenesene vse strokovne zadeve upravljanja z lovišči in gospodarjenja z divjadjo, česar področne zveze v svojem bodočem življenju po sedanjih zakonskih ureditvah ne bodo več izvajale in se je njihova dejavnost bistveno okrnila. Tako smo slovenski lovci in naše LD obvezno in istočasno vpeti v LZS in OZUL. To so zakonska dejstva, ki jih je potrebno uveljaviti v praksi, v tej sferi pa se zadeva še vedno zatika. Zapleti v zvezi s tem pa po moji oceni in osebnem doživljanju delovanja UO in IO LZS v zadnjem času oziroma uvodoma navedene Komisije, nastajajo zaradi nerazumljivih, neopravičljivih in nepravilnih odporov nekaterih posameznih funkcionarjev, ki pa v odločilnem trenutku lahko pridobijo tudi potrebno negativno večino v navedenih telesih odločanja. Prepričan sem, da teh odklonov kritično članstvo lovske organizacije nima in jih ne podpira, kar pa je najpomembnejše, saj o teh vprašanih aktivno in dokončno odločajo le obvezne članice LZS in OZUL, torej upravljavci slovenskih lovišč oziroma lovske družine ...«

Jaz pa pravim: **dajanje prednosti in pomenu območnih združenj upravljavcev lovišč pred lastnimi ideali in strokovno pripadnostjo lahko pomeni le začetek razkroja lovske organizacije.**

Po moji oceni je treba strogo razlikovati organiziranost lovstva (Zakon o društvih) in lovskoupravljalsko območje (Zakon o divjadi in lovstvu, 67. člen ZDLov-1). Območna združenja upravljavcev lovišč (OZUL) so, kot že povedano, **obvezna oblika združevanja upravljavcev lovišč. Ni pa povsem jasno, ali so lahko pravne osebe ali ne!** Komisija za organizacijsko-pravna vprašanja LZS trdi eno, avtor članka A. Šubic pa trdi nasprotno.

Lovsko upravljalsko območje (LUO), ki je po zakonu širša velikopovršinska ekološka celota, v kateri živijo populacije divjadi ene ali več vrst v vseh letnih časih in jo določajo ekološki dejavniki ter življenjske zahteve divjadi, pa tudi naravne ali umetne ovire, ki jih divjad redko ali sploh ne prehaja, bi lahko bilo pravna oseba, če bi bilo nosilec pravic in dolžnosti, vendar je njegova registracija – kar priznava tudi A. Šubic – vprašljiva.

Glede na določbo zakona, da OZUL financirajo lovci, se postavlja resno vprašanje, zakaj bi lovci plačevali še njegovo, če pa se združenje (primer OZUL Postojna, o katerem je Lovec poročal v eni izmed svojih števil) lahko vključi in financira prek območne lovske zveze (kjer bi lahko imel tudi svoj sedež!). Ključno pa je vprašanje, kdaj in ali bo država lovske družinam sploh podelila koncesijo za upravljanje lovišč!?

ZDLov-1 je v svojem 67. členu, kjer ureja območno združenje upravljavcev, določil, da se morajo upravljavci lovišč in lovišč s posebnim namenom v lovskoupravljalskem območju zaradi urejanja in usklajevanja skupnih nalog pri upravljanju z divjadjo združiti v območno združenje upravljavcev lovišč in lovišč s posebnim namenom.

Po 67. členu ZDLov-1 se združujejo le upravljavci lovišč (ne lovske družine), zato je pred tem treba pridobiti koncesijo, ki pa jo, kot

je meni znano, LD še nimajo. To je objektivno dejstvo, zato apriorno navijanje za določene rešitve ni sprejemljivo. Članek A. Šubica bo zanesljivo razdelil članstvo. Posebno so lahko upravičeno nezadovoljne območne lovske zveze, še posebno tiste, ki imajo svoje premoženje v nepremičninah oziroma tiste, ki delujejo učinkovito.

Lovstva brez lovcev in njihove organizacije ni! Zato nikakor ne hitimo z ukinjanjem območnih lovskih zvez! OZUL ni ne nadomestilo in ne konkurenca oziroma, kot ga imenuje A. Šubic, »zakonsko predpisani sogovornik« lovske organizaciji; to je združenje upravljavcev lovišč s točno, v zakonu določenimi pristojnostmi. Zato OZUL ne more nadomestiti območne lovske zveze.

Zato lovska vprašanja rešujemo tako, da bomo prvenstveno zadostili 34. členu Ustave – pravici do zbiranja in združevanja vsem članom na podlagi 2. člena Ustave, ki terja enakopravno obravnavanje vseh članov.

Lovski zakon ureja pravico na tuji stvari, zato je rešitev ZDLov-1, da je divjad državna lastnina, večina lovišč pa je bodisi v državni ali pa zasebni lasti. Lovski upravičenci so lovske družine, ki bi plačevale koncesnino in pretežno večino škod od divjadi – ob zagroženih kaznih tudi do 30.000.000,00 sit – najmanj vprašljiva. OZUL ne opredeljuje niti 5. člen omenjenega zakona, ki opisuje temeljne pojme, ki jih uporablja zakonodajalec.

Zato naj prevlada zdrav razum. Ohranimo svojo lovske organiziranost, ker so lovske zveze strokovne podlage za razvoj stroke in povezovanje njenih članov na strokovnih podlagah, saj ni nobene potrebe, da bi nas razdelilo vprašanje območnih lovskogojitvenih območij, ki je po zakonu zapovedano obvezno združevanje upravljavcev lovišč, kar pa lovske družine zaenkrat še niso.

Bojan Avbar
Novo mesto

Evidenca članstva na Lisjaku

Kot sem napovedal že v prejšnji številki, bom predstavil podsistem **evidenca članstva**. Za primer bom uporabljal izmišljene podatke v »testnem« Lisjaku na naslovu https://www.logos.si/LIS_test/.

Predvsem zagotoviti varstvo osebnih podatkov

Že v uvodu moram omeniti **področje varovanja osebnih podatkov članov**, saj so se na forumu na spletni strani LZS že pojavljala vprašanja, povezana s tem. Tudi sedanje zbiranje osebnih podatkov o članstvu v ročno vodenih evidenčnih knjigah članstva še ni pravno rešeno, kar pa ni opravičilo, da tega področja ne bomo uredili sedaj.

Varstvo osebnih podatkov je pravica, ki je zagotovljena z Ustavo RS. Ustava določa, da pravica varstva osebnih podatkov vsebuje izrecno **prepoved uporabe osebnih podatkov v nasprotju z namenom njihovega zbiranja** in vsakomur daje pravico seznaniti se z zbranimi osebnimi podatki, ki se nanašajo nanj ter pravico do sodnega varstva v primeru njihove zlorabe. Cilj varstva osebnih podatkov je varstvo posameznika, na katerega se podatki nanašajo, in njegove informacijske zasebnosti.

Pravica varstva osebnih podatkov je natančneje opredeljena v *Zakonu o varstvu osebnih podatkov*. Zakon določa, da nadzorstvo opravljata Inšpektorat za varstvo osebnih podatkov in varuh človekovih pravic. S tem zakonom je urejeno tudi upravljanje zbirke osebnih podatkov. Upravljevalec zbirke podatkov mora za vsako zbirko zagotoviti, da so iz kataloga podatkov, ki ga vodi na podlagi in v skladu z zakonom, razvidna določena dejstva o zbirki podatkov, njenem upravljavcu, uporabnikih in vsebini. To pomeni, da mora sekretariat LZS zagotoviti **katalog**, ki kaže, s katerimi osebnimi podatki razpolaga. Zakonodajca natančno določa, kaj mora vsebovati takšen katalog. Del kataloga je treba posredovati Ministrstvu za pravosodje. V primeru, če upravljevalec ne zagotovi, da ima katalog potrebne podatke ali da ne posreduje potrebnega omenjenemu ministrstvu, je zagrožena visoka denarna kazen. Iz navedenega sledi, da bo **področje zbiranja osebnih podatkov navedeno v enem izmed členov novih Pravil LZS in da bo katalog osebnih podatkov LZS prijavila na Ministrstvo za pravosodje.**

PODSISTEM - EVIDENCA ČLANSTVA

Ta del Lisjaka je namenjen:

- izvajanju vseh postopkov glede vodenja evidence članstva v lovskih organizacijah (vnos, dopolnjevanje, pregledovanje in brisanje podatkov),
- oblikovanju različnih pregledov oz. »filtriranju podatkov« ter
- izpisovanju različnih, vnaprej oblikovanih obrazcev.

Po prijavi v aplikacijo že poznamo zaslon – podsistem evidence članstva je na zavihku **član** v zgornjem levem kotu za-

slona. Skoraj vse v prvem delu opisano velja tudi za zavihke – **evidenca lovskih gostov**.

Osrednji del zaslona je deljen na dva dela:

– **levi del je t.i. pripravljalni del.** V tem delu so iskalne forme, podatki, ki so rezultat iskanja, in ukazni gumbi za dodajanje novih in iskanje obstoječih zapisov;

– **desni – delovni del zaslona** – služi za vnašanje, ažuriranje in dodajanje podatkov o izbranem članu v obrazce in pod-obrazce, njihovo pregledovanje ter izpisovanje rezultatov poizvedb. V tem delu ekrana so tudi gumbi za shranjevanje in brisanje podatkov ter izpis evidenčnega lista. V zgornjem desnem kotu zaslona je fotografija člana, ki jo lahko tudi povečamo in natisnemo.

Iskanje člana:

Člana lahko najdemo po naslednjih določilih iskanja – *priimek, ime, datum rojstva, vrsti člana in nazivu LD*. Če ne vpišemo določil, se po kliku na gumb **išči** v levem spodnjem delu zaslona izpiše celoten seznam članov. Po izbiri člana se v desnem delu ekrana odpre obrazec za pregled/ ažuriranje podatkov.

Dodajanje novega člana:

Novega člana je mogoče vpisati **le na nivoju lovske družine**. Po kliku na gumb **nov** se v desnem delu ekrana odpre obrazec za vnos podatkov. Polja, označena z

rdečo zvezdico, pomenijo, da je vnos zahtevanih podatkov obvezen, sicer program ne dovoli nadaljevati. Med vnosnimi polji se pomikajte naprej s tipko **Tab**. Ko je zapisano shranjeno, se članu avtomatično dodeli njegova številka (*ključ*). Ta je pomembna zaradi poznejšega morebitnega uveljavljanja dvojnega članstva oz. zaradi fotografije. Nato lahko podatke spreminjamo kadar koli.

Dodajanje obstoječega člana

Novi zakon dopušča možnost, da so posamezniki lahko člani dveh ali več lovskih družin oz. so že bili člani katere koli lovske družine v Sloveniji, iz katere so izstopili in se zdaj, npr., po nekaj

letih želijo vrniti. Podatki o takšnem članu v Lisjaku že obstajajo, zato se lahko preprosto prenesejo tudi v našo LD. Pri takem načinu dela dosežemo, da se vsa zgodovina takega člana prenese, član pa je v bazo vpisan samo enkrat. V ta namen nam mora dostaviti svoj evidenčni list iz matične lovske družine, članstvo v naši LD pa mu vnesemo s kombinacijo podatkov z lista. V bazo podatkov o naših članih se prenesejo vsi podatki, razen podatkov o funkcijah.

Na desni strani zaslona so atributni podatki posameznega člana - *osebni podatki, podatki o izobraževanjih, odlikovanjih in funkcijah, podatki o zgodovini članstev ter plačilu članarine*. Vse te podatke in še več smo morali voditi že doslej v ročno vodenih Matičnih knjigah članstva. Večji del podatkov (nekateri so tudi opcijski) je namenjen evidenci v lovski družini, za nivo LZS pa je predvsem pomemben podatek o prejemanju revije Lovec, saj se bo v prihodnosti **iz Lisjaka prenašala baza prejemnikov v uredništvo revije**, ter **podatek o članarini zaradi zagotovitve nalepk na lovskih izkaznicah**. Prav tako se bodo na podlagi analiz načrtovala izobraževanja (npr. za lovske čuvaje, preglednike mesa ...)

Vse podatke vnašamo neposredno v polja, razen podatkov, ki so v podobrazcih (npr.: odlikovanja ...). V tem primeru aktiviramo obrazec za vnos odlikovanja ali izobraževanja s klikom bodisi na povezavo ali neposredno na podobrazec. Ob tem pa je treba vedeti, da lahko **skladno z nivojem lovske organizacije vnašamo le tiste podatke, za katere smo, skladno predpisom, pristojni** – za vnos drugih morajo tajniki opozoriti pristojni nivo.

Pooblaščenec LD lahko vnaša le podatke o podeljenih družinskih priznanjih ter o opravljenem praktičnem delu lovskega izpita za pripravnika. Pooblaščenec območne lovske zveze vnaša podatke o opravljenem lovskem izpitu člana, izpitu za strelskega in kinološkega sodnika ter preglednika mesa pri izobraževanjih ter podatke o podeljenem priznanju ali odlikovanju te območne lovske zveze. Delavec sekretariata LZS pa vnaša podatke o opravljenem izpitu za lovskega čuvaja oz. lovskega mojstra pri izobraževanjih ter o odlikovanjih LZS (znaku za lovske zasluge in redih LZS ter o podelitvi Zlatorogove plakete ali plakete revije Lovec). Zaradi lažjega dela so od začetka uporabe Lisjaka do 1. 7. 2005 sproščeni vnosi vseh odlikovanj in izobraževanj tudi na območnih lovskih zvezah.

Pri *zgodovini člana in funkcijah* je pomembno, da razlikujemo med statusi – *aktivno* in *neaktivno*. Aktivno pomeni trenutno aktivno funkcijo, termin neaktivno pa je rezerviran za prejšnje funkcije. Tajnikom v LD predlagam, da si začetke in zaključke opravljanja posameznih funkcij članov prej izpišete iz zapisnikov občnih zborov, če jih niste tekoče vodili v ročno vodeni Matični knjigi članstva.

Na tem mestu naj omenim še gumbe – **briši, izstop iz društva in natisni**.

Brisanje člana

Tako kot vnos novega člana je brisanje podatkov o članu mogoče le v matični LD člana. Član, ki ga izbrisemo iz evidenc, je trajno izbrisan ob pogoju, da višji nivo ni vpisal nobenega podatka – značilni primer je pripravnik, ki ni opravil lovskega izpita.

Prenehanje članstva v lovski družini

Po kliku na gumb **izstop** iz društva vpišemo *datum izstopa* in *razlog* izstopa. Članu, ki mu preneha članstvo v LD, se spremeni status v

neaktivno, saj se morajo njegovi podatki ohraniti v elektronski matični knjigi. Takšen član ni več na seznamu aktivnih članov, njegove podatke pa boste lahko pregledovali med *bivšimi člani*. V primeru ponovnega sprejema v članstvo ga lahko povrnemo prek zavihka *bivši člani*.

Gumb natisni

S klikom na gumb *natisni* stiskamo na tiskalnik **matični list**. To je vnaprej pripravljen obrazec, ki vsebuje bistvene podatke o članu. Matični list je pripravljen zaradi vpogleda člana v podatke, ki jih LD vodi o njem ter zaradi prehajanja članov med lovskimi družinami in uveljavljanja dvojnega članstva.

Program pa ima še dodatne možnosti, predvsem o optimiziranju postopkov glede izobraževanj in odlikovanj. Namreč: LD lahko testira izpolnjevanje pogojev članov za opravljanje različnih vrst izobraževanja oz. za prejem lovskega odlikovanja. V pripravljalnem delu ekrana izberete:

– *vrsto izobraževanja*, za katerega ste opravili testiranje. Pod iskalno formo se izpišejo pogoji, ki jih mora član izpolnjevati,

– *organizacijo* – ta podatek je smiseln le za organizacije višjega nivoja (OLZ in LZS), ki lahko najdejo člane iz več lovskih družin,

– *priimek* – če se testiranje opravlja za točno določenega člana,

– *datum* za katerega se testira – program vedno predlaga sistemski datum. To pomeni, da pri testiranju dobite spisek članov, ki so na tisti (današnji) dan izpolnili zahtevani pogoj. S spremembo datuma lahko poljubno pomikate datumsko mejo, za katero se testira izpolnjevanje pogojev.

Po vnosu določil s pomočjo ukaznega gumba **prikaži** opravite poizvedovanje.

Članov, ki izpolnjuje pogoje za izobraževanje 'Lovski čuvaj', je 1.

nam vseh članov, ki izpolnjujejo pogoje. Od tod naprej pa je ostal pred nami samo še sprejem odločitve, koga bomo prijavi-
vili na izobraževanje.

Popolnoma enaka zadeva je glede testiranja pogojev za odli-
kovanje.

Programu je dopolnil-
no dodana tudi funkcio-
nalnost, t.j., da uporab-
nik lahko izbira določila,
po katerih želi imeti pri-
kazane podatke.

Po izbiri in vnosu do-
ločil se na klik na gumb
rezultati iskanja v des-
nem delu zaslona prika-
žejo zeleni podatki. Po-
datke *kopiramo* v odlo-
žišče ter jih *prilepimo* v
Excelovo tabelo. Pozneje
jih nadalje obdelujemo
s pisarniškiimi programi
(Word ...) za, npr., pri-
pravo seznama članov s

telefonskimi številkami, čestitk ob jubilejih, nalepk ipd.

Na testni verziji Lisjak je že objavljena β verzija podsistema
ODVZEM IZ LOVIŠČA. Vendar je pogoj za vnos podatkov o
odvzemu iz lovišča zaključeno delo na evidenci članstva. Če

V delov-
nem delu
zaslona se
izpiše sez-

In kakšno je bilo stanje urejenosti evidence članov na dan 11. 6. 2005?

Zap. št.	Območna LZ	Število vseh članov v Lisjaku	Število obdelanih na dan 2. 6. 2005	Število obdelanih na dan 11. 6. 2005	Odstotek
1	Bela krajina	621	430	525	84,5 %
2	SK ZLD - Celje	2079	2079	2079	100,0 %
3	Gorenjska	1366	5	5	0,4 %
4	Idrija	372	281	332	89,2 %
5	Kočevje	766	584	695	90,7 %
6	Obalno-Kraška	1133	154	154	13,5 %
7	Ljubljana	1724	69	69	4,0 %
8	Maribor	1924	15	111	0,5 %
9	Notranjska	445	1	46	10,3 %
10	Postojn.-Bistriška	896	59	844	94,2 %
11	Gorica	1813	151	803	44,3 %
12	Novo mesto	1019	12	12	1,2 %
13	Posavje	1028	200	202	19,5 %
14	Prekmurje	743	642	696	93,7 %
15	Prlekija	491	348	436	88,8 %
16	Ptuj	915	7	7	0,8 %
17	Zasavje	919	477	478	52,0 %
18	Koroška	1138	1138	1138	100,0 %
SKUPAJ:		19287	6589	8632	44,7 %

ne bomo pravočasno (do 1. 8. 2005) uredili evidence članstva,
ne bomo mogli začeti vnašati podatkov o odstrelu, ne bomo
mogli izpisovati trenutnih realizacij načrta odstrela, evidenč-
nih knjig, kategorizacijskih listov, računov ... Tako pa ne bo-
mo dosegli temeljnega cilja, ki ga ima Lisjak – olajšanje in
poenotenje dela na vseh ravneh lovske organizacije in tudi ne
opravičiti stroška njegove vzpostavitve.

V eni od prihodnjih številčk bom podrobneje predstavil še
podsistem ODVZEM (IZLOČITEV) IZ LOVIŠČA.

Darko But

DVANAJST MESECEV V PRAŠIČJEM REVIRJU (IV.)

**JULIJ, AVGUST – Največ hrane najdejo na polju – Vsi že v poletni dlaki – Nadzorujmo učinkovitost
lovskih krmnih njiv in poskrbimo za vodnatost kaluž – Lov na gozdnem robu**

Zita, zlasti koruza, so že skoraj dorasla in div-
jim prašičem nudijo
varno in prijazno bivanje.
Začenjajo se prve žetve žit,
razen koruze, ki raste vse v
avgust. Največ miru jim nu-
dijo večji predeli s koruzo.

V tem času se divji prašiči
hranijo predvsem na njivah
in polju, saj je v gozdu malo
hrane. Na jedilniku prevla-
dujejo detelje in trave, pa
tudi mlečni oves, rž, ječmen
in pšenica. Priljubljen in
hranljiv je regrat. Med žival-
sko hrano prevladujejo miši,
voluharice, polži, črvi in
ostanki divjadi, zlasti srnjih
mladičev. Razen vodečih
svinj, ki se prebarvajo šele
avgusta, so divji prašiči že
julija povsem v poletni dlaki.
Zgodaj poleženi ozimci hitro

izgubljajo značilno otroško
progavost.

Julija zalagamo le prepre-
čevalna, avgusta pa že tudi
privabljalna krmišča. Na lov-
skih krmnih njivah lahko rast
obogatimo z dušičnimi mine-
ralnimi gnojili. Tako kot v
prejšnjih mesecih nadzo-
rujemo učinkovitost krmnih
njiv in založenost krmnih sol-
nic. Priporočljivo je, da ob
izjemni suši v kaluže pripe-
ljemo vodo. Še posebno mo-
ramo varovati topinambur,
kateremu je prehranska vloga
namenjena predvsem pozno
pozimi in spomladi.

Ne glede, ali so divji prašiči
stalno na kmetijskih površi-
nah, ali tja vsako noč prihaja-
jo iz bližnjih gozdov, težišče
lova usmerimo na gozdni rob,
pa tudi na bližnja trstičja in

Foto: K. Schneider

podobna, divjim prašičem pri-
ljubljena stanišča. Večje mož-
nosti omogoča deževno, mok-
ro vreme, v kakršnem divji
prašiči dnevna stanišča zapu-
stijo prej, predvsem zaradi
neprijetne mokrote, pa tudi
zaradi občutka večje varnosti.

Svinje vodijo ozimce tako, da
posamične živali ponavadi
niso vodeče svinje. Avgusta
ozimci tehtajo od 15 do 25 kg,
zato je njihov odstrel že eko-
nomsko upravičen.

(Nadaljevanje prihodnjič)
Blaž Krž

Vsa bitja imajo pravico živeti na tem planetu ...

Tone Marinčič je poklicni lovec v revirju Jurjeva dolina ter ob tem tudi vodja Lovišča s posebnim namenom Jelen - Snežnik. Njegovo delo obsega veliko terenskega dela pri biotehničnih delih, vodenju lovskih gostov, pri odlovu divjadi za telemetrične raziskave ... Poleg tega so nujni opravki pri vodenju lovišča, pri koordinaciji dela s sodelavci v lovišču ter v okviru Zavodu za gozdove Slovenije in OE v Postojni. Značaj zavoda je tak, da je potrebno tudi veliko administrativnega dela, ki se po vseh drugih obveznostih pogosto zavleče pozno v noč.

Od leta 1969 je član Lovske družine Tabor - Zagorje na Pivškem, kjer je bil 12 let starešina ali gospodar, 26 let pa član upravnega odbora. 20 let je bil aktiven v organih LZS. Pomemben je njegov delež pri posodobitvi postojnsko-bistriške območne ZLD, kjer je delo dobro in učinkovito organizirano ter podprto z informacijskim sistemom. Je član Sveta zavoda za gozdove Slovenije ter velik zagovornik raziskovalnega dela v lovstvu, sodelovanja lovišč s posebnim namenom z lovci Lovske zveze Slovenije ter sodelovanja s sosednjimi lovišči na Hrvaškem.

Tone, vaše delo je gotovo zahtevno in tudi naporno, saj ste razpeti med izrazito terenskim delom poklicnega lovca, kjer ni praznikov in ni določenega delovnega časa, ter na drugi strani med organizacijo in vodenjem celotnega lovišča, ki spada pod Zavod za gozdove Slovenije, kjer so gotovo tudi številni problemi. Vmes pa so še: družina, zadolžitve v lovski družini in še marsikaj. Očitno vse to zmorete z dobro organizacijo svojega dela. Pa vendar: povejte, katerim nalogam in opravilom bi dali prednost, če bi lahko izbirali?

Odločitve v lovišču so strokovno zelo zahtevne in zelo konkretne. Vse je na obeh in v presojah strokovnjakov, šefov v zavodu, »lovskih strokovnjakov« ter kritične javnosti, pa naj si bo glede vlaganj v lovišče, sestave in višine odstrela, posameznih odstrelav divjadi ali najzahtevnejših raziskav. Ni ne časa in ne možnosti za odlaganje odločitev, odgovornosti ne moreš prelagati na nekoga drugega. Treba je imeti jasna načela ter izkušnje. Teoretično znanje je seveda potrebno in mora biti do neke mere vgrajeno v človeka kot podlaga za odločanje. Pri mojem delu se je treba sproti odločati na podlagi praktičnega znanja in lastnih izkušenj. Pri tem delu teorija brez prakse ni dovolj. Če bi moral izbirati, bi gotovo dal prednost delu v revirju. Ob prevzemanju vodenja lovišča sem dal celo pogoj, da ob tem ostanem še naprej revirni lovec, čeprav je v tem revirju odstrel divjadi največji in je treba opraviti največ biotehniških del. Na srečo imam dobre sodelavce, na katere se lahko zanesem.

Anton Marinčič

Lovišče Jelen - Snežnik je bogato z naravnimi danostmi visokega Krasa in ima izjemno bogato tradicijo v lovstvu. Območje je prek Loškega Potoka povezano s Kočevsko, tako da je skupaj kar 100.000 hektarjev izrazito gozdnate krajine v upravljanju poklicnih lovcev. V vseh loviščih s posebnim namenom na tem obsežnem območju, kjer je tudi osrednje območje velikih zveri v Sloveniji, je ena od posebnosti tega lovišča tudi ta, da se navezuje na območje Gorskega Kotarja na Hrvaškem ter naprej po Dinaridih do Bosne. Kako vse to vpliva na vaše delo?

Vse to zelo vpliva na naloge tega lovišča in na naše redno delo. Divjad ne pozna meja! Meje si postavljamo samo ljudje zaradi vseh mogočih interesov, ki pa so pogosto v nasprotju z zakonitostmi in življenjem narave. To še posebno ve-

lja za varstvo velike divjadi nekaterih vrst, ki imajo in tudi potrebujejo zelo velik življenjski prostor. Lovci naj bi to razumeli že dolgo, čeprav se jih kar veliko pogaja med seboj zaradi meja lovišč, kar že desetletja doživljamo tudi na našem območju.

Zaradi zahtev po obsežnem življenjskem prostoru divjadi, še posebno jelenjadi, medvedov, volkov in risov, pa tudi divjih prašičev, sodelujemo s sosednjimi lovišči v Sloveniji ter z vodstvi lovišč na Hrvaškem. Nujnost takega sodelovanja potrjujejo rezultati naših raziskav teh vrst divjadi, pridobljenih s telemetrijo. Na širšem mejnem območju med Slovenijo in Hrvaško živijo naše skupne populacije divjadi, ki jih lahko opredelimo kot dinarske populacije. Naj se ob tem zahvalim za izredno dobro in redno sodelovanje lovcev in vodjem lovišč na Gomancih in Delnicah, kar je celotna in širša jugozahodna meja lovišča s Hrvaško. Menim, da smo politikom v obeh državah lahko za zgled koristnega sodelovanja.

V Sloveniji imate prav vi največ izkušenj z odlovom divjadi za telemetrične raziskave. V sedanjem času si ne moremo več predstavljati raziskav prostoživečih divjih živali, če jih ne odlovimo, opremimo z oddajnikom in ponovno izpustimo. Še pred nedavnim, ko ste v tem lovišču začeli s to metodo, je bilo treba tekati in se voziti po terenu, da ste lahko spremljali gibanje živali, zdaj pa vse to poteka noč in dan prek satelitov. Kakšne so ob tem vaše izkušnje?

Odlov divjadi za namene telemetrije je

način lova, ki me je v zadnjih desetih letih povsem prevzel. Pri tem delu, odkrito povem, najdem največ zadovoljstva. Potrebno je celo več strpnosti in znanja, kot ga terja lov s puško z usmrtilno kroglo; pa še živo divjad spustim nazaj v lovišče ... Seveda sta notranje počutje in zadovoljstvo gotovo pogojena tudi s cilji, ki jih pri tem zasledujemo lovci, skupaj z raziskovalci. Vsi rezultati raziskav nam odpirajo nove poglede na življenjske potrebe divjadi. Včasih potrdijo naše slutnje in stare lovske modrosti, predvsem pa nam dajo usmeritve za strokovno delo v našem lovišču. Z oddajniki smo opremili več glav jelenjadi, dva volka, medvede ter risa. Smo prva in doslej edina organizacija v Sloveniji, ki je odločila in s telemetričnimi oddajniki opremila vse tri vrste velikih zveri; na to smo še posebno ponosni.

Raziskovalci imajo pri sodelovanju s poklicnim osebjem v lovišču svoje zahteve. Verjetno pogosto oni določijo čas in trajanje obiskov, tudi njihov namreč vežejo roki. Vse to je gotovo težko uskladiti z vašimi obveznostmi pri vodenju lovišča, pri rednem delu v revirju ter pri vodenju lovskih gostov, ki tudi potrebujejo pozornost in čas, ki si ga navadno izberejo. Znano je namreč, da na območju vašega lovišča potekajo pomembne raziskovalne naloge. Kakšne so vaše izkušnje?

Z raziskovalci veliko sodelujemo, ker se zavedam, da imajo lovišča s posebnim namenom veliko pomembnejše naloge, kot je zgolj lov. Smo eno od lovišč s poklicnimi lovci v javnem zavodu, zato lahko in tudi moramo profesionalno opravljati javne naloge na področju lovstva in varstva narave. Lov z lovskimi gosti dobro opravijo tudi v lovskih družinah, če imajo za to interes. Do določene mere lahko sodelujejo z raziskovalci tudi zanesenjaki v lovskih družinah, vendar je gotovo lažje sodelovati s poklicnimi lovci, katerim je to redno in obvezno delo. Redno sodelujemo z našimi znanimi raziskovalci, ki delajo na področju prostoživečih divjih živali. Ti so: dr. **Miha Adamič** in mag. **Klemen Jerina** z Oddelka za gozdarstvo in obnovljive vire, dr. **Andrej Bidovec** z Veterinarske fakultete, dr. **Ivan Kos** in njegova ekipa z Oddelka za biologijo BTF.

Že 8 let dobro sodelujemo tudi z raziskovalci na fakultetah v sosednji Italiji: z veterinarsko fakulteto v Udinah, z agronomsko in gozdarsko fakulteto v Pavii, z veterinarsko v Bolonji. To je očitno že odraz naše odprtosti, kar se bo vedno bolj odražalo tudi na področju raziskovalnega in izobraževalnega dela. Naše lovišče in tudi druga lovišča s posebnim namenom v Sloveniji so namreč idealni naravni laboratoriji, kakršnih drugod v

Evropi ni več. Zato tuji raziskovalci želijo veliko delati na našem območju, kar je seveda konkurenca našim raziskovalcem. Upajmo, da je to tudi vzpodbuda za potrebne spremembe, za timsko delo in za nujno vzgojo novih ter mladih raziskovalcev pri nas.

V življenju je pač tako, da ima vse svoje vzpone in padce, kar je posledica nihanj in stalnih sprememb v naravi in družbi. Tako je tudi z gojitvenimi lovišči oziroma lovišči posebnega namena (LPN), kot so jih poimenovali v novem zakonu o divjadi in lovstvu. Po pol stoletja delovanja teh lovišč lahko ugotovimo, da so v vsakem obdobju imela pomemben delež pri razvoju slovenskega lovstva, čeprav so morala preživeti predvsem iz dohodkov od lova. Že na podlagi prejšnjega zakona so bile sklenjene pogodbe med vlado in gojitvenimi lovišči, v katerih so bile poudarjene naloge lovišč pri raziskovalnem delu, izobraževanju ter varstvu narave, vendar brez zagotovljenega denarja iz državnega proračuna. Po sedanjem zakonu o divjadi in lovstvu so postala vsa ta lovišča sestavni del Zavoda za gozdove Slovenije, ki je javni zavod z zagotovljenimi sredstvi v proračunu. To pa je velik premik in zagotovilo za delo lovišč z novimi in odgovornimi nalogami.

Novi lovski zakon res vsa LPN spravlja pod eno streho in omenja možnost pokrivanja javnih funkcij iz proračuna. To je bilo mogoče tudi doslej, vendar je resnica nikoli niso dobila ničesar, ne glede, ali so se ukvarjala izključno z lovom ali tako kot mi, ki smo opravljali vrsto dejavnosti javnega interesa. Bojim se, da bo tudi v prihodnje tako. Še naprej se bo treba obnašati tržno in racionalno, ob tem pa okolju in divjadi namenjati čim večjo pozornost. Če ocenjujem vlogo LPN (prej GL) v prejšnjih obdobjih, sem prepričan, da je bilo iz različnih razlogov veliko zamujenih priložnosti, predvsem zaradi razmerij med temi lovišči in državo ter Lovsko zvezo Slovenije. Pravzaprav ne vem, če je bilo sploh kdaj zagotovljeno pristno in ustvarjalno sodelovanje v korist vsega slovenskega lovstva; v prestižu so »se šli« igre enkrat generali, drugič strokovne službe, tretjič lokalni politiki ... Skupaj bi lahko veliko več naredili, kot smo. Nove oblike organiziranosti nas obvezujejo k sodelovanju in upam, da bomo znali to možnost kokrat vendarle izrabiti. V primerjavi z razvito Evropo, katere del smo postali, imamo neprecenljive ekološke in biološke danosti (in prednosti), ki pa jih bomo lahko ohranili in vzdrževali samo s skupnim delom in dobro organiziranostjo tako ljubiteljskega kot poklicnega lovstva. V tem primeru je primat nepomemben, pomembni so rezultati.

Vedno imate dobro izšolane in uporabne lovske pse prepeličarje. Zaradi vaših lovskih obveznosti ter značaja lovišča z veliko divjadjo bi pričakovali, da so vam zvesti lovski tovariši tudi iz kate-rih drugih pasem?

Zadnjih dvajset let imam samo prepeličarje, ker so vsestransko uporabni psi, so učljivi in v pravih rokah dobro obvladljivi. Bistvo mojega učenja psa je, da me razume in ve, kaj od njega pričakujem. Zahteve, ki jih terja moje poklicno delo, so tudi do mojih psov zahtevnejše in zelo raznolike. Pri odlovih za proučevanja ali pri intervencijskih odlovih morajo naši psi pokazati veliko več kot pri klasičnem lovu. Naučiti psa, da omamljeno (narkotizirano) žival pokaže in je pri tem ne grize, ni preprosto; še posebno zato, ker mora že v naslednjem trenutku isti pes obstreljeno žival glasno zadržati, jo prijeti ali celo umiriti. S prepeličarji mi je to uspelo ...

V današnjih časih hitrih sprememb je težko napovedovati prihodnost, pa vendar naj nama bo dovoljeno tudi to. Znanost nam sicer daje vedno nove odgovore tudi na nova in doslej nepotrebna vprašanja. Na drugi strani pa je javnost vedno bolj kritična do lovstva, kar se kaže tudi ob spremembah zakonodaje s področja varstva narave in okolja. Nekatera društva že izenačujejo pravice živali s pravicami človeka, zahtevajo prepoved vsakega lova ...

Vsako bitje na tem planetu ima gotovo pravico do življenja. To je lepo načelo, ki ga zagovarjam, vendar bi bilo treba v nadaljevanju še veliko dodati. Recimo vsaj to, da vsako bitje, ki pride z rojstvom na ta naš planet – naš skupni dom, začne planet tudi uporabljati, ob prevelikem razmnoževanju pa tudi uničevati svoj lasten temelj za svoj lasten obstoj in za obstoj številnih drugih skupnosti. Grdo rečeno: največji problem ohranjanja narave in okolja je prevelik stalež ljudi (preštevilčnost) na tem planetu ter njihove enormne potrebe in zahteve, ki nimajo meja. Če pa se z mislimi vrneva v moj revir in v naše lovišče, bi dejal, da bom tudi v prihodnje iskal vsak dan take praktične rešitve, da bo volk sit, koze in ovce pa zaščitene pred zvermi. Divjadi rastlinojedih vrst naj bi bilo toliko, da bo zanje dovolj hrane in obenem bo tudi kaj za pod zob velikim zverem. Skratka, ravnal se bom po znanem in edino pravilnem načelu – trajnostne rabe divjadi in narave.

Zahvaljujem se vam za pogovor in vam še naprej želim tako uspešno delo ter tudi dober pogled!

*S Tonetom Marinčičem sem se pogovarjal –
Janez Černač.*

Biologija risa

Zdajšnja razširjenost risov v Evropi je poleg človekovega delovanja v veliki meri posledica dogajanj v mlajšem pleistocenu. Pred približno 20.000 leti so večji del Evrope pokrivali led, tundra in stepe. Populacije risov so se ohranile v gozdnatih zatočiščih v južnejših predelih Evrope. Pri razvoju risov sta imela pomembno vlogo predvsem razpoložljivost plena in vpliv tekmecev. Večina vrst risov, razen evrazijskega risa, se je prilagodila na plenjenje predstavnikov družine zajcev, kar se kaže v postopnem zmanjševanju telesne velikosti. To jim je omogočilo, da so preživel v okolju s pomanjkanjem manjših park-

ljarjev ali pa so se na tak način izognili tekmovalstvu z večjimi plenilci.

Ris, razen samic z mladiči tistega leta, živi samotarsko in v določenem območju aktivnosti. Samice tekmujejo med seboj za dobrine, potrebne za vzrejo mladičev, in so razmeroma enakomerno razporejene po prostoru. Samci pri skrbi za mladiče ne sodelujejo, tekmujejo pa med seboj za samice med paritveno sezono. Zato se njihovi domači okoliši prekrivajo z domačimi okoliši samic, pri tem pa poskušajo z njih pregnati druge samce.

Glavni risov plen so srnjad, jelenjad, gams, v drugih delih razširitvenega areala pa še severni jelen, damjak in muflon. Manjši plen lovi samo, če večjega ni dovolj, je pa mogoče, da je majhen plen

pomemben za mlade rise pri osamosvajanju. Spolna sestava stabilnih populacij risa kaže na uravnovešeno razmerje med samci in samicami. Glede na podatke sledenja risov na Poljskem so ocenili, da je v zimskem obdobju v populaciji 24–34 % odraslih samcev, 19–23 % odraslih reproduktivnih samic, 11–26 % doraščajočih živali in nereproduktivnih samic ter 20–45 % mladičev.

V Evropi samci risa spolno dozori pri 33 mesecih. Samice v ujetništvu so spolno zrele v starosti 21 mesecev, a tudi približno polovica 7,5- do 11,5-mesečnih samic. Za samice je majhna verjetnost, da bi se v naravi uspešno parile tako mlade, saj se v tem času šele osamosvajajo in so pri samostojnem lovu še

Ris v Sloveniji

*Ponovna naselitev risa v Sloveniji leta 1973 je bila eden izmed najuspešnejših tovrstnih naravovarstvenih ukrepov pri nas in v svetu. Pri tem je zelo pomembno vlogo odigrala slovenska lovska organizacija. Zdaj se soočamo s pomisleki upravljanja s slovensko oziroma dinarsko populacijo risa brez zadostnega poznavanja njegove ekologije. Še vedno ne razumemo mnogih dejavnikov, ki določajo njegovo razširjenost in številčnost. Zato slabo razumemo vpliv človekovih aktivnosti na njegov obstoj. **Populacija je majhna, najverjetneje izolirana in prostorsko umeščena na južnem robu razširjenosti evrazijskega risa.** Ker izhaja iz majhnega števila osebkov, je verjetno njena genska pestrost manjša in zato še bolj občutljiva kot velike populacije. **Vemo, da je po ponovni naselitvi do leta 1993 prostorsko širjenje risa potekalo razmeroma hitro, potem pa se je širjenje ustavilo.** Dejavnikov, ki so širjenje pospeševali, in dejavnikov, ki ga zdaj zavirajo, še vedno ne poznamo dobro. Raziskovalci Skupine za ekologijo živali na Oddelku za biologijo Biotehniške fakultete skušamo povečati poznavanje ekologije risa v Sloveniji in tako pripomoči k učinkovitemu trajnostnemu upravljanju s populacijo. Pri tem pa bomo uspešni le, če nam bo uspelo vzpostaviti trajno sodelovanje in pomoč posameznikov ter institucij pri nas ter v sosednjih državah. V tej smeri smo se skupaj s Postojnsko Bistriško ZLD, ZGS, LZS, ZRVSN, društvom Dinaricum in Zavodom Symbiosis ter hrvaškimi partnerji prijavi na razpis INTERREG za projekt z naslovom Čezmejno sodelovanje pri upravljanju, ohranjanju in raziskovanju dinarske populacije risa. **K temu lahko pomembno pripomorete slovenski lovci. V prvi vrsti boste najbolj pomagali z obveščanjem o opažanjih, znakih prisotnosti oziroma najdbah risovega plena.** Pri upravljanju z naravnimi dobrinami je v odločitvah, sprejetih na osnovi trenutno razpoložljivega znanja, to znanje pogosto obravnavano kot popolnoma ustrezno, tudi ko je boleče nezadostno. Zato morajo biti strokovne ugotovitve temelj za uspešno upravljanje, ki ga je treba nenehno prilagajati novim znanstvenim spoznanjem. Temu je namenjena tudi v Lovcu že predstavljena knjiga *Ris v Sloveniji*, katere jedrnat povzetek predstavljamo.*

Foto: J. Popež – Diana

precej neizkušene. V Skandinaviji ni nobena izmed 17 proučevanih enoletnih samic skotila mladičev. Samica evrazijskega risa skoti od enega do štiri mladiče. Reproductivni uspeh risje populacije pa je odvisen predvsem od prehranskih razmer v okolju oziroma od gostote srnjadi. Od spolne zrelosti naprej se samice evrazijskega risa praviloma pari do pozne starosti 12–13 let. V večini evropskih raziskav o reprodukciji risov ugotavljajo, da je ob koncu njihovega prvega leta število mladičev na samico od 0,69 do 1,6. Smrtnost odraslih risov je od 19 do 29 %, na Poljskem pa so za obdobje v letih 1978 in 1994 ocenili 37 % smrtnost doraščajočih in odraslih risov. Tako na Poljskem kot v Švici je za skoraj tri četrtine znanih izgub vzrok nelegalni lov. Dodaten dejavnik izgub zaradi človekove dejavnosti, značilen za kulturno krajino, pa je tudi promet.

Ris in človek — zgodovinski pregled

V zadnjih nekaj stoletjih se je drastično zmanjšala številčnost mnogih vrst iz skupine zveri. Nobenega dvoma ni, da je takšno stanje posledica neposredne ali posredne človekove aktivnosti. Večina zveri namreč prihaja v konflikte s človekom zaradi njihovega plenilskega načina življenja.

V Evropi je proces izumiranja risa potekal v smeri od zahoda proti vzhodu vse od začetkov zgodovinskega obdobja. Od srednjega veka je izumiranje postajalo vse intenzivnejše in je vrh doseglo sredi 19. stoletja, ko so izumrle številne lokalne populacije. V Evropi je bilo preganjanje velikih zveri dobro načrtovano, zakonsko organizirano ter nagrajevano. Težko je verjeti, da bi bila intenzivnost in učinkovitost lova s takratnimi sredstvi

dejavnik, ki bi sam povzročil tako obsežno izumiranje risa v Evropi. Govedo, ovce, konji in koze so se stoletja pasli v gozdovih in tako zavirali naravno regeneracijo ter gozdove spreminjali v pašnike. Prej nedostopna in zaprta gozdna območja so začeli intenzivno izkoriščati predvsem z oglarjenjem, saj se je s hitro rastjo prebivalstva zelo povečala potreba po oglju, ki je, poleg drv, pomenil enega najpomembnejših energetskih virov. Z intenzivno sečnjo in gradnjo gozdnih prometnic, ob hkratnem razvoju in širjenju strelnega orožja, sta se povečevali tudi intenzivnost in učinkovitost lova na plenilce in tudi na njihov plen. Gostota živine v 17. in 18. stoletju, ki je bila desetkrat večja, kot je dandanes, je bila hkrati z uveljavljenim načinom gozdne paše pomemben dejavnik tekmovanja s srnjadjo. Razkroj fevdalne družbe in posledična liberalizacija lovnih pravic sta

Funkcionalni (prehranski) odgovor risa (levo) na prostorsko različno gostoto srnjadi in jelenjadi (desno) na delež posamezne vrste v celotnem številu cervidov (predstavnikov jelenov) (Okarma s sod., 1997)

Foto: M. Mašterl – Diana

pomenila dokončno izumrtje risa v večjem delu Evrope. V tistem času je gostota velikih rastlinojedov, predvsem srnjadi, v številnih območjih v Evropi dosegla najmanjše vrednosti. Ocenjujejo, da je bilo v prvi polovici 19. stoletja v Sloveniji le 1 % zdajšnje številčnosti srnjadi, jelenjadi in divjega prašiča, ki sta praktično izumrla.

Od konca 18. oziroma začetka 19. stoletja je bilo uspešno parjenje risov zaradi majhne gostote vse manj verjetno. Uspešnost reprodukcije oziroma preživetje mladičev pa je bilo dodatno zmanjšano predvsem zaradi izredno slabih prehranskih razmer, ki so ključne za njihovo preživetje. V 19. stoletju je bilo v Sloveniji uplenjenih le 38 risov. Torej je bil v Evropi v 19. stoletju neposredni vzrok izumrtja lokalnih populacij predvsem v razdrobljenosti in prehranski osiromašnosti risovega takratnega življenjskega prostora.

V začetku sedemdesetih let je zaživela ideja, da bi na Kočevskem ponovno naselili risa kot lovno vrsto. V januarju 1973 so bili tako iz karantene živalskega

vrta Stromovka pri Ostravi v pripravljeno karantensko ogrado pripeljani trije samci in tri samice. Rast in uspešnost širjenja populacije sta več kot 25 let spremljala in proučevala **Janez Čop** v Sloveniji in **Alojzije Frkovič** na Hrvaškem. Iz začetnega razvoja populacije lahko ugotovimo majhno smrtnost osebkov, kar je ključno, da je populacija preživela prvo in začetno fazo nove osnovane populacije. Rast populacije se je nadaljevala kljub načrtovanemu odstrelu po letu 1978. Populacija se je tudi prostorsko širila proti severozahodu, proti Italiji in Triglavskemu pogorju. Po letu 1986 se je začela nerazumljiva kampanja za sproščen odstrel risa v t.i. »nerajoniziranem območju«. Strokovno vsekakor neutemeljen ukrep je ustavil nadaljnje širjenje risa na primerna območja Slovenije. Nadaljevalo se je intenziviranje odstrela ter dogajalo se je izredno pretiravanje pri ocenjevanju spomladanske številčnosti te zveri.

Pri uspešnosti ponovne naselitve populacije risa je imel nedvomno pomembno vlogo pozitiven odnos lovcev do na-

selitve ter dejstvo, da so bile prehrabne razmere za risa ugodne. Sedaj ris stalno poseljuje južni in zahodni del Slovenije, posamič pa se pojavlja tudi v Karavankah, Kamniško-Savinjskih Alpah ter na Menini. Številčno je še vedno pomemben del območja južno od avtoceste Ljubljana - Kozina, kjer naj bi živel 30–40 risov. Severno od omenjene avtoceste pa naj bi bilo še okoli 10 živali.

Lahko predvidevamo, da bi ob bolj urejenih naravovarstvenih prizadevanjih lahko nastal stik z balkansko populacijo. Širjenje je (bilo) prisotno tudi proti severu v Avstrijo ter proti severozahodu v Italijo. S širjenjem in ob nadaljnjem ugodnem razvoju varstvenega statusa risa v alpskih državah se pojavlja možnost za popolno poselitve risa v alpskem prostoru. Prostor je sicer razdrobljen, vendar ob pazljivi uporabi in nadaljnjih posegih risom omogoča ustrezno prehajanje med posameznimi območji.

Varstvena biologija risa

Ris, kot tudi druge velike zveri, zaradi svojega načina prehranjevanja spada med najbolj sporne vrste. Zato je pri upravljanju posebno pomembno upoštevati tudi mnenja javnosti oziroma posameznih interesnih skupin. Zdaj smo k temu zavezani tudi z mednarodnimi konvencijami in zakonskimi predpisi.

K vključevanju javnosti v odločanje obstaja več različnih pristopov, na splošno pa velja, da bo načrtovanje, ki bo v večji meri vključevalo javnost, vodilo tudi k boljšim in bolj uravnoteženim odločitvam. Še zlasti pa lahko skupno delo različnih interesnih skupin, ki je v rabi pri višjih stopnjah vključevanja javnosti v upravljanje, zbliža njihova stališča in zmanjša nezaupanje med njimi ter tako prepreči nastajanje novih konfliktov v prihodnosti.

Stališča o risu pri interesnih skupinah, ki so bile v Sloveniji raziskovane, kažejo, da je ris cenjen kot sestavni del nara-

Povprečen čas prehranjevanja risa s posameznim plenom (\pm SD) glede na maso plena (Jobin s sod., 2000)

ve, ki ga je treba v Sloveniji ohraniti. Kljub pozitivnim stališčem pa je o risu še vedno precej predsodkov, kar kaže na pomanjkljivosti pri informiranju javnosti in pri komuniciranju nasploh.

Model primerne prostora za risa v Sloveniji

Namen priprave modela je bil na nivoju celotne Slovenije oceniti količino in razporeditev primerne prostora za risa. Model smo pripravili na podlagi modela za Nemčijo. Učinkovitost modela so preverili tudi glede na radiotelemetrijske podatke iz Slovenije, kar mu daje lokalno uporabnost v našem prostoru.

V Sloveniji je precej prostora, ki je z biološkega vidika primeren za risa, čeprav vsega tega prostora ris še ne zaseda. Tako je po modelu za risa primernih 8.687 km² površin oziroma 42,9 % celotne površine Slovenije. Habitatne krpe v Sloveniji se zdijo dobro povezane s habitatnimi krpami v sosednji Hrvaški, Avstriji in Italiji. Tako »slovenske« populacije risa ne moremo obravnavati kot samostojne enote, ampak jo lahko gle-

Znaki prisotnosti risa v Sloveniji in model primerne prostora za risa. Vrisana je imaginarna črta, ki ločuje habitat v južni in zahodni Sloveniji od habitata v severni in vzhodni Sloveniji.

damo samo v širšem kontekstu dinarske in v prihodnosti, upamo, dinarsko-alpske populacije. To še bolj poudarja pomen mednarodnega sodelovanja pri raziskovanju risa in upravljanju z njim.

Zelo pomembno območje, ki povezuje dve veliki habitatni območji, je vzdolž avtoceste Ljubljana - Koper. Ta povezuje poteka prek dveh nekaj kilometrov širokih pasov primerne prostora za risa, ki pa ga žal sekajo tudi avtocesta, železnica in magistralne ceste. Takšne ovire lahko pomembno vplivajo na lokalna populacijska nihanja in zmanjšujejo pretok osebkov, kar negativno vpliva na viabilnost celotne populacije in povečuje tve-

ganje za lokalno izumrtje. Če so živali sposobne določeno oviro občasno prečkati, to nikakor ne pomeni, da ta za razvoj populacije ne pomeni težav. Za daljnoročno upravljanje bi se bili morali nujno zavedati pomena tega območja in to upoštevati pri načrtovanju posegov v prostor.

Slovenija ima kljub svoji majhnosti še dokaj ohranjeno naravno okolje, kar je vidno tudi iz rezultatov modela. Ob primerjavi z Nemčijo je očitno, da imamo v Sloveniji sorazmerno precej več ohranjenega potencialno primerne prostora za risa, ki je tudi precej bolj povezan. Tudi vizualna ocena modela kaže na razmeroma precejšnjo povezanost primerne prostora za risa, ki je organiziran v velike, strnjene habitatne krpe, ki pa so ponekod med seboj precej ločene. Zaradi naštetega lahko brez zadržkov trdimo, da je Slovenija kljub sorazmerni majhnosti za to živalsko vrsto zelo pomembna, sploh če bomo med habitatnimi krpami lahko zagotovili primerno povezavo.

Foto: T. Skrbinešek

Izrabljen plen risje družine. Ris se ponavadi še večkrat vrne k plenu in porabi vse užitne dele. Ostanke do konca pospravijo lisice. (2001, Velika gora nad Ribnico)

Foto: H. Poločnik

Jagnje, ki je postalo risov plen. V Sloveniji ris povzroči škodo na 0,06 % ovc na leto. (2004, Grčarice).

odstranjevanjem 'problematicnih' risov, torej posameznih živali, ki povzročajo škode, najverjetneje ne bi rešili problema nastajanja škod na tej lokaciji. Problem je v prostoru in priložnosti in ne v osebkov, ki je tam prisoten. To kaže na nesmiselnost vzpostavljanja »rajonizacije« na osnovi konfliktnosti oziroma nekonfliktnosti območja oziroma sploh kakršne koli rajonizacije. Ob tem je treba še dodatno poudariti pomen vzpostavljanja drugih mehanizmov za zmanjševanje potencialnih konfliktov, kot so na primer varovanje živali oziroma vzpodbujanje varovanja, primerna gostota naravnega plena in ustrezen odškodninski sistem. Smiselno bi bilo tudi ta prizadevanja usmeriti na območja, kjer lahko pričakujemo konflikte, saj bi to bistveno zmanjšalo vložek in posledično povečalo učinkovitost ukrepov.

Modeli razvoja dinarske populacije risa

Vse analize in modeli so bili izdelani za dinarsko populacijo risa kot celoto na celotnem območju prisotnosti, saj populacijske dinamike in analize preživetvenih sposobnosti populacije ni mogoče obravnavati le za posamezen del populacije.

Analiza škod (2001-2003), ki jih je ris povzročil na ovcah

Pregled škod kaže, da je velika večina škod (84 %) nastala na ovcah, pogosto pa so se škode ponavljale na istih lokacijah. Čeprav škode z ekonomskega vidika niso znatne (napadeno 0,6 % ovc), so lahko zelo pomembne z vidika strpnosti (tolerance) ljudi do risa.

Pri analizi smo odkrili značilno povezano med predvidevano gostoto ovc na določenem območju in verjetnostjo napada risa nanje. Povezanost daje slutiti, da je pomen drugih dejavnikov manjši. Tako bi na primer lahko sklepali, da z

Mehanizme, ki vplivajo na populacijsko dinamiko pri ponovno naseljenih (reintroduciranih) populacijah risa, delimo v dve fazi. V prvi fazi **populacijske rasti** je razširjanje (disperzija) mladih osebkov pomemben dejavnik, ki omogoča veliko preživetje ter hitro prostorsko širjenje populacije. To je preprost matematični fenomen, ki ga dodatno ojača še naiven plen, ki nima izkušenj z novim plenilcem. Prva faza, hitro širjenje dinarske populacije risa, je najverjetneje potekala do konca 80. oziroma začetka 90. let, ko se je upočasnila oziroma ustavila.

Po prenehanju prostorskega širjenja ter prilagoditvi plena na novega plenilca sledi druga faza populacijske dinamike, v kateri se **zmanjša populacijska gostota** oziroma **ustavi rast populacije**. V tej fazi je gostota plena, če niso prisotni drugi neposredni dejavniki, kot sta lov in krivolov, najpomembnejši dejavnik, ki vpliva predvsem na preživetje mladičev.

Rezultati modela so pokazali, da sta za rast populacije najpomembnejša stopnja preživetja doraščajočih in odraslih živali v populaciji ter kakovost prostora z vidika dostopnosti (gostote) plena, ki neposredno vpliva na rojstva (produkcijo) mladičev. Na spreminjanje stopnje preživetja najbolj vpliva človek s svojim neposrednim vplivom (zakoniti lov, promet, nezakoniti lov). Pri tem je le zakoniti lov dejavnik, ki ga lahko neposredno kontroliramo oziroma uravnavamo. Na preostala dva dejavnika, predvsem na nezakoniti lov, lahko vplivamo le posredno z dolgoročnim izobraževanjem in ukrepi, ki zmanjšujejo konfliktnost plenilca.

Učinki kakovosti prostora so lahko izredno pomembni že pri zelo majhnem spreminjanju stopnje preživetja doraščajočih in odraslih živali v populaciji. Na Poljskem so namreč ugotovili, da se je uspešnost reprodukcije (razmnoževanja) risov zmanjšala za 50 %, potem ko so številčnost plena zmanjšali za 30 do 40 %. Za razliko od parametra stopnje preživetja odraslih osebkov lahko človek v veliki meri neposredno vpliva na parameter kakovosti prostora z vidika dostopnosti hrane. **Zato je lahko tudi primerno upravljanje s populacijami plenilskih vrst eden izmed pomembnejših varstvenih ukrepov pri pripravi strategije upravljanja s populacijo risa v Sloveniji.**

Genske značilnosti in problematika risa v Sloveniji

V Sloveniji so predvidoma vsi risi potomci samo treh samic. Nekateri deli dednega zapisa se prenašajo samo z

jajčno celico samice. Torej bi morale biti v Sloveniji največ tri različne linije takšnega dednega zapisa. V laboratoriju za filogenetiko Oddelka za biologijo so pri ugotavljanju strukture populacije risov v Sloveniji uporabili takšen dedni zapis – mitohondrijsko DNK. S sodelovanjem upleniteljev smo zbrali 45 vzorcev tkiv risa. Dedni zapis je bilo mogoče uspešno izolirati pri 16 vzorcih. Analiziran je bil tudi vzorec risa iz južnobalkanske populacije (Šarplanina). Vsi proučevani deli dednega zapisa pri vseh uspešno izoliranih vzorcih so imeli enak zapis. Majhna raznolikost dela dednega zapisa je splošna značilnost evrazijskega risa. Ponovno naseljena dinarska populacija risov izhaja iz osebkov iz Slovaških Karpatov. Torej bi lahko upravičeno sklepali, da karpatska in južnobalkanska populacija izhajata iz skupnega prostora, od koder sta se razširili po koncu pleistocena. Na višku poledenitev naj bi bili Karpati in Balkanski polotok eden izmed zatočiščnih gozdnih območij Evrope, od koder so pozneje risi poselili večji del srednje Evrope. Apeninski polotok pa naj bi bil zatočišče predvsem za širjenje v zahodni alpski prostor. Zato bi bilo smiselno proučiti izvor avtohtonih risov v Sloveniji ter risov iz južnobalkanskega in alpskega območja ter jih primerjati med seboj. Dobljeni podatki bi bili lahko ključni pri prihodnjem načrtovanju in upravljanju s slovensko populacijo risa, še posebno ob proučevanju možnosti za potencialno doselitev novih živali v dinarski prostor.

Spremljanje (monitoring) pojavljanja risa v Sloveniji

Slovenija s stalnim spremljanjem risje populacije prispeva tudi k mednarodnemu sodelovanju, še zlasti pa je v zadnjih letih aktivna v t.i. alpski skupini izvedencev, katerih cilj je ponovna oživitev (revitalizirati) risje populacije v Alpah, imenovani SCALP (*Status and Conservation of the Alpine Lynx Population*). Podatki so razdeljeni na tri kategorije glede na njihovo zanesljivost:

Foto: F. Kejun

Uspavana risinja Mici z radijsko ovratnico. Z radiotelemetrijo proučujemo obnašanje in prostorske zahteve te zveri v naravi. (2000, Velika gora nad Ribnico)

- **Q1** – v prvo kategorijo sodijo vsa nesporna dejstva o prisotnosti risov (odstrel, pogin, povoz oz. druge vrste dokazanih izgub, fotografije živali);
- **Q2** – v drugo skupino so razvrščeni vsi podatki, ki pričajo o prisotnosti risa in so jih hkrati preverili strokovnjaki za rise. To so podatki o: škodah na domači živini, najdenih sledeh, iztrebkih, izgubah na divjadi zaradi risa ter drugi znaki prisotnosti, ki so bili preverjeni;
- **Q3** – v tretjo skupino so razvrščeni vsi drugi zbrani podatki, ki jih niso preverili za to usposobljeni izvajalci.

V obdobju 1995–2002 je bil ris stalno prisoten v južni Sloveniji na območju Kočevske in Notranjske, ki neposredno mejita na Gorski Kotar. Veliko opažanj risov je tudi z območja zahodne Slovenije, predvsem iz Trnovskega gozda. Opažanja so bila tudi v Krimskem lovskogojitvenem območju. Iz drugih območij, kot so Primorska, Julijske Alpe, Karavanke in Kamniško-Savinjske Alpe vsako leto poročajo o manjšem številu opažanj risov, kar daje slutiti, da so v tem območju prisotne le posamične živali, ki pa se bolj ali manj redno zadržujejo na tem območju. S celotnega območja vzhodne in severovzhodne Slovenije pa zaenkrat ni podatkov o prisotnosti risa.

Sklepne besede

Ponovno naseljena slovenska populacija risa je v evropskem merilu uspešna in izjemno pomembna za varstvo risa v evropskem prostoru. Z začetno uspešno rastjo je populacija poselila dobršen del dinarskega območja in oblikovala prostorsko pomembno dinarsko populacijo. S širjenjem v alpski prostor na območje Julijskih, Karnijskih Alp in Karavank pa vzpostavlja možnost razvoja viabilne alpsko-dinarske populacije. Z združitvijo populacije iz Švice bi se vzpostavila sicer heterogena, a vendar stabilna metapopulacija. Vzpostavitev stabilne alpsko-dinarske metapopulacije bi bil vsekako izjemno pomemben uspeh varstvene biologije v svetovnem merilu. Poleg pomembne začetne vloge pri oblikovanju metapopulacije je slovenski prostor tudi ključen koridor za vzdrževanje povezanosti alpske in dinarske populacije. Obe populaciji, vsaka zase, nimata možnosti za razvoj v stabilno, viabilno populacijo. Zato pomeni varstvo risa v Sloveniji eno izmed najpomembnejših aktivnosti za ohranitev risa v srednjeevropskem prostoru.

Ivan Kos, Hubert Potočnik, Tomaž Skrbinšek, Aleksandra Majič Skrbinšek, Marko Jonozovič in Miha Krofel

Povzetek za Lovca je pripravil: asist. mag. Hubert Potočnik.

Foto: Foto Spring – MB

Rakun je predstavnik posebne družine neavtonih zveri - rakunov (Procyonidae), ki združuje 17 vrst iz 8 rodov.

Je tudi rakun na pohodu k nam?

Pred nedavnim smo v našem glasilu lahko brali o rakunastem psu (*Nyctereutes procyonoides*), vrsti zveri, katere naravni areal razširjenosti je Daljni vzhod in ki v zadnjih letih izjemno hitro poseljuje evropski prostor. Napisali smo tudi, da lahko glede na prejšnje dejstvo rakunastega psa slej kot prej pričakujemo tudi pri nas v Sloveniji. V tem času smo dobili že vsaj dve zanesljivi informaciji o dejanskem pojavu rakunastega psa v Sloveniji, ena od njiju je bila že objavljena v našem glasilu (Lovec, 5/05, str. 249).

Druga vrsta, ki je prvi podobna vsaj po izjemni prilagodljivosti na človekovo prisotnost in razvoj ter po dejstvu, da njen naravni življenjski prostor ni Evropa, pa je **rakun** (*Procyon lotor*). Vrsta je dobro znana tudi zaradi izjemne inteligence in prikupnega videza, katerega glavna značilnost je predvsem temna obrazna maska, ki se vleče prek oči in

daje videz »roparja«. Ime rakun ima indijanske korenine, saj izraz »arakun« pomeni »tisti, ki praska z rokami«. To nakazuje na eno glavnih vedenjskih značilnosti vrste, ki vsako hrano praska s sprednjimi tačkami. Če je le mogoče, to počne v vodi. Prvotno so domnevali, da ima premalo sline in prebavnih sokov ter da si na tak način zmoči hrano. Verjetneje pa je, da tako preveri, da v hrani ni kakšnih trdih ali ostrih predmetov oz. da odstrani morebitne strupene kožne izločke.

Življenjski prostor

Rakunova domovina je Severna Amerika. Naravno je razširjen v praktično vseh območjih Severne in deloma Srednje Amerike, od severne Mehike do juga Kanade. Pogostejši je v bližini vodotokov ali močvirnih predelov, ne najdemo ga samo v nekaterih najbolj suhih

predelih in v gorovjih zahodnega dela Severne Amerike. Rakun praviloma živi samotarsko življenje. Teritorij posamezne živali je lahko velik od nekaj ha do nekaj 100 ha, odvisno od razmer v okolju. Praviloma imajo največje teritorije živali, ki odraščajo, lahko tudi nekaj 1.000 ha. Napisati tudi moramo, da so območja v evropskih razmerah bistveno večja kot tista v domovini rakuna, Severni Ameriki. Območja posameznih živali se velikokrat tudi deloma prekrivajo. Posebnost pa so rakuni, ki poseljujejo številna ameriška naselja in mesta. V takih primerih so gostote bistveno večje (od 50 do 150 oseb/100 ha). Kljub načelno samotarskemu življenju pa občasno najdemo tudi zelo velike skupine rakunov, še posebno na krajih, kjer najdejo hrano, ali na posebno ugodnih krajih za preživetje v zimskem času. V takih skupinah je lahko tudi več kot 30 živali.

Če je le mogoče, se rakuni
hranijo ob vodi in »umivajo« hrano ...

Foto: Foto Spring - MB

Biologija in ekologija vrste

Rakun zraste v dolžino približno 70 do 100 cm, od tega je rep dolg približno 20 do 30 cm. Odrasla žival tehta 5 do 9 kg, s tem, da je doslej najtežji izmerjeni rakun tehtal 28 kg. Samci so večji kot samice; razlika v telesni velikosti in teži znaša približno 25 % pri odraslih živalih. Kožuh je rumenkasto do rjavkasto sive barve, znani pa so tudi svetlejši in bolj rdečkasti primerki. Kot smo že omenili, je za rakuna značilna temna, praktično povsem črna obrazna maska, katere spodnji in zgornji rob sta sivo obrobljena, kratki in zaokroženi uhlji pa so črne barve s sivim robom. Na repu ima ponavadi 5 črnih obročev. Parjenje poteka pozimi, od januarja do marca. Rakuna uvrščamo med poligamne vrste, saj se ponavadi odrasel samec pari z 2 do 3 samicami. Samica nosi 63 do 65 dni in skoti 2 do 4 mladiče (1 do 7). Ti dorastejo v 3 mesecih in ponavadi ostanejo skupaj z materjo do jeseni. Samice so spolno zrele že proti koncu 1. leta, samci pa po-

navadi šele v 2. letu. Posamezna legla so mogoča tudi julija ali avgusta, kar pa ne pomeni, da ima ista samica dve legla na leto. To so primeri, ko se samica ni gonila v običajnem času ali pa tedaj ni bila oplojena. V naravi je življenjska doba rakunov 6 do 8 let, najdaljša ugotovljena doba v naravi pa je bila 12 let. V ujetništvu je rakun najdlje živel 22 let.

Rakun spada med značilne vsejede zveri. Zanj je značilen prehranski *oportunistem*, kar pomeni, da se prehranjuje pač s tistim, česar je največ na voljo. Deleži posameznih skupin živil v prehrani se torej precej razlikujejo med sabo, pač glede na letni čas in razmere v okolju. Raziskava prehrane rakunov iz Nemčije je pokazala, da je 1/3 prehrane rastlinska hrana (sadeži, plodovi, semena), 1/3 nevretenčarji (predvsem žuželke in črvi) ter 1/3 vretenčarji (predvsem žabe ter druge dvoživke, ribe). Spomladi v prehrani prevladuje hrana živalskega izvora, poleti in jeseni pa hrana rastlinskega izvora. Posebnost so rakuni, ki živijo v naseljih. V takem primeru so glavni vir hrane organski odpadki in raz-

ni drugi odpadki človekovih aktivnosti, velikokrat pa ljudje rakune tudi krmijo. Pozimi je rakun lahko tudi več tednov brez hrane; tedaj izkorišča svoje maščobne rezerve. Rakun ne pozna pravega zimskega spanja, pač pa, tako kakor tudi enok ali rakunasti pes, nekakšno obliko zimskega dremeža, saj je v tem času zelo redko aktiven. Tedaj po več živali skupaj dremlje v svojih skrivališčih. V posebno toplih nočeh, ko ne zmrzuje, pa zapustijo svoja skrivališča in poskušajo najti hrano.

Rakun je pretežno nočna žival. Ponoči prileze iz svojih skrivališč, ki so lahko v duplih dreves, v podzemnih luknjah in rovih, pod skednji ali v starih zapuščenih stavbah.

Rakuni zelo dobro plezajo in plavajo, zato zanje praktično ni ovir. Lahko so tudi prenašalci stekline, vendar v bistveno manjši meri kot lisice in rakunasti psi. Pač pa so lahko rakuni prenašalci različ-

Primerjava stopinje (zgoraj jazbec, spodaj rakun)

JAZBEC (*Meles meles*)

RAKUN (*Procyon lotor*)

RAKUNASTI PES (*Nyctereutes procyonoides*)

Narislal: I. Prculin

Primerjava obraznih mask jazbeca, rakuna in rakunastega psa

Rakunove stopinje pri različno hitrem gibanju: korak (zgoraj), pri počasnem teku (v sredini) in pri hitrem teku (spodaj)

nih glist, zlasti človeške, kar je še posebno pomembno tam, kjer rakuni v velikih gostotah poseljujejo človekova naselja. Kot najpomembnejši naravni uravnalec populacij rakunov se je doslej izkazala kuga.

Prihod in pojavljanje rakuna v Evropi

Leta 1934 so v pokrajini Hessen spustili na prostost dva para rakunov. V prosti naravi so se posamezni rakuni pojavljali tudi že prej kot posledica pobegov iz umetne vzreje. Že leta 1935 so v divjino spustili še 1 samca in 2 samice v pokrajini Brandenburg. Poleg teh so bili tudi stalni pobegi posameznih živali s farm, kjer so rakune vzgajali za krzno, še posebno med drugo svetovno vojno. Tako so se rakuni širili po območju Nemčije. Dandanes je prisoten že v vseh nemških zveznih deželah. Njegova številčnost je največja v deželi Hessen, kjer na leto uplenijo več kot 50 % vseh rakunov v državi. Zanimiv je pregled statističnih podatkov odstrela rakunov v Nemčiji. Nekje od konca 60. let prejšnjega stoletja pa praktično do leta 1990 namreč znaša odstrel okrog 2.000 živali na leto. Po tem letu se je odstrel začel večati, še zlasti v zadnjih letih, kar je razvidno iz preglednice.

Preglednica:

Odstrel rakunov (*Procyon lotor*) v Nemčiji v obdobju 1991 do 2003

Leto	Odstrel
1991	2.341
1992	2.050
1993	2.879
1994	3.125
1995	3.349
1996	5.057
1997	6.122
1998	6.014
1999	8.445
2000	9.064
2001	16.150
2002	19.647
2003	21.149

V Nemčiji je v večini zveznih dežel dovoljeno loviti rakuna vse leto, podobno kot tudi rakunastega psa.

Rakuni se čedalje pogosteje pojavljajo tudi v okoliških državah. Do določene mere se pojavljanje in širitev rakunov pojavljata zaradi pobeglih živali iz umetne vzreje. V zadnjih letih pa zagotovo tudi zaradi stalne prisotnosti in večanja številčnosti v Nemčiji.

Na Nizozemskem so prvega rakuna v naravi ujeli že leta 1910, ki pa je ušel iz umetne vzreje. Do leta 1970 so se v tej državi pojavljali le posamezni primerki, po tem letu pa sta se prisotnost rakunov

in njegov areal razširjenosti začela hitro povečevati. Tako stanje je trajalo do leta 1984. Zdaj so na Nizozemskem 4 območja, kjer se rakun pojavlja pogosteje. Podoben položaj je tudi v **Luxemburgu**, kjer se rakuni čedalje pogosteje pojavljajo, najpogostejši pa so v severnem in vzhodnem delu države. Rakuni so prisotni tudi v severnih predelih **Francije**. V sosednji **Avstriji** so prvega rakuna uplenili leta 1974, v zadnjem desetletju pa občasno uplenijo po nekaj primerkov; pogosteje v severnem predelu države. Tako so npr. leta 2001 uplenili 12 rakunov (in 4 rakunaste pse), leta 2002 pa 4 (in 25 rakunastih psov). Rakuni se v zadnjih letih pojavljajo tudi na **Madžarskem**, **Slovaškem**, **Poljskem**, **Češkem**, v **Belgiji**, na **Danskem** in v **Švici**.

V minulih letih so posamezne primerke rakunov opazili tudi v Sloveniji, predvsem povoženi na cestah, vendar je bila to posledica pobegov živali iz umetne vzreje in najverjetneje ne morebitnega naravnega pojavljanja kot posledice širjenja iz srednje Evrope.

Kaj lahko pričakujemo?

Glede na številčno in prostorsko širjenje rakunov v srednji Evropi (na težnje, ki jih kaže populacija) pa lahko, podobno kot pri rakunastem psu, sčasoma pričakujemo pojav te vrste tudi v naših loviščih.

Zaradi izrazite prilagodljivosti na človekovo prisotnost, vsejedega značaja in razmeroma skritega načina življenja je pojav rakuna v Sloveniji vse prej kot zaželen, saj se bo našim avtohtonim, srednje velikim plenilskim vrstam zveri, kot so lisica, obe kuni in jazbec, kot kaže, pridružila še nova, prav tako uspešna in prilagodljiva alohtona vrsta. Raziskav, ki bi ugotovljale konkurenčnost in vpliv teh neavtohtonih vrst na domače živalstvo, v evropskem prostoru še ni dovolj na voljo. Tako lahko na podlagi opazovanj zaenkrat le domnevamo, kakšen je negativen vpliv. V Nemčiji je rakun zasedel mnoge, zanj razmeroma značilne habitate, kot so borovi gozdovi in kmetijska krajina, kar priča o njegovi prilagodljivosti in sposobnosti širjenja življenjskega prostora.

Lov na rakune je razmeroma težaven, saj je to vrsta, ki je aktivna zlasti ponoči, poleg tega pa je zanj značilen tudi zimski dremež. Zato so uplenitve bolj ali manj slučajne. V praksi so se kot najuporabnejše izkazale naslednje metode: lov s pastmi, ki lovijo žive živali, in sicer v neposredni bližini vodnih virov in starejših gozdnih sestojev, kjer so se kot primerna vaba izkazale zlasti sardine, sadje, arašidovo maslo in čokolada ter lov na krmiščih za divje prašiče.

Mag. Janko Mehle

Srna/srnjak - na hladno podnebje prilagojen predstavnik jelenov

Iz hladnih podnebnih pasov izvirajo trije predstavniki jelenov (rodovi): **los** (*Alces*), **severni jelen** (*Rangifer*) in **srnjak** (srna) (*Capreolus*). Vsi trije imajo verjetno skupen izvor. Gozdovi v hladnih podnebnih pasovih severne zemeljske poloble so bili v pliocenu (pred 12 milijoni let) njihov izvorni habitat. Dandanes še vedno najdemo takšne gozdove v Aziji (Sibiriji) in Severni Ameriki. Srnjad in losi so izbirčni prebiralci rastlinske hrane, a to predvsem poleti, ko imajo možnost izbirati predvsem lahko prebavljive in najbolj hranilne dele rastlin in kar tudi ti predstavniki cervidov lahko potisnejo v svoj manj obsežen vamp. Pozimi pa preidejo na znatno bolj enolično, trdovlaknato (lesno) rastlinsko hrano, ki jo morajo tudi dlje prebavljati, pri čemer jim trde vlaknine pomagajo razgrajevati poseb-

ne celulitske bakterije v prebavilu.

Vemo, da je severni jelen zelo dobro prilagojen na življenje v hladnem podnebjju in v snežnih razmerah. Glede tega mu je zelo podoben tudi los. Celo na videz izbirčen evropski srnjak/srna (*Capreolus capreolus*), ki ga bomo imenovali kar srnjad, se takoj za njima prav tako dobro znajde v takšnih razmerah, ki vladajo pod polarnim krogom; npr. v Skandinaviji in v vzhodni Sibiriji. V Sibiriji živi tudi telesno večja oblika azijskega ali sibirskega srnjaka/srne; včasih jo s skupnim imenom imenujemo tudi azijska ali vzhodna srnjad (*Capreolus pygargus*). Tako losi kakor azijska sibirska srnjad se povzpneja visoko v hladna subalpska območja vzhodnega Tibeta.

Skratka, biologija srnjadi je v tem pogledu podobna biologiji losov in severnih jele-

nov; obe obliki srnjadi sta se namreč razvili v svetlih gozdovih, ki so pretežno zrasli na pogoriščih, po gozdnih požarih, ki so jih zanetile strele v nevihtah. Tako kakor los je tudi srnjad pretežno odvisna od zgodnjih pionirskih rastlinskih združb, ki so hranilno veliko bogatejše z rastlinskimi beljakovinami kakor tiste iz poznejših sukcesijskih združb.

Rod srna/srnjak - *Capreolus* se je pojavil v severnem delu Evrope pred več milijoni let (Lister, 1984), se nato razširil, a se pozneje ni nikoli premaknil v toplejše podnebne pasove od zmernega podnebja. Le pred okroglo 200.000 leti se je s svojimi predstavniki pojavil tudi v južni Franciji, Italiji in Španiji. Za razliko od srnjadi pa losa in severnega jelena ne bomo našli niti v zmernih podnebnih pasovih! Srnjad v svojem zgodovinskem razvo-

ju ni nikoli kazala prav nobene težnje in potrebe po razširitvi svojega areala proti jugu, npr. v vroče podnebne pasove. Razliko od nje pa bi našli pri severnoameriškem rodu cervidov *Odocoileus*, ki se je pojavil pred okroglo 4 milijoni let in v svojem razvoju dokaj kmalu osvojil tudi vroče, celo tropsko in puščavsko podnebje na jugu. Belorepi jelen (*Odocoileus virginianus*) in mulasti (črnorepi) jelen (*Odocoileus hemionus*) iz Severne Amerike sta zasedla tudi območja s hladnim podnebjem (v Kanadi); celo severne od 60° N (severne zemljepisne širine), a so njune populacije tamkaj zelo redke (mulasti jelen pogosto trpi zaradi ozeblin uhljev). Belorepi in mulasti jelen imata tudi daljša repa, kar zgovorno pričča, da nista prilagojena na hladno podnebje! Prav obratno pa je opaziti pri srnjadi (rod *Capreolus*),

Foto: O. Naglost

do stopnje blastociste, kar se zgodi nekako do 14 dni po oploditvi. Nato razvoj zarodka (dveh ali izjemoma treh) za določen čas povsem zastane. Ta naravni proces uravnava, v skladu z živčnim sistemom in centrom v možganih, hormon progesteron, katerega koncentracija v krvi se niža in viša glede na dolžino dnevne svetlobe (fotoperiode). Po približno 4,5 meseca se blastocista(e) vgnetzdi(ta) v steno maternice, kar se največkrat zgodi januarja (Stubbe in Passarge, 1979).

Zelo živahne aktivnosti med prskom srnjadi torej ne potekajo jeseni ali pozimi, kakor pri drugih jelenih, temveč v poletnem času. Prsk (gonja) srnjadi sredi zime je po nekaterih podatkih sicer prav tako mogoč pojav, a v zelo majhnem odstotku. Nekateri avtorji so ugotovili, da se nekaj živali lahko prska tudi konec decembra, pri tem pa o kakšni odloženi implantaciji ne moremo govoriti. Zaradi majhne telesne velikosti srnjadi je obdobje od implantacije do skotitve mladiča(ev) kratko; povprečno traja le okrog 150 dni. Od oplojenosti do skotitve pa traja skupna brejost od 276 dni ali celo do 295 dni (Stubbe in Passarge, 1979). Srnjad lahko preživi vso zimo dokaj neaktivno, da ohrani vso potrebno energijo predvsem za rast zarodkov v srnah in za razvoj rogovja pri srnjakih. Vgnezditev blastocist (implantacija), ki se zgodi torej sredi zime, zagotovi, da se mladič(a) skoti(ta) pozno spomladi, v najugodnejšem času za razvoj. Skratka, fenomen odložene implantacije ima velik energetski učinek pri srnjadi. Prav tako mogoča tudi teritorialnost in gonjo (prsk) pri poletnih temperaturah. Srnjakom omogoči, da si starejši lahko osnujejo teritorije že spomladi, kar omogoči, da imajo s tem povezano in dejavno rogovje, ki je zraslo že pozimi in ne šele spomladi. (Prav po tem znaku je srnjak, npr., podoben tudi samcu viloroge antilopske koze iz Severne Amerike (*Antilocarpa americana*) (glej primerjave v posebni predstavitvi).

Prednost poletnega prska je tudi v prid teritorialnosti

Poletni prsk omogoča srnjakom, da se izognejo nalaганju okornih slojev maščobe (tolšče), kar je sicer značilno za druge jelene v začetku jesenskega ruka. Seveda si tudi srnjaki zagotovijo nekaj tolšče do spomladanskih teritorialnih aktivnosti, drugič spet po višku razmnoževanja, tretjič pa pred začetkom zime (Ellenberg, 1978). Toda njihova telesa redkokdaj izkazujejo več kot 3,5 % maščobe (Stubbe in Passarge, 1979), kar pravzaprav spominja že na stanje pri afriških antilopah (Ledger in Smith, 1964). Srnjaki, ki živijo bolj proti severu, npr. na Norveškem, lahko pred zimo v svoje telo naložijo tudi do 10 % maščob (tolšče) (Holand in Staaland, 1991). Teža doraslih srednjeevropskih srnjakov lahko na leto niha za okrog 10 % (Ellenberg, 1987), pol toliko kakor npr. pri losu (Schwartz s sod., 1987). Srnjaki se med prskom normalno hranijo in pri tem učinkovito porabijo hrano za razmnoževalne in teritorialne aktivnosti; bolj kot za zapravljivo nalaganje rezervne hrane in debelitev (nalaganje maščob), povezano s približujočo se zimo. To zopet spominja na afriške antilope (Geist, 1974b; 1978a)!

Za srnjake je značilno, da strpno sprejmejo srne na svoje teritorije, ki so si jih osvojili, in da pustijo samicam izkoriščati njihove naravne prehranske vire na najboljših prehranjevalnih mestih. Posledično srnjak izkazuje strpno ali prijateljsko vedenje, ki razumljivo sledi iz takšnih povezav. Srnjaki kažejo naklonjenost tudi do enoletnih srn (mladic), jim izkazujejo pozornost, se družijo z njimi in se pariyo s starejšimi srnami; lovijo in preganjajo pa nevezane oziroma starejše srne ter mladiče, ki niso v sorodstvu z njim. Strpni so do brejih srn in med dojenjem mladičev ter jim tudi prepustajo najboljše prehranjevalna mesta na svojem teritoriju.

Četudi teritoriji terjajo več

aktivnosti od samcev kakor od samic, zaradi hierarhičnega dostopa samcev do samic ali pri spolni izbiri samic, so socialni znaki srnjakov in njihovih neteritorialnih sorodnikov (los – *Alces*, belorepi, mulasti jeleni – *Odocoileus* in severni jeleni – *Rangifer*) vedenjsko dokaj podobni.

Telesna nasprotja

Kadar opazujemo severnega jelena, se čudimo, kakšno telesno nasprotje je v primerjavi s srnjakom (ali losom) lahko razvila enaka izvorna pokrajina (biologija severnih jelenov je v tem prav nasprotna od srnjaka). Slednji je za razliko od prvega predvsem neukrotljiv, kljubovalen in zelo trpi zaradi socialnih stikov (Ellenberg, 1978; Schaefer, 1982). Srnjak je na pogled tudi dokaj preprost, s sivo-rjavo zimsko ali rdeče-oranžno poletno dlako in z majhnim rogovjem. Za srnjad je značilna nizka stopnja spolnih razlik; samice so brez rogovja; predstavlja skakajoče skrivače, ki so prvenstveno samotarske živali ali pa se le pogojno povezujejo v tropiče. Glede razmnoževanja so neprimerljivi s severnim jelenom, ker srne skotijo majhne, daljše obdobje neobgljene in skrivaške mladiče (Espmark, 1969). V primeru mladičev severnega jelena pa je to prav obratno: to so tekaško-kasaški, tropni jeleni, ki prebivajo na odprtem, samice pa skotijo mladiče, ki skoraj takoj po skotitvi že lahko sledijo materi.

Garganta srnjak iz južne Španije - ledenodobni ostanek

Poleg črne ali melanistične srnjadi (barvna mutacija) je treba pri srnjadi kot posebnost omeniti nekoliko bolj kratkonogo garganta srnjad iz južne Španije, ki spomladi še naprej ohrani svojo temnejšo zimsko dlako, vključno z značilnim zimskim »zrcalom« in svetlo liso na grlu. Ta znak je dovolj značilna razlika od klasične evropske srnjadi, da bi si zato lahko prislužila celo

ki se ji je v evoluciji, skladno z Allenovim pravilom, rep zelo skrajšal (3–5 cm in 4–6 cm). Zatorej: vedeti je treba, da je srnjad dosti bolj prilagojena na hladno podnebje s snegom in mrazom, kot bi kdo utegnil misliti.

Tudi odložena implantacija je prilagoditev na hladno podnebje

Značilnost in odlika male srnjadi (med predstavniki jelenov) je, da lahko živi v območjih z dolgimi, hladnimi zimami predvsem zaradi njene, v dolgi razvojni zgodovini izoblikovane sposobnosti ali fenomena, da samica (srna) lahko časovno odloži implantacijo (vgnezditev ali vsidravanje) zarodka(-ov) v maternično steno, ko so v stadiju blastociste (Sadleir, 1987).

V 19. stoletju je bilo pri srnjadi opravljenih precej raziskav tega pojava. Kot piše Valerius Geist (1998), sta rezultate teh proučevanj opravila predvsem Short in Hay (1966). Oplojena(i) jajčna(i) celica(i) se avgusta deli(ta)

Fenomen črne srnjadi

Črna ali melanistična srnjad se razen po barvi ne razlikuje od druge srnjadi. Nihče natančno ne ve, kdaj in kje je med srnjadjo nastala ta barvna mutacija. V severnomemških zamočvirjenih predelih pa pojav črne srnjadi ni osamljen, saj črna srnjad živi tudi ponekod na Portugalskem, v jugozahodni Španiji, spora- dično pa tudi v južni Nemčiji.

Foto: H. Reutenboch

Prvi zapisi o črni srnjadi izvirajo iz poz- nega srednjega veka. Takrat naj bi črna srnjad živela v dveh različnih območjih, pozneje pa se je populacija združila in širila tako, kot se je povečevala številčnost srnjadi sploh. Dandanes črna srnjad živi tudi v vzhodnih nizozemskih območjih, predvsem pa v spodnjesaških ravninah v okolici Hannovera. Ponekod je črna srnjad redka in dosega komaj nekaj odstotkov, pone- kod pa presega celo 50 % delež v populaciji.

Pri proučevanju črne srnjadi v obdobju med letoma 1960 do 1967 so želeli v enem od poskusnih lovišč doseči prevlado črne srnjadi. Po poudarjenem odstrelu običajne srnjadi, pa tudi v poskusih v oborah se je pokazalo, da se pri srnjadi črna barva deduje recesivno. To pomeni, da so križanci med črno in običajno srnjadjo pretežno rjavi ter da so zanesljivo črni le potomci obeh črnih staršev. Kjer se osebek črne srnjadi pojavi na novo, ga domača srnjad sprejme nezaupljivo in z glasnim bavljanjem, pozneje pa se sožitje popolnoma normalizira. Črna srnjad nikakor ni degenerativen pojav, pač pa naraven, najverjetneje z visoko relativno vlago spodbujen proces.

Blaž Krže

podvrstno ime (Meunier, 1984; Geist, 1998). Zanimivo je, da garganta srnjad najdemo v istem območju kakor navadno srnjad (z rdečkasto dlako), pa tudi tam, kjer živi v zadnjem času ponovno odkrita podvrsta španskega navadnega jelena (*Cervus elaphus angulatus*) (Meunier 1984), podvrsta ornatskega gamsa (*Rupicapra rupicapra ornata*) in podvrsta španskega kozoroga (*Capra ibex hispanicus*). Zato bi garganta srnjad prav tako lahko šteli kot ledenodoben (pleistocenski) ostanek (relikt) živalstva, kakršna sta npr. pri nas v Sloveniji plininski zajec (*Lepus timidus*) in po ledeni dobi izumrli, a v novejšem času ponovno naseljeni alpski svizec (*Marmota marmota*). Garganta srnjad je zato srednjeledenodobni ostanek živalstva, ki se je ohranil vse do današnjih dni.

Izvirnost populacij srnjadi (*Capreolus capreolus*), učink- ke zgodovinskih porazdelitev in sedanje neuravnovešene dinamike so proučevali raziskovalci Nacionalnega inštituta za divje živalstvo iz Oz- zano Emilije (Italija) = *Instituto Nazionale per la Fauna Selvatica* (Randi, Alvest, Car- ranza, Milošević - Zlatanović, Sfougaris, Mucci, 2004), ki pa so označili garganta srnjad kot izrazito podvrsto. Pregle- dali so zaporedja ali sekvence 617 vzorcev mitohondrijske dezoksiribonukleinske kisli- ne (_{mt}DNK). Pri vzorcih ev- ropske srnjadi (*Capreolus ca- preolus*) so pregledali in pri- merjali tudi stanje nukleoti- dov in genotipov ter autoso- malnih mikrosatelitov (STR). Sekvence _{mt}DNA so bile raz- deljene v tri jasno ločene haploklade, ki so jih imeno- vali: *Zahodni klad*, ki se je

nanašal v glavnem na srnjad z Iberskega polotoka, *Vzhodni klad*, ki se je odrazil pri vzor- cih, odvzetih pri srnjadi v Grčiji in drugod na Balkanu, in *Osrednji klad*, ki je pripa- dal vzorcem, odvzetim srnja- di širom po Evropi; vključno z vzhodnimi deželami Iber- skega polotoka, ne pa tudi iz Grčije. Ugotovili so, da so iz- razitejšje tri razlike v kladih verjetno izvorno nastale v raz- ličnih iberijskih in balkanskih refugijih (ostankih ali pribe- žališčih) v predzadnjem ali zadnjem stadiju poledenitve (pleistocenu). Vzhodni in za- hodni kladi so očitno malo prispevali k sedanjji popole- denitveni pestrosti _{mt}DNA pri srnjadi v srednji Evropi. Ta je bila delno na novo vzpostavl- jena v glavnem z genskimi haplotipi iz Osrednjega klada. Dokaj enoten sub-clad znot- raj skupine Osrednjega klada pa so vsi haplotipi, ki izvirajo iz populacije italijanske pod- vrste srnjadi (*C. c. italicus*). V nasprotju s tem kažejo hap- lotipi iz osrednje in južne Španije, da so povezani tako z Osrednjim kladom kakor tudi z Zahodnim. Po tem lah- ko sklepamo, da je podvrsta španske srnjadi *C. c. gargan- ta* glede _{mt}DNK mešanega iz- vora. Tudi STR podatki so podprli ugotovljene genske razlike obrobni- h populacij sr- njadi na severu Iberskega po- lotoka, v južni Italiji. Poka- zali so tudi učinke človeških motenj in drobljenja popula- cij, ki so se zgodile v novejš- em času ali pa izražajo le genske posledice (gensko onesnaženje) zaradi ponov- nih naseljevanj in doseljevanj srnjadi, ki so jih povzročile genske mutacije in neravno- vesja v izvornih genskih skla- dih. V srednji Evropi je sr- njad, gensko gledano, v glav- nem pomešana, medtem ko na severnem Portugalskem, v južnoitalijanskih Apeninih in v Grčiji še predstavljajo čiste ostanke (refugije) nekdanjih populacij. Zato bi to moralo biti upoštevano tudi pri gos- podarjenju z njo, pravijo raz- iskovalci.

Pri raziskavah srnjadi od- sotnost rdeče poletne dlake pri garganta srnjadi iz južne

Španije očitno povzroča zme- do in zbežanost. Pri tej srnja- di odkrijemo na leto navadno eno samo menjavo dlake, kar je spet značilno le za pred- stavnike jelenjadi, ki so pril- gojeni na hladno podnebje, kot so npr. los, karibu, vodni jelen in mošusni jelen (Fle- rov, 1952). Pri najbolj sever- nih predstavnikih azijske ali sibsirske srnjadi iz Jakutije, ki ima kratko, a izrazito menja- vo letne dlake z zimsko, pote- ka rast nove zimske dlake in menjava s preraščanjem po- letne in z nepopolnim pri- raščanjem zimske (Egorov, 1967). Jedrnata dvojna men- java v enem letu in značilna lesketajoča rdeča poletna dla- ka pa sta značilni za majhne, južnjaške oblike azijske ali sibsirske srnjadi iz vzhodnega Tibeta (Engelmann, 1938) in Mandžurije (Flerov, 1952). Tudi pri severnoameriškem rodu *Odocoileus*, npr., pozna- mo dvojno menjavo dlake na leto in rdečo poletno dlako. Zato je garganta srnjad v tem pogledu še posebno nena- vadna.

Dve vrsti srnjadi

Poznamo dve vrsti srnjadi (srnjaka/srne): majhnega ev- ropskega srnjaka/srno (*Ca- preolus capreolus* Linnaeus 1758) in telesno večjo vrsto azijskega (tudi vzhodnega) ali sibsirskega srnjaka/srno (*Capreolus pygargus*). Sled- nji je lahko tudi več kot dva- krat težji od prvega. Razlika je tudi v njunem značilnem kromosomskem številu (ka- riotipu); evropski ima $2n = 70$, sibirski pa $2n = 80$ kro- mosomov. Poleg razlik v obli- ki njune lobanje obstaja še nekaj drugih razlik, ki pa so relativne predvsem zaradi ve- likostnih razlik. O naravnih križancih med evropsko sr- njadjo in azijsko (sibirsko) ne poročajo. Križanja obeh vrst so mogoča le v ujetništvu, dajejo pa neplodno moško potomstvo in čezmerno veli- ke hibridne mladiče, zaradi česar imajo srne evropske sr- njadi navadno velike težave pri kotitvi. Velik odstotek ta- kih kotitev je zato smrten za matere in mladiče.

Številni poskusi, piše Geist

(1998), da bi sibirskega srnjaka naselili tudi v Evropi, niso bili uspešni. To pa ni nič presenetljivega, če upoštevamo znano majhno prilagoditveno sposobnost tistih vrst jelenjadi, ki so prilagojene predvsem na hladno podnebje, po drugi strani pa tudi veliko dovzetnost »severnjaških« živali za bolezni, ki vladajo pri sorodnih vrstah v toplejših in vročih podnebnjih. Obe vrsti skupaj najdemo le v kavkaških planinah, kjer *C. capreolus* živi južneje, *C. pygargus* pa na severu njegovega skupnega prekrivnega areala. Razlika v dolžini lobanj je izrazita, vrednosti obeh pa se ne prekrivajo.

Večjega, azijskega srnjaka najdemo v Jakutiji, pod 60° N (severne zemljepisne širine), kjer srnjaki dosežejo tudi do 65 kg telesne teže in plečno višino okrog 100 cm. Telesna velikost je manj spremenljiva, a opaziti je, da se živali telesno manjšajo proti jugu. Sibirski ali azijski srnjaki iz Kazahstana tehtajo 43,8 kg (33–53 kg; n = 8), srne pa 41,5 kg (38–47 kg; n = 4). V Tjenšanskih planinah samci tehtajo vsega skupaj le 31,8 kg (28–38 kg; n = 18). V Mandžuriji in na vzhodnem Tibetu so sibirski srnjaki najmanjši (25–32 kg

samci in 25 kg samice), toda še vedno njihovih velikosti ne dosežejo nekateri večji evropski srnjaki. V najjužnejših razširitvenih območjih, v vzhodnem Tibetu, azijski srnjak uspešno nasprotuje evropskemu tudi s telesnimi merami in po morfologiji rogovja.

Geografsko se sibirski srnjak prekriva z razširjenostjo jelena - vapitija na vzhodu in z delom razširitvenega areala McNeillovega jelena na himalajskih grebenih. Evropski srnjak pa se arealsko prekriva z navadnim jelenom, a mu ne sledi tudi v severno Afriko (na Atlasu namreč živi *Cervus elaphus barbarus*). Na splošno: razlike med evropskim in sibirskim srnjakom so relativno zelo podobne tistim, ki vladajo tudi med zahodnim navadnim jelenom (*Cervus elaphus elaphus*) in vzhodnim navadnim jelenom ali maralom (*Cervus elaphus maral*), kar prav tako potrjujejo tudi razlike v njunem kariotipu (kromosomskem številu).

Skratka, da bi delili obe srnjadi samo v dve podvrsti, piše Geist (1998), ni primerno, kajti oba tipa se razlikujeta v glavnem po telesnih velikostih, ne pa tudi po socialnih značilnostih, kar naj bi bilo

poglavitno merilo za določanje podvrst pri cervidih. Očitne so le lokalne (regionalne) morfološke ter barvne razlike – varietete, toda to niso bistvene taksonomske razlike! Izjema naj bi bila le garganta srnjad iz južne Španije, ki ohrani svojo temnejšo zimsko dlako tudi v toplem delu leta, vključno z zimskim belim »zrcalom« in svetlo vratno liso na grlu. To pa je tolikšna razlika od preostale klasične evropske srnjadi (čeprav je tudi slednja evropska), da so mu po letu 2000 nekateri raziskovalci, se zdi kar pravilno, naposled le pripisali podvrstno ime.

Groves in Grubb (1987) sta ponovno pregledala in proučila znanstveno razvrstitev ali sistematiko jelenov. Po njunih ugotovitvah ločevanje evropske srnjadi na podvrste ni najprimernejše (razen že omenjene španske garganta srnjadi), čeprav so že omenjeni italijanski avtorji v svojih znanstvenih delih na osnovi razlik v mtDNK določili podvrsto za eno različico italijanske in za južno špansko srnjad. Azijsko ali sibirsko srnjad kot vrsto (*C. pygargus*) pa vsi avtorji delijo v več dobro določenih podvrst (Geist, 1998).

Velik sivi azijski srnjak (*C.*

p. pygargus) je široko razširjen od Volge do Koreje. Ima visoko, široko razkrceno rogovje brez velikih rož, kakršne so značilne tudi za evropskega srnjaka. Čelnični roženi nastavki so bolj razmaknjeni kakor pri evropskem srnjaku ali pri vzhodnotibetskanski (ali sečuanski) podvrsti (*C. p. melanotis*). Na Bližnjem vzhodu, v Mandžuriji in proti jugu, v Shansi in Koreji, je mogoče opaziti majhnega rdečkasto rjavega *C. p. bedfordi*; Thomas, 1908. Vse tako kaže, da je to sploh najmanjša oblika azijskega ali sibirskega srnjaka, in sicer z manjšimi razlikami v odlakanosti. Nekaj očitnejših razlik bi opazili na obširnih planinskih območjih tudi pri majhnih podvrstah *C. p. caucasicus* s kavkaških planin in pri *C. p. tienschanicus* iz Tien Shana. Opise za te podvrste so priskrbeli Heptner, Nasimovitch in Bannikov (1961), a naj bi bili nezadostni za povsem jasno razlikovanje. Podvrsta *C. p. melanotis*, ki je geografska rasa s Tibetsko-Zahodnokitajske regije, je najmanjša in po barvnem vzorcu tudi najbolj različna podvrsta glede na druge. Tudi po velikostih lobanj se že zelo približuje evropskemu srnjaku (bolj podobna mu je

Na fotografiji sta dve vrsti srnjaka, ki se razlikujeta predvsem po telesni velikosti, obliki rogovja, kariotipu in značilnostih odlakanosti. (A) – evropski srnjak (*Capreolus capreolus*) je približno pol lažji kakor azijski ali sibirski (B) (*Capreolus pygargus*), ima bolj grbičasto in po masi močnejše ter višje rogovje, ki na svoji osnovi razvije široki roži, ki segata precej prek možganskega dela lobanje. Očitna je rahla izboklina na obraznem delu in temne dlake stopalnih žlez. Za razliko od azijskega ali sibirskega srnjaka evropski nima preveč izrazitega zadkovega zrcala v poletni dlaki (oz. v prsku). Veliko belo zimsko zadkovo zrcalo oblikujejo dolge dvizne dlake, ki pa zrastejo le v zimskem kožuhu (slika C, D). Edina izjema je vse leto sivi garganta srnjak iz južne Španije, ki nosi belo zrcalo vse leto (Po Geistu, 1998, naslikal I. Pičulin).

tudi po obliki rogovja srnjakov). Imajo tudi opazno višje noge in daljše telo kakor evropski srnjaki. Svetlo rdeča dlaka poletnega kožuha jim hitro zraste in tudi jeseni se hitro zamenja z zimsko, kar je posledica zelo kratkega, a vročega poletja (Engelmann, 1938). Medtem ko je evropski srnjak poleti dokaj enotno rdeč, ima tibetski srnjak na grlu popolnoma belo liso, bel trebuh, prsi in notranje dele nog (Engelmann, 1938).

Evropski srnjaki so bolj borbeni

Zaradi pozitivne alometrije rogovja in telesnih mer so rogovja azijskih, sibirskih srnjakov precej večja in masivnejša kot rogovja evropskih srnjakov. V srednji Evropi zreli srnjaki nosijo na glavi rogovje, težko povprečno okrog 275 g in z dolžino vej v poprečju okrog 17 cm. Srnjaki lahko dosežejo telesno težo tudi do 33 kg telesne mase, maso rogovja pa do 700 g; visoko je lahko tudi od 26 do 30 cm. Kljub temu pa je rogovje takih srnjakov videti proti rogovju azijskih ali sibirskih srnjakov še vedno kratko, saj rogovja sibircev dosegajo dolžino vej tudi prek 40 cm in le pri najmanjši podvrsti sibirskega srnjaka izmerimo dolžino veje skromnih 32,5 cm (Engelmann, 1938). Rogovje sibirskih srnjakov je po obliki tudi bolj lirasto, bolj razkrceno in razmaknjeno na čelničnih nastavkih (med rožama). Je tudi bolj grbičavo in na vrhu bolj razvejano. Rogovje evropskega garganta srnjaka iz južne Španije je podobno rogovju drugih evropskih srnjakov.

Toda zanimivo je, da si podobno, kot je opaziti tudi pri severnih jelenih in karibujih, azijski ali sibirski srnjaki, katerih rogovje je bolj dolgo in lirasto oblikovano, z velikim številom parožkov, ki oblikujejo nekakšno »košaro«, v medsebojnih bojih v prsku napravijo znatno manj škode kakor evropski srnjaki s krajšim in bolj šilastim rogovjem. Opazili so, da so nasploh sibirski srnjaki v prsku manj

bojeviti kakor njihovi evropski sorodniki; so pa zato bojevitejše njihove srne.

Opaznejše zunanje razlike

Metatarzalne žleze evropskega srnjaka na zunanjih delih stopala so navadno črno obarvane (dlake), pri sibirskem srnjaku pa so na tem mestu svetlejšje dlake. Pri samcih so te žleze na stopalih zadnjih nog tudi obsežnejše kakor pri srnah. Predočesna (preorbitalna) žleza je pri sibirskem srnjaku majhna, čelnična (frontalna) ali zarožna žleza med rogovoma pa je le sezonsko dobro razvita pri samcih in služi pretežno za označevanje (markiranje) rastlinja na mejah teritorija. Le zadnje noge imajo obsežne medparkeljne (interdigitalne) žleze.

Evropski srnjak ima svetlo, skoraj belo zadkovo »zrcalo« pozimi. Tudi azijski srnjak ima zrcalo bele barve, ki pa ostane na zadku vse leto (tudi poleti). Evropski srnjak ima poleti (razen garganta srnjaka iz južne Španije) rdečo poletno dlako z zelo majhnim svetlejšim zadkovim zrcalom. Velika bela zadkova dlaka, ki se v zrcalu s pomočjo mišic lahko razširi in dvigne, naj bi imela pri vzburljenju in begu pozimi, ko se srnjad zelo rada združi in giblje v tropičih, vlogo »vodnika«. Po najnovejših raziskavah pa beli zadki v socialnem življenju in vedenju srnjadi naj ne bi imeli tako zelo pomembne vloge; tudi ne glede vzreje mladičev.

Precej nas bega le dejstvo, da garganta srnjad iz južne Španije nima rdečega kožuha. Zato v svetu srnjadi garganta srnjak glede dlake in menjave letne dlake z zimsko pomeni še ne povsem dovolj pojasnjeno razliko.

Boris Leskovic

Viri:

Valerius Geist: Deer of the World (The Evolution, Behaviour and Ecology); Stackpole Books, Mechanicsburg, 1998

Werner Trense: The Big Game of the World; Paul Parey, Berlin 1989

E.Randi, P.C. Alvest, J. Carranza, S. Milošević – Zlatanović, A. Sfougaris in N. Mucci: (Molecular Ecology) – Phylogeography of roe deer (*Capreolus capreolus*) populations: the effects of historical genetic subdivisions and recent nonequilibrium dynamics

Podobnosti med azijsko (sibirsko) srnjadjo in ameriško vilorogo kozjo antilopo

Azijski ali sibirski srnjak in ameriška viloroga kozja antilopa (angl.= Pronghorn), (*Antilocarpa americana*) sta dva predstavnika, ki sta oba prilagojena na zelo ostre življenjske razmere, predvsem pa na hud zimski mrz in dolge snežne zime, po drugi strani pa na množico gozdnih požarov, ki divjajo v njihovih habitatih. Oba predstavnika, ki živita: prvi v Aziji, drugi pa v stepskih in polpuščavskih območjih Severne Amerike, se razlikujeta le v redkih posameznostih, ki jih bomo opisali primerjalno v nekaj točkah, ob navedbi mnogih skupnih značilnosti. **Razvila sta mnoge podobne lastnosti, ki so se razvile kot posledica prilagoditev na življenje v hladnem podnebnju.**

1. Viloroga kozja antilopa je približno enakih telesnih velikosti kakor azijski srnjak (samci tehtajo 41 do 55 kg, samice pa 39 do 46 kg).
2. Obe vrsti imata približno enako stopnjo spolnih razlik (spolnega dimorfizma). Samci so približno za 12 % težji od samic.
3. Dolžina brejosti pri samcih viloroge antilopske kozje je približno 250 dni, kar je izjemno dolgo obdobje za tako majhno žival; azijska ali sirska srna pa ima v poprečju 280 dni dolgo obdobje brejosti.
4. Pri obeh vrstah so samci v obdobju paritve teritorialni.
5. Obe vrsti se parita poleti.
6. Pri obeh vrstah teritorialno obnašanje proti koncu paritvenega obdobja (prska) očitno popusti, tako da samci začno zapuščati teritorij; pri iskanju srn ne spoštujejo in ne branijo več tako srdito prejšnjih teritorialnih mejnikov.
7. Rogova viloroge antilopske kozje in rogovje azijskega ali sibirskega srnjaka raste pozimi, tako da imajo ti organi svojo vlogo že pozno spomladi, in sicer v tesni odvisnosti od teritorialnih zahtev in vrsti značilnega obnašanja.
8. Rogovi samcev viloroge antilopske kozje in rogovje azijskega (sibirskega) srnjaka sta v primerjavi s plečno telesno višino ter glede podobnosti v morfološkem pomenu približno enake dolžine; oba imata naprej in navzgor usmerjena prva parožka in navzad in navzdol obrnjena zadnja parožka.
9. Pri obeh vrstah samcem odpade rogovje novembra ali decembra, ko se pridružijo samicam in mladim živalim v obojespolnih zimskih tropičih.
10. Pri obeh vrstah je pri samcih znano tudi teritorialno oglašanje.
11. Samci obeh vrst nekoliko počepnejo, kadar urinirajo in se iztrebljajo.
12. Samci obeh vrst se le nekoliko zredijo, sicer pa so na splošno vitke linije.
13. Obe vrsti imata velik letni prirastek in so pri njih dvojčki že skoraj pravilo. Njihovi mladiči so, po kratkem obdobju skrivanja, že zelo zgodaj sposobni za samostojno življenje.
14. Obe vrsti imata veliko, svetlo zadkovo »zrcalo« z dolgimi, svetlimi, dviznimi dlakami ter zelo majhen rep (4 do 6 cm).
15. Obe vrsti sta specializirana jedca le določenih rastlin in njihovih delov (prebiralca).

Azijski ali sibirski srnjak (Capreolus pygargus), desno, si s severnoameriško vilorogo antilopsko kozjo (Antilocarpa americana) deli presenetljivo veliko konvergentnih razvojnih podobnosti, čeprav je viloroga antilopska kozja tekaško-kasaška oblika parkljarja, ki živi na odprtih severnoameriških stepskih in polpuščavskih planjavah, srnjak pa je ekotonski skakajoči skrivač. Vse tako kaže, da vse njune podobnosti izvirajo iz značilnega terenskega posestništva (teritorialnega vedenja) in prilagoditev na življenje v hladnem podnebnju, kar je skupno obema. Obe vrsti sta tudi telesno približno enako veliki (Po Geistu, 1998, naslikal I. Pičulin.)

Izguba sluha zaradi streljanja

Izguba sluha je eden izmed najbolj splošnih kroničnih stanj pri starejših osebah. Raziskave med širšo populacijo v različnih delih sveta so pokazale, da ima skoraj polovica oseb, starejših od 50 let, začetne okvare sluha. Začetni znaki zmanjšane slušnosti so poleg slabše zaznave visokih tonov povezani še s težavami pri razumevanju govora, posebno še v glasnem družabnem okolju, in zvonjenje v ušesih (neprestana zaznava visokih tonov). S staranjem se lahko pojavi tudi tako imenovani pojav nabora (recruitment), ko možgani poskušajo kompenzirati izgubo sluha z ojačitvijo zunanjih dražljajev. Z drugimi besedami: zvoki, ki smo jih normalno zaznavali vse življenje (npr., sirena), postanejo zelo glasni, moteči in skoraj neprenosni. Izguba sluha ima dokaj široke posledice in lahko vpliva ne samo na zmanjšano slušnost, ampak tudi na povečano depresivnost, zmanjševanje socialnih stikov, zmanjšano osebno pozornost in varnost, lahko pa vpliva tudi na natančnost medicinske diagnoze.

Precej je že znanega o vzrokih izgube sluha pri odraslih osebah: slušna funkcija se zmanjša zaradi staranja, izpostavitve čezmernemu hrupu in različnih bioloških dejavnikov, različnih slušnih bolezni. Znano je, da **izpostavljanje streljanju z manjšimi pa tudi večjimi kalibri** med služenjem vojaške obveznosti lahko povzroči akutno izgubo sluha ali pa počasno (postopno) izgubo. Zelo malo je znanega o izgubi sluha, povezanega z rekreacijsko uporabo strelnega orožja, kar poznamo pri lovu in ljubiteljskem športnem streljanju na tarče. Glede uporabe strelnega orožja je pač že znano, da strel ustvari zvočni pritisk do 140 dB (decibel = enota za zračni tlak), jakost, ki lahko povzroči poškodbo kohlee,

dela notranjega ušesa, kjer se zvočni tlak kodira v električni signal. Tako je članek z naslovom *Rekreacijska raba strelnega orožja in izguba sluha*, ki je bil objavljen v strokovni reviji Arhivi družinske medicine (Archives of Family Medicine) leta 2000, dokaj dobrodošel, saj vsebuje empirične podatke, zbrane na vzorcu 1538 moških, starejših od 48 let. V vzorcu je bilo le 18 % udeležencev, ki so se ukvarjali z lovom in športnim streljanjem.

Na kratko bom povzel le nekatere bistvene metodološke podatke in rezultate omenjene raziskave. Vsak udeleženec študije je poleg otološkega pregleda izpolnil še obširen vprašalnik o zdravstvenem stanju, poseben vprašalnik glede stanja sluha in očno morebitnih slušnih okvar, in še poseben vprašalnik o poklicni zgodovini ter s podarkom na izpostavitvi hrupu pri lovu in strelstvu. Vprašanja glede lova in ljubiteljskega, športnega strelstva so se nanašala predvsem na trajanje teh hobijev, na uporabo vrste orožja in rabo zaščitnih naprav. Udeležencem so izmerili slušnost po standardnih ameriških metodah (American Speech Language Hearing Association). Merjenje sluha je potekalo v obliki slušnih pragov za frekvenčni razpon do 8 KHz, s posebnim poudarkom na razpon od 4 KHz do 8 KHz, t.j. razpon, ki naj bi bil najbolj občutljiv pri streljanju (slika 1). Slušna okvara je bila določena kot slušni prag, večji od 60 dB.

Najbolj so zanimivi rezultati: skoraj 75 % udeležencev je imelo v preteklosti lovske izkušnje, od teh v prejšnjem letu 21 %. V minulem letu je večina prebila na lovu približno 23 ur in pri tem oddala 10 strellov.

S športnim strelstvom se je ukvarjalo le 15 % udeležencev, od teh pa le 5 % v minulem letu. V prejšnjem letu je večina

streljala približno 23 ur. Skoraj vsi lovci (95 %) pri lovu niso uporabljali zaščitnih pripomočkov. Med športnimi strelci jih je zaščitne pripomočke uporabljalo le 49 %, kar 38 % jih ni uporabljalo nobenih zaščitnih pripomočkov, preostali pa so jih uporabljali le začasno.

Bistvene ugotovitve študije so predstavljene na sliki 1.

1. Več kot polovica udeležencev študije je imela slušne okvare v frekvenčnem območju od 4 do 8 KHz.

2. Pri lovcih povprečni slušni prag ni bil povečan v primerjavi z enako starimi moškimi, ki se niso ukvarjali z lovom ali strelstvom.

3. Tisti, ki pa so se ukvarjali z lovom in strelstvom, so imeli v povprečju povečan

zaznavanje, lokacijo, prepoznavanje in spremljanje divjadi in v končni fazi tudi uplenitev. Seveda ne smemo pozabiti, da je sluh zelo pomemben za varnost pri lovu, saj omogoča spremljanje in dogajanje na samem lovu (npr. zaznati oddaljenosti gonjačev v pogonu). Z drugimi besedami: zaradi slabega sluha se lahko zgodi, da prepozno zaznamo bližajočo se divjad, zaradi česar verjetno zamudimo priložnost za strel ali pa ga zgrešimo. Dobra novica je, da za uspešno preventivo okvare sluha ni treba prenehati s streljanjem ali lovom, temveč je treba le zmanjšati jakost zvoka na varno nivo, od 130 dB na približno 80 dB.

Slika 1. Slušni prag za 3 skupine, ki se razlikujejo glede na osebno zgodovino izpostavljanja streljanju: brez izpostavitve streljanju je bilo vključeno v raziskavo 376 oseb (polne točke), z izpostavitvijo streljanju samo pri lovu 922 oseb (kvadratki) in z izpostavitvijo streljanju pri lovu in športnem streljanju 230 oseb (poln trikotnik).

slušni upad za približno 5 % v frekvenčnem razponu od 4 do 8 KHz. Očitno je, da je športno streljanje bolj varno vplivalo na sluh kot sam lov. Ta ugotovitev zveni logično, saj je pri športnem streljanju neprimerno večja izpostavljenost slušnim posledicam strellov kot pri lovu. Na strelišču nismo izpostavljeni le lastnim strelom, temveč še mnogo bolj strelom drugih ljubiteljev športnega streljanja.

In še komentar glede uporabe zaščitnih sredstev pri lovu. Kot sami dobro vemo, je sluh poleg vida naše glavno čutilo, ki nam omogoča

Študija je jasno pokazala, da je izpostavljanje streljanju, posebno še zaporednemu večkratnemu streljanju, pomemben javni zdravstveni problem. Vsakdo, ki ima dodatno izgubo sluha zaradi izpostavitve streljanju, še dodatno bremeni nacionalno zdravstveno zavarovanje. Le dodatno izobraževanje in ozaveščenost o škodljivih posledicah čezmernega izpostavljanja streljanju in rabi zaščitnih pripomočkov bo pomagalo pri ohranitvi sluha in boljši kakovosti življenja v starejšem obdobju.

Dr. Vojko Kavčič

Vse foto: P. Draskovič

Okus pristnosti divjine

Moj fotolov na Aljaski

»**Z**apri oči in vdihni težak, z lososi nasičen zrak. Prisluhni orlom, kako se smejejo, njihovim skrhanim klicem. Pazljivo poslušaj, ko tanki led zvončklja kot kockice v kristalnem kozarcu. Aljaska bo odmevala v tvojem spominu še dolgo potem, ko jo boš zapustil.«

Tako nagovarja bralce fotografinja in pisateljica **Natalie Fobes** v svoji knjigi *I dream Alaska*. Res je, kar pravi Natalie, Aljasko sanjaš še dolgo potem, ko okusiš njeno pristno divjino, sanjaš jo tudi, ko zapustiš njene vode in se pustiš vpreči v divje kolesje zdajšnjega vsakdana.

Otok Admiralty obsega 390.000 ha, 90 % tega je popolna divjina. Precej raznoliko živalstvo kraljuje na otoku in v njegovih vodah. Tjulinji, kiti in morski levi se bohotijo ob obalah, potoki so polni drstečih se lososov, na grebenih je mulasta jelenjad (sitka je-

len), na drevesih ter v zraku pa jezerski orli, saj je otok eno največjih območij gnezdenja jezerskih orlov na svetu.

A bolj kot po vsem pestrem živalstvu je Admiralty znan po medvedih grizlijih. Poleg znamenitega nacionalnega parka Katmai v osrednjem južnem delu Aljasko je na Admiraltyju, v jugovzhodnem delu Aljasko, največja koncentracija grizlijev na Aljaski. Okoli 1.700 jih kraljuje na tem območju in drsteči se lososi so velikim rjavim kosmatincem čudovita poslastica pred bližajočo se zimo.

»Ti bom jaz pokazal medvede!« mi je dejal lovski vodnik (outfiter) Hans s svojim nemškim naglasom že kar prvi dan, ko me je pričakal v Juneau na letališču. Bi rekla, da ve, kje so medvedi tam okoli, saj se že 27 let preganja po okoliških hribih, grapah in potokih ter gostom iz vsega sveta pomaga priti do njihove življenjske trofeje, kožuha in lobanje medveda grizlija. Ve-

lja namreč za enega boljših vodnikov v tistem delu Aljasko. Lov z njim ni le lov na trofejo, ampak pravo doživetje, ki se ga spominjaš vse življenje; podobno kot Natalie pravi za Aljasko.

Vendar vsega tega tedaj še nisem vedela. Bližala se je jesenska sezona in ladjo je bilo treba preizkusiti, in to še preden pridejo gosti. V tistem delu Aljasko je ladja poleg letal glavno prevozno sredstvo.

Ladja Northern Star (Severna zvezda) je za naslednjih nekaj dni postala najin dom. Za sabo sva zapustila Juneau in množico turistov, ki pridejo z velikanskimi ladjami, ki so kot mesto v malem, do pristanišč, se tam zadržujejo nekaj ur ter nato odplujejo naprej proti drugemu pristanišču. Tako križarijo nekaj dni in doživijo Aljasko na svoj način. Sama bi se težko podala na tako pot; preveč ljudi in premalo Aljasko, tiste 'ta prave', ki je skrita med

vrhovi ledenikov, v nežnem mahovju hribovitega pobočja in v vonju življenja v gozdu. Bila sem srečna, ko sva zapuščala turistični Juneau in se napotila na veliko prijetnejši, z domačini poseljen sosednji otok Douglas, ki ga z Juneauom povezuje most. Plula sva z vetrom in valovi proti otoku Admiralty. Vmes, v območju Stephens Passage, je bilo na desetine otočkov, ki so se bleščali v čudovitem sončnem dnevu. Na palubi sem se prepustila mehkobnemu božanju sonca, ko so naenkrat priplavale mimo pliskavice, orkam podobni delfini. Zaigrale so nekajminutni ples okoli barke in že so se pogreznile v globino modrine. Prav nič nenavadno ni srečati še kitov, ork ... A vendar, vsako srečanje s tako živaljo je kot darilo in nepozabna izkušnja. Zreš v velike oči ogromnega kita, veš, da te je on opazil veliko prej, preden si ga ti sploh uspel videti, a se ti je prišel pokazati in pomahati z repno plavutjo. Sonce je toplo pripekalo še naprej. Nedaleč stran pa so ribe skakale iz vode. Tudi sama bi tako skočila. Bila sem srečna. A to je bil le uvod, glavno me je še

čakalo. Vmes mi je Hans zapal krmilo barke in medtem je na soncu užival še on.

Proti večeru sva prišla do Twin Pointa, zasidrala Severno zvezdo in spustila manjši čoln v vodo. Z njim sva se odpravila do obale. Veter je pihal v nepravo smer, tako sva še lep čas posedala na čolnu, opazovala orle na obali, številne race, ki so se zibale na valovih, in tjunlja, ki je radovedno priplaval mimo naju. Nazadnje sva le pustila čoln na obali, ga privezala ob močno skalo in se usedla na obali ob robu gozda, dokler se veter ni spremenil.

Barve večera so bile čarobne in vonji še kako izraziti. Skozi visoko travo sva se se zrinila v gozd, tiho sva bila in

med mojimi nogami, prek rame mi je viselo fotografsko stojalo, okoli vratu pa fotografski aparat. Prizor, ki se nama je nudil, je bil izjemen. Mama medvedka in njeni trije mladiči so se mastili s slastnimi lososi, le dobrih dvajset metrov od naju. Za hip sem pomislila, če mar sanjam. Saj vendar ne more biti res! Od nekdaj sem si želela fotografirati medvede. Tolikokrat sem jih opazovala v dokumentarcih na televiziji, kako so ljubki, ko skočijo za lososom in ga ujamejo z močnimi šapami in ostrimi kremplji; ali pa samo nastavijo svoj gobec, da jim riba sama skoči vanj ... In tedaj sem stala do kolen mokra v vodi, kjer so me levo in desno škropili

Mladi mulasti jelen (*Odocoileus hemionus sitkensis*)

kot dve miški počasi sledila potoku navzgor. V njegovi strugi je čofotalo na stotine lososov, nekateri so bili že povsem razpadli, nekateri še precej živahni, spet tretji že na pol obdelani od medvedov. Sredi potoka so ležala podrti drevesa, levo in desno ob potoku je bil gozd ... Drevesa so bila preprejena z lišaji. Prav ti so kazalci čistosti zraka; več jih je, čistejši je zrak, mi je povedal Hans. Ni nama bilo treba prav daleč v gozd. Medvedi so bili v bližini. V potoku, kjer so čofotali lososi, so prežali nanje in jih z užitkom in lahkoto ujeli v svoj gobec. Sledila sem Hansu kot senca, tudi v potok; s svojimi planinskimi čevlji sem zabredla v vodo do kolen; ni mi bilo mar, hodila sem med lososi, ki so čofotali

čofotajoči lososi! Pogledala sem Hansa: v njegovih očeh je bil odsev moje sreče še povečan. Počasi je svetlobe v gozdu začelo primanjkovati in nisem mogla več fotografirati. Prav vseeno mi je bilo. Že davno sem spoznala, da so nekateri posnetki namenjeni samo meni, in da je prav, da se tedaj prepustim trenutku in ga doživim v celoti. Še vedno nisem mogla dojeti, da so tako blizu pred mano res grizliji ... In vsi tisti filmski prizori, ki so mi še danes kakor živi.

Postalo je že precej temno; vrnila sva se na obalo. Precej blizu kamna, kamor je Hans privezal čoln, sva naenkrat oba obstala kot vkopana. Hans je bil precej pred mano, ko so iz gozda pritekli trije medvedi: mama in dva mla-

diča. Za hip so se ustavili; obstala sva tudi midva. Medvedka se je dvignila na zadnje noge in vohala v zrak ... Naslednji hip se je pognala v dir, a na srečo nazaj v gozd, mlada medvedka pa sta odkobalca za njo. S čolnom sva se vrnila nazaj do barke, povečerjala pod zvezdnatim nebom in pustila, da so naju valovi popeljali v sen.

Sredi noči me je predramilo divje pozibavanje ladje. Mogočna ladja s tisoč in več turisti je plula po Stephens passage in pri tem povzročala močne valove, ki so me prebudili iz trdnega spanca.

Naslednji dan se je zbudilo prečudovito jutro. Po obali so se sprehajale tri srne (pravzaprav so bili to mulasti jeleni). Vkrcala sva se v čoln in se še enkrat podala do potoka, da bi medvede tokrat, ko je bilo dovolj svetlobe, lahko tudi fotografirala. Šla sva veliko globlje v gozd. Videla nisva le medvedke s tremi mladiči, ampak še kar sedem drugih medvedov grizlijev, ki so si s hranjenjem nabirali zimsko zalogo tolšče. Bilo je nepozabno. Ponovno sva brodila po potoku, svetloba je bila res izjemna in moje srce je skoraj počilo od sreče.

Ustavila sva se ob starem drevesu, prislunhnila krokanju črni jezerskega orla. Lososi teknejo tudi njim. Hans je čutil mojo srečo. To ni bilo le veselje, bila sem srečna, kot že dolgo ne.

Hans navadno pelje svoje goste daleč v gozd, kajti kapi-

Jezerski orel

talni grizliji (nekaj jih name-nijo lovskemu turizmu) se skrivajo globoko v gozdu in ni jih lahko upleniti. Spomnim se besed dobrega prijatelja iz Avstrije, ki je k mojemu očetu prihajal na lov na srnjaka. »Lov ni kavarna, kjer bi si lahko kot kavo naročil zdaj srnjaka, zdaj medveda. Lov je čakanje, danes uspešno, jutri mogoče ne ...« je govoril. A ravno v tem je najbrž ves čar lova. Hans svojim gostom ne obljublja medveda, ponuja jim lov, ki pa se je, vsaj doslej, pravi, še vedno končal z uspešnim ulovom – plenom. Ponuja jim lov in še doživetje, ki ga ne morejo pozabiti! Divjina, ki je dom medvedom, te spremeni, četudi se vrneš brez trofeje, medveda. Zrak, ki je čist, igra svetlobe in barv, zvoki, ki so tako čisti, tako intenzivni in tako polni življenja. Čutiš mir, harmonijo in zavedaš se lepote stvarstva in njene krhkosti, ranljivosti. Ni treba veliko, da se ravnovesje poruši in da se čudež neokrnjene narave spremeni v džunglo napredka civiliziranega sveta. Upam, da se to ne bo nikoli zgodilo; bila bi neznanska izguba za vse človeštvo! Aljaska je deloma morda resnično še eno zadnjih območij, ki jim lahko rečemo neokrnjena divjina. Skoraj povsod drugod pa je človekov vpliv opaziti že skoraj na vsakem koraku. Ne smemo dovoliti, da bi se to zgodilo še tam.

Morda lov na velikega medveda grizlija na Aljaski ni ravno poceni. Ne samo, da je draga že pot tja, pa lovne takse in dovoljenja; tudi sicer je življenje na Aljaski precej drago. Pa vendar: če se boste odpravili na Aljasko, bo pot zagotovo bogato poplačana z nepozabnimi občutki sreče, miru in harmonije. Poleg neznanih obzorij lepe pokrajine boste v njenih predelih odkrivali še neznane globine svojega lastnega duha. In njen zrak, nasičen z vonjavami lososov, boste čutili še dolgo potem, ko boste zapustili njeno ozemlje – z medvedjim kožuhom ali pa tudi brez njega.

Petra Draškovič

Na kratko iz tujega tiska ...

Avstrija: Avstrijski lovci ne lovijo divjih petelinov in ruševcev v skladu z evropskimi smernicami (Direktiva Sveta o ohranjanju prosto živečih ptic, 79/409/EGS), saj še vedno lovijo v spomladanskim mesecih v času rasti. Zato Avstriji grozi postopek pred sodiščem EU. Vendar pa, v nasprotju z večino sosednjih držav, avstrijske lovce v prizadevanjih za ohranitev tradicionalne oblike lova na te gozdne kure podpirajo tudi avstrijski politiki. V naslednjih tednih bo znano, ali bo postopek proti Avstriji resnično sprožen, tako da imajo v tem času avstrijski lovci in strokovnjaki še čas pripraviti ustrezna pojasnila. Leta 2003 so v Avstriji uplenili 524 divjih petelinov in 2.094 ruševcev, od tega največ divjih petelinov na Koroškem, največ ruševcev pa na Tirolskem.

(Pirsch, 8/2005)

Poljska: Raziskava, ki so jo opravili v znanem pragozdnem kompleksu Białowieża, je pokazala, da volkovi uplenijo približno 40 % letnega prirastka pri jelenjadi. Kljub temu pa volkovi sami ne morejo uravnati številčnosti jelenjadi, saj se številčnost še vedno veča. Precejšen del telet, ki jih uplenijo volkovi, tako ali tako ne bi preživel zime. Številčnost jelenjadi omejujejo dejavniki okolja oziroma nosilna zmogljivost okolja, podobno kot v drugih območjih, kjer živi jelenjad.

(Der Anblick, 6/2005)

Belgija: Podobno kot v večini evropskih držav je tudi v Belgiji vedno večja številčnost divjih prašičev vse večji problem, zlasti v kmetijstvu. V valonskem delu države so tako doslej lahko lovili divje prašiče samo na skupnih lovih v času od 1. 10 do 31. 12. Zaradi vse večjih škod pa so sedaj dovolili tudi posamični lov v obdobju od 15. 9. do 30. 6.

(Der Anblick, 6/2005)

Nemčija: Strelci na glinaste golobe ali lovci, ki potujejo v to državo z večjo količino streliva (več kot 5 kg), morajo pri prevozu upoštevati zelo stro-

Foto: G. Bočina - Diana

Bo zaradi spomladanskega lova na divjega petelina in ruševca EU res sprožila postopek proti Avstriji?

ga določila. Tako je predpisano, da mora biti prtljažni prostor primerno očiščen, kajenje je v tem primeru v avtomobilu ali v neposredni bližini prepovedano, strelivo mora biti zavarovano pred premikanjem oz. zdrsom v prtljažnem prostoru, v avtomobilu mora biti najmanj 2 kg težak gasilni aparat razreda A, B ali C, avta ni dovoljeno puščati brez nadzora, na paketu, kjer je strelivo shranjeno, pa mora biti nalepljena oranžna nalepka z napisom Pozor nevarno, kjer mora biti tudi napisano, katere vrste strelivo je vsebovano in pa navedena številka preskusa embalaže.

(Der Anblick, 5/2005)

K temu dodajmo informacijo iz nemškega glasila Deutsche Jagd Zeitung, ki sporoča, da je od januarja v Nemčiji dovoljen prevoz do 50 kg streliva za lovce in strelce v prtljažnem prostoru osebnih avtomobilov. Strelivo mora biti shranjeno v originalni embalaži, v kakršni je v maloprodaji, lahko pa tudi v posebnih škatlah za strelivo, pasovih za strelivo ali v brezrokavnikih z ustreznimi žepi oz. »pasom« za strelivo. Pri prevozu je treba zagotoviti, da se strelivo ne raztrese iz embalaže.

(Deutsche Jagd Zeitung, 6/2005)

Italija: Februarja lani so v bližini Parme odločili mladega volka, samca, kateremu so po opravljenih meritvah namestili tudi telemetrično ovratnico za

spremljavo gibanja. Mladi volk je nato potoval od Apeninov do francoskih Alp, pri čemer je na dan prepotoval od 20 do 40 km. Na poti se ni izogibal tudi zelo gosto naseljenim predelom.

(Der Anblick, 5/2005)

Švica: Zaradi velike številčnosti divjih prašičev in škod v kmetijskem prostoru podeljuje kanton Basel denarno nagrado v višini 80 SF (približno 52 EUR) za vsakega uplenjenega divjega prašiča, lažjega od 18 kg. Za uplenitev divjega prašiča, težjega od 18 kg, dobi uplenitelj nagrado v višini 20 SF. Na tak način želi vlada kantona povečati zanimanje za lov na divje prašiče, same nagrade pa izplačajo ob pregledu vzorcev na morebitno prisotnost trihine (*Trichinella spiralis*).

(Der Anblick, 5/2005)

ZDA: Po podatkih časopisa Safari Times je imelo leta 2003 14 milijonov Američanov lovske licence. To je nekaj več kot 5 % vsega prebivalstva v ZDA. Kljub temu pa je bilo leta 2003 izdanih približno 1,5 % manj lovskih licenc kot leta 2002.

(Weidwerk, 6/2005)

Nemčija: Člani nemške lovske zveze (Deutsche Jagd Verband - DJV) in deželnih lovskih zvez imajo pri nakupu novih avtomobilov v tej državi v letu 2005 naslednje popuste: za določene modele znamke Citroen od 13 do 26 %, Renault od 15

do 26 %, Mitsubishi od 14,5 do 17 %, Nissan od 15 do 18 % + posebna ponudba za nakup prek lisinga, Kia od 10 do 15 % ter Hyundai 16 %. Za uveljavitev popusta mora kupec priložiti posebno potrdilo, katerega izdajatelj je izključno DJV ali pa deželne lovske zveze.

(Deutsche Jagd Zeitung, 6/2005)

Nemčija: Nemški sklad za presaditve organov je sporočil, da se je v Nemčiji prvič zgodilo, da se je s presaditvijo organov prenesel tudi virus stekline, kar je imelo usodne posledice. 26-letna darovalka, kateri so po smrti v univerzitetni kliniki v Mainzu odvzeli organe za presaditev (pljuča, ledvice, jetra, trebušna slinavka), je bila očitno okužena z virusom stekline, vendar še brez znakov bolezni. Domnevajo, da je okužba s smrtonosnim virusom stekline nastala na njenem potovanju po Indiji. Tako so trije pacienti, ki so prejeli darovalkine organe, umrli zaradi okužbe s stekline.

(Weidwerk, 6/2005)

ZDA: V zvezni državi Aljaska je uslužbenec državne gozdarske službe v samoobrambi ustrelil medveda grizlija, ki je tehtal kar 725 kg. To naj bi bil domnevno največji medved, ki je bil uplenjen kadar koli. Grizli je napadel človeka z razdalje približno 40 m. Potem, ko je leta izpraznil celoten nabojnik svoje polavtomatske puške 7 mm Rem. Mag., je medved obležal vsega nekaj metrov pred njim. Raziskave vsebine želodca ustreljenega medveda so pokazale, da je žival v zadnjih 72 urah zaužila meso najmanj dveh ljudi. Po tem odkritju so v neposredni bližini odkrili truplo sprehajalca in prazno pištolo kal. .38 Spec., medtem ko druge žrtve niso uspeli najti. V telesu medveda so poleg krogel kalibra 7 mm našli še 4 krogel kar .38 Spec. Celoten preparat medveda bo razstavljen na letališču v Anchorageu.

(Weidwerk, 6/2005)

Pripravil:

mag. Janko Mehle

Sedim na preži in kot ura natančno se pripaseta, mati in sin, na mlado oktobrsko pšenico. Poznam ju že: kot vedno izstopita kanček zatem, ko sonce zatone za stanjevskim bregom. Vsakokrat, ko pridem domov, mi pravijo fantje: Če greš ven, počakaj tam nad zgornjo farmo, gotovo bodo zunaj. Pa snemi kakšnega mladiča, letos bodo spet težave z načrtom. Danes ga bom res, že večkrat sem nekako odlagal.

Vedno je tako: ščepec minut manj kot tri ure iz glavnega mesta, vsakokrat mimo še nedograjenih trojanskih predorov in potem od Maribora naprej skozi šopke slovenskogoriških in potem

ŠTEFAN KUTOŠ

Gozd

ravenskih, pa nazadnje goriških vasi in vasic. Vedno v pričakovanju doživetja, zato se mi zdi vedno kakšna omejitev hitrosti preveč. In ko se pri razvodnici ob stanjevskem predoru razpusti razgled na vzhodno stran, se vedno znova, tako kot vsa desetletja, kar se vračam domov, razveselim: No, zdaj pa smo skoraj že. Z vajenim krogom z avtom na dvorišču do vhodnih vrat, na hitro pogledam, če je vse tako, kot je bilo ob zadnjem zaklepanju, in že sem na poti k preži, tej ali oni. Poleti se vse lepo izide, tja proti zimskemu solsticiju pa je sonce v naglici in se mu mudi na ono stran. Tako trudoma spravim v čas dneva vse, od službenih obveznosti naprej.

Ampak zdaj sem tukaj in vse poteka, kot sem računal in kot sem že tolikokrat videl: srnjad, že skoraj napasena, se v tem času primika nazaj h gozdnemu robu, za jelenjad tako nikoli ne veš, kdaj se bo kje prikazala – saj ponavadi se ne, od časa do časa pa ti pripravi presenečenje. A damjeki, ti so pa 'patroni'. V času pozne jeseni so natančni skoraj kot železničarjeva ura; ob vsakem predmraku pridejo. Seveda ne samci, ti res živijo, kot piše v Lovskem priročniku, »skrito življenje«. Košutarija z zarodom pa pride vsak večer ob istem času z iste stečine.

In tako mi nič svarilno ne zabrenči v glavi, da je vse videti preveč rutinsko in lahko: sta na osemdesetih metrih, svetlobe je dovolj, mladič se mi po šolsko postavi bočno, prav počasi dvigam konico križa proti plečetu in sprožim. Nič, nič ni nakazal, v mirnem drncu se umakneta mati in on nazaj v gozd! To je pa tisti trenutek, kakršnih ne maram, ko se film vrti z dvojno hitrostjo: Kaj zdaj? Kako da ni padel? Ali sem ga oplazil? Treba bo pogledati, a v zdaj že mračnem gozdu nimam kaj. Na nastrelu ne vidim nič. »Kako sem lahko tako 'zamoštral'?« Moja prva pomoč je vedno Jani; kličem, mobilec zvoni v prazno. Seveda, tudi on je rekel, da gre čakati. Zapeljem se k Rudiju v Šalovce. Za šankom srebam kavo in gledam nekakšno rokometno tekmo, a se mi med napadi in protinapadi vrti prizor, kako mirno je odtekel v gozd, ne da bi trenil, ne da bi mi dal kar koli slutiti o zadetku. Bom pozneje še klical, da se zmenimo za zjutraj in gremo pogledat s psom.

Čez nekaj časa mi zazvoni v žepu brenčač. Jani je:

– Pridi na križevski breg, k Pustašovim. Mi boš pomagal spraviti junico do nive, sem jo pravkar, potem greva pa po tvojega.–

– Kako do mojega, – sem osupel, – zamrazil sem, – vneto hitim razlagati.

– Kaj, po tvojega greva, – me prekine; – sem slišal kroglo, kako je padla v živo, zadel si ga, tam nekje blizu mora ležati. Pridi, te čakam. –

No, to je pa zame, kot smo znali reči – višja matematika: slišal je »pasti kroglo«, bil pa je v zračni črti oddaljen nekaj sto metrov. Jaz razen strela nisem slišal ničesar. Seveda: tudi ko bi bilo res kaj slišati, ne bi slišal, ker ne vem in ne znam, kaj in kako poslušati!

Naloživa junico in se zapeljeva pod mojo prežo. Zdaj je že zvezdna noč, temperatura se spušča proti jutranji slani. Jani le bežno pogleda proti kraju na njivi, kjer naj bi bil nastrel, in vpraša samo: – Kje je šel v gozd?–

– Točno tamle, – ves čas rahlo napet pokažem med dva grma; vsaj to sem si dobro zapomnil; in Jani s svojim dolgim, preudarnim, samozavestnim korakom stopi tja, prižge baterijo, sam pa, nejeveren in v dvomu, stopam tik za njim. Ves čas mi roji po glavi: tole je zastreljeno, oprasnjeno, bogve, kdaj ga bomo jutri našli, zdaj se ne vidi nič več.

Ne več kot pet metrov znotraj pod drevesi baterija ujame na šelestečem odpadlem listju ležečo žival. Janček posveti bliže in po svoji redkobesedni navadi pripomni:

– Dobro, malce nizek si bil, proti jetrom. – Odrtega vejici in mi stisne roko: – Lovski blagor. Zdaj pa primi, da spraviva še tega do avta, – še reče. Meni pa v grlu običita začudenje in spraševanje: Pa kako, vraga, si res slišal, kako slišiš ...

Pri sebi mislim: Če že ne slišiš, pojdi drugič vsaj pogledat za rob. Jani ne reče nobene o tem. Imam klobčič v želodcu, grize me: tako samozavestno sem bil prepričan, da bo padel v ognju, na njivi. Ker ni, mi je srce padlo v hlače, tudi pogledat nisem šel od nastrela naprej.

Pozneje sem spraševal stare mačke z raznih slovenskih koncev, kaj mislijo in vedo o »slišanju«. Nekateri so pritrtili, drugi zmignili z rameni. Zase vem, da sem se nečesa naučil iz te prigode, čeprav dobrih in slabih zadetkov očitno še dolgo ne bom razločeval z ušesi.

* * *

Naj iz teh krajev, bolje o njih, zapišem še drug pripetljaj izpred dveh jeseni. Pozneje bom rekel: to ni bil pripetljaj, bilo je doživetje. Kompasovci, no zdaj so že zavodovci, so me že po običaju povabili na veliki decembrski pogon na veliko divjad. Zjutraj se nas je pred Upravo zbrala spodobna množica, odsev dolga leta tkanih vezi, ki so jih s tukajšnjimi kraji in Gojitvenim loviščem navezali številni gostje. Veliko, če ne večina, se jih potem, ko je prišla prvič, vrača. Le malo ji pride le enkrat – turistično, kot se reče. Tako so registrske tablice na parkirišču nakazovale, da so v stotniji udeležencev zastopane skoraj vse slovenske zgodovinske pokrajine. Prav tako ni manjkalo Avstrijcev, pa tudi kakšen Italijan se je našel, čeprav ti v zadnjih letih stisnejo večinoma čez, na madžarsko stran ali še naprej. Po uvodnih formalnostih se je začelo običajno navzkrižno dogovarjanje in klicanje – lov je bil res obsežno zastavljen, sestavljen iz več pogonov ter več skupin stojiščnikov in gonjačev. V že tolikokrat doživeti skupni vročici pred odhodom sem nekako sam izbral in se pridružil skupini, ki naj bi jo na stojišča postavil Feri, zdaj upokojeni lovski čuvaj.

Ferija iz Šalovcev poznam iz zgodnjega otroštva, tja sem hodil v osnovno šolo. V spominu mi je ostal v klobučku in v zeleni opravi, tako kot zdaj tudi že upokojeni **Elemir**. Oba sta bila iz prve generacije Kompasovih čuvajev. Elemirja so z leti izdali kolki. Zdaj pride le še pozdravit stare tovariše na zbirališče, na lov ne gre. Enkrat v zgodnjih šestdesetih, morda je bilo to sploh prvo leto obstoja Gojitvenega lovišča, smo se peskovski mulci spomnili, da bi poskusili nogomet na žičnih mrežah ravno postavljenih voljev za odrasle fazane, dva metra visoko! Neverjetno, še zdaj mi gre na smeh ob tisti domisljici – kolikšni sta otroška neumnost in nepremišljenost, a tako nedolžni hkrati. Res smo splezali po akacijevih podpornikih in že začeli preizkušati trdnost žičnega prepleta, ko se je naenkrat od nekod čez potok pojavil Feri in nas besno nadrl, češ, ali smo pa že res čisto znoreli. In da naj mu takoj izginemo izpred oči. Poklapani smo jo ucvrli nazaj na »veški«

travnik, kjer za nogomet seveda ni bilo ovir. Prav spomnim se še danes: tisti hip, ko je zavpil na nas, sem se, desetletnik, zavedel, kako neskončno ga lomi. Pred tem se mi to niti slučajno ni posvetilo, ne meni ne golobradim vrstnikom. No, polovici mojih tedanjih otroških prijateljev iz časov Bata škornjev in tistih Borovo sandal s stiliziranim rožastim vzorcem – kdo se jih še spominja? – sem že prižgal sveče. Zgodaj so odšli, kar po vrsti.

Feri se seveda ne spomni, ko mu isto popoldne po lovu pripovedujem staro štorijo o nogometu na fazanjih mrežah. Kmalu, še v šestdesetih letih sem odšel od doma in kolikor sem se vračal, je bilo seveda prereditko, da bi se srečevala in spoznala kot moža.

Zato me zdaj, ko se razvrščamo po avtih, vprašujoče pogleda: – Kateri, čigav pa si ti, saj si mi na videz znan. – In ko mu pomagam razvozlati svojo istovetnost, se mu zadovoljno razjasni pogled: – A ti si tisti! Jaz pa berem včasih v Lovcu in sem spraševal fante, čigav je pa ta, a da je od tu iz Peskovec doma, ta, ki kdaj kaj napiše. O nas tukaj, – pristavi.

– No, gremo, kar za mano pelji, zaparkiral bomo pri Iboljki – reče meni in še desetim, ki naj bi zastavili na Bregu pred Šalovci, na cesti proti Domanjševcem.

Dva pogona bosta, pa se mi na naši črti ne bomo kaj dosti premaknili. Najprej zastavimo nazaj proti farmi, potem bomo le prestopili čez pot in čakali še na drugi pogon z domanjševske in križevske strani. Teren je razsežen, a stojišča bodo na gosto, gonjačev je tudi dovolj. Fantje v skupini so – razen mene, ki sem nekako domačin in gost hkrati – sami domači, v glavnem mladi. Spoznal sem jih v zadnjem letu, dveh.

Feri postavi prvega in drugega, gremo še nekaj deset korakov naprej, pogleda me: – No, ti pa pojdi tu, postavi se takoj tam za rob pred grabo. Moralo bi kaj priti od Šuklav sem. –

In odidejo, sam pa se razgledam: ni slabo, bor in bukve, dokaj razmaknjene, razgled nese čez plitko globel sto metrov in čez. Še preden se utegnem prisloniti ob ilovnati usek kolovoza, že počí pri sosedu. Po koncu pogona, veliko ur pozneje, je povedal, da se mu je nastavila lisica, še preden se je namestil.

In od tega hipa so se začeli dogodki – ali so imele tudi gozdne vile in škrti ter kakšni Hubertovi vajenci prste vmes, ne vem – dogodki so skratka začeli prehitovati drug drugega in same sebe. Dogajalo se je veliko in nenavadno, dogajalo se je nepričakovano in nepredvidljivo

ter v nekem čudnem zaporedju in razpoloženju. Gozd, ki ga poznam in se ga spomnim iz otroštva, je bil tega dne drugačen in nov in neznan in čaroben in zapeljiv in skrivnosten; in vse to bolj kot kdaj koli.

Nenavaden dan v poznem decembru je bil. Sneg še ni zapadel to jesen in neobičajno močan južni veter je udarjal že od jutra. Udarjal, pravim; tako močan, kot je znal zapihati včasih ob koncu tistih starih zim, tam v začetku marca ponavadi, ko sonce ni in ni moglo načeti snega in šele jug ga je pobral in pripihal pomlad. Zdaj pa je z vso silo zavijal skozi decembrski gozd. Nekakšen globoko doneči prazvok je prihajal iz borovih krošenj in tudi golo vejevje bukev ter hrastov in gabrov se je upogibalo. Suho, šumeče listje se je dvigalo povsod naokoli v nenavadno toplem decembrskem vetru. Ko je vrtinec za hip omagal, je šelesteče padalo povsod okoli mene kot nekakšna topla bakreno rjava odeja, ki bo prekrila zemljo, potrebno počitka. Nekakšno nestvarno trepetanje in drhtenje vsenaokoli. A hip zatem je poprijela nova vetrovna troblja in ples, divja jaga je šla naprej.

Danes ne bo kaj slišati, pomislim. In res nisem ves dan slišal ne glasov gonjačev in ne laježa psov. Oči so danes edino, kar ostane; a ves gozd se nekako premika, se ziblje in kot da valovi vsa graba pred mano. In v premikanju in prestavljanju se naravnost navzdol, pod mano, prikažejo rjave pege. Saj to je jelenjad, kako da so kar naenkrat tam, nisem jih videl priti od nikoder. Nisem jih utegnil niti prešteti – bilo jih je šest, morda sedem, košutarija in kakšno tele vmes – že so se umaknili stran, udarili so nazaj proti gonjačem. In takoj nato srnjad, dva, ne štirje kosi, v rahlem drncu iz dveh smeri čez kolovoz in v gostejše rastje. Ni minil čas do konca prve cigarete, že mi pripravira trop damjakov, spet košute in mladiči. Spet prehitro in spet ne pridem do tega, da bi puško ponesel do lica.

In tako naprej, vsakih nekaj minut nov obisk. Vedno znova sem presenečen. Tako nenavadnih občutkov pa še ne; niti slučajno ne morem slišati prihoda tropa, nekako zrasedo živali pred mano iz nič in se razblinjajo v donečem vetru. Prihajajo in izginevajo v raznih smereh, očitno povsem zmedene od vsega: od plešočega listja in silnega bučanja vetra ter od množice vonjev in dahov, ki jim jih veter iz vseh koncev nosi v nozdrvi. Očitno oropane učinkovitosti svojih čutov se mi dozdevajo bolj zmedene in nebogljenе, kot sem jih kdaj koli opazoval. Tudi meni je odvzeto, da bi razen

vetra slišal kar koli; ni topota prihajajočih ne odhajajočih, le v vidnem polju se mi prikazujejo. Kot bi gledal Animal Planet na TV brez zvoka in na radiu poslušal nekakšno viharno simfonijo na ves glas. V zraku sta tisti vonj in občutek po fenu, tisto trepetanje, ki napoveduje spremembo v naravi; nizek tlak, ki mnoge spravlja v melanholijo in depresijo. Tak dan, ko pravijo, da tišči dol. A moj adrenalin je ves čas nad normalo. Ves čas se nekaj dogaja, ne morem vsega vpijati sproti, ne morem se osredotočiti, da bi vsaj enkrat prišel do strele. Vse skupaj pa je čarno in čarobno. Petnajst, petindvajset glav divjadi in več, kmalu sem nehal šteti.

In tako naprej. Čez kaki dve uri žvižg od glavne ceste; ozrem se in vidim Ferija, ki mi maha, naj se prestavim na stojišče nasproti, tako kot smo se domesnili že zjutraj. Feri gre naprej opozoriti druge. Preskočim cesto in si izberem stojišče ob robu druge globeli. Tod je razgled še boljši, gozd je starejši in še redkejši, krošnje mogočnih borov in zrelih bukev pa stresa veter tako kot prej. Med prestavljanjem razmišljam, ali mi bodo moške sploh verjeli, saj to je kot v obori. A do strele še nisem prišel. – Ali sploh bom? Kako je pri drugih? – Nič mi ni jasno, le dozdeva se mi, da sem od

vsega začetka morda slišal odmev vsega treh, štirih strel.

Pa ni dosti časa za tuhtanje. Kot da se mi dogaja že videno: na vsem lepem pred mano, manj kot sto metrov, na manjši jasi – dva jelena. Samca, možatih okrasij, kapitalca. Štirinajsteraka ali kaj podobnega, če sem prav štel. Otresata mogočni glavi, se spogledujeta, gledata naprej in nazaj, čutim njuno živčnost. Ne, to pa ne more biti res! Prvi se prestopi, tudi drugi, gresta proti meni, naravnost name, ne v drncu, korakoma, natanko proti meni gresta! Ustavita se, ne več kot deset korakov stran. Okamenel sem ob bukvi, kot da mi tudi želodec tolče v srčnem ritmu. Kristus, pa saj me sploh ne vidita! Res je oblačno, vendar dovolj svetlo v redkem gozdu, a onadva me ne vidita! Stojita tu pred mano, razkazujeta mi svojo bohotno lepoto, polno moške moči, otresata z glavama in še kar stojita. Nekaj korakov stopim, pa se ju bom dotaknil, pobožal ju bom! Ali sem vzel danes s sabo svoje sanje, kot je zapel Kreslin, ali sem pripeljal s sabo sanje iz Ljubljane, ali se mi danes dogaja vse, za naprej in za nazaj? Tudi za neštete ure na stojiščih, ko je bila moja edina gostja kakšna sinička ali potikajoča se šoja. Danes se dogaja – bajka.

Končno se spet prestopita, eden prhne: pleče ob plečetu, glava ob glavi, trup ob trupu, s tistim ritmičnim premišljenim korakom zavijeta malo stran in mimo mene in skočita čez cesto, v smer, kjer smo stali prej. Čarobnosti je za nekaj časa konec.

(Zvečer so fantje rekli, da tadva nista bila »domača«, prejšnji dan so namreč lovili Madžari pri Kerczasomorju – pri Krčici, kot bi se še spomnila moja mama starega imena – saj so bili ti kraji nekoč tudi slovanski. Še po časih kralja Sama vse tja do Blatnega jezera: Zalavar, prestolnica panonskega kneza Pribine, je nosil naše ime Blatograd ali Blatenski kostel; in Pribinov sin, knez Kocelj, je tu gostil Cirila in Metoda.)

In omenjena korenjaka sta se včeraj prebila skozi njihovo črto in se zatekla na našo stran. Počastila sta me s svojim mimohodom; bogve, nikoli ne bom vedel, ali sta onadva vedela zame. Ali sta zaznala, da sem tam, za dvoje rogovij stran? Naj obstaneta in preživita tukaj – vsaj do nove jeseni.

A jaz še stojim tu in danes ni mi usojeno, da bi se dolgočasil: pred mano, na istem mestu kot prej jelena, zdaj spet kot iz tal dve košuti. Enak scenarij: stojita, nato se začneta primikati k meni. Zdaj ali nikoli, to bi bilo že norčevanje iz

vilinskih in drugih dobrih lovskih bitij, zdaj moram nekaj storiti. Počakam, vem, da bosta še enkrat zastali. Ko sta na kakšnih petdesetih korakih, prislonjen k bukvi sprožim. Prva pade v ognju, za drugo se ne trudim; ne bi se mi zdelo prav, da bi še enkrat poravnaval križec na tak dan.

Z desne se mi približa Darko. Kljub vsem znanim pravilom o »cementu« na stojiščih ga premaga radovednost; pa tudi meni je kar po volji. Preveč vsega se je nabralo v meni v teh urah in hitim mu vneto razlagati in pojasnjevati. Vpraša me: – Pa zakaj nisi še druge, če si imel čas?– Hip prej sem bil gostobeseden, zdaj obmolknem, ne odgovorim. Ni mi bilo do tega, da bi streljal še enkrat, to je vse. Skazil bi si dan. In zdaj, ko me preseneti z vprašanjem, začutim, da bi skazil tudi lastno občutenje, če bi mu ga razlagal. Začutim, da bi razpredanje in opisovanje nekaj pokvarilo, popackalo.

Pa bi bilo dobro upoštevati zlata pravila skupnih lovov. V trenutku molka oba hkrati ugledava prašička, lanščaka, natanko proti nama se je nameril. Kam drugam tudi, danes gre vse name. A v istem delčku časa naju je zaznal tudi on in se bliskovito zaprašil stran. Ko bi bila vsak na svojem mestu in tiho ... No, je že prav tako.

Zdaj je čarobnosti dokončno konec in čarnost ugaša, lov je končan, zapuščamo stojišča, dnevne svetlobe bo kmalu konec. Spušča se zgodnja temačnost decembrskega popoldneva. Na Krplivniku se zberemo in pozdravimo lovino. Ob bograču razlagam Feriju in drugim, kako se mi je dogajalo. A vse je zdaj slišati nekako drugače; to ni to, ne morem in ne znam obuditi tistih prejšnjih ur, to ni ista zgodba, še meni ne zveni več enako. Navsezadnje je bil le eden od mnogih skupnih lovov, ki smo jih doživeli. Danes marsikateri od fantov divjadi ni niti videl in jo seveda še manj slišal.

Poslovim se kar na hitro, drugi bodo še posedeli. Čaka me še dvestotridaset dolgih kilometrov, zjutraj imam službo. V avtu, vse tja proti Trojanam in čez, pa se mi med bleščavo žarometov znova živo prikazujejo podobe dneva. Zdaj, ko ne pripovedujem, ko ne govorim, ko sem v avtu tiho in sam s sabo, so spet tu; prej, v hrupu zadnjega pogona so se čisto poskrile. Ali bom še kdaj doživel očarljivo, skrivnostno polnost dneva, kot je bil današnji? Ne vem. Prišel bo sam po sebi, če se bo tako namenil, si mislim. Sam ga ne bom mogel najti, le čakam lahko. Vem pa, da je bil ta dan, ki se je že zdavnaj prevesil globoko v utrujajoči večer na magistralki in sloveniki, eden najlepših v mojih dvajsetih zelenih letih.

* * *

S Ferijem se srečava kdaj slučajno med letom, ko zaidem k Rudiju v Šalovce. On živi čisto zraven, jaz pa se pripeljem ponavadi po bencin. Ali sva bila kdaj pozneje še na kakšnem pogonu skupaj, se niti ne spominjam, mislim pa, da ne. Spijeva kavo, rečeva kakšno o lovu in takih rečeh. Oni dan, ki se ga tako spominjam, pa v pogovoru ne nadenjam; čutim, da ne bi bilo prav in spodobno – in tudi učinka ne bi bilo. Nekoč se nam zgodi nekaj in nam pusti spomin; izsiliti pa tega ni mogoče, tega sem se že naučil v življenju. No, saj sem rabil dolgo.

Zadnjo zimo sem bil doma enkrat v tistih dneh, ko je ponoči živo srebro drselo proti dnu termometrov, tja proti minus štiriindvajsetim. Kristalna nedelja je bila, sonce, snega dobrih trideset škripajočih centimetrov. Doma sem kuril, da je štedilnik v kuhinji poplesaval, oziral sem se skozi okno. Pravkar se je končala neka smučarija na televiziji. Na prežo me nekako ni vleklo, ven pa vseeno. Brez prave ideje. Pa kličem Janija, živi malo niže v vasi. Ravno toliko, da bi se slišala. Iz njega vedno izbežam kakšne manjše novice in novosti: – Kaj delaš?–

– Ravno nivo nalagam, peljem koruzo po krmiščih tu okoli in tudi v Dolence,– je bil kot vedno kratek.

– Grem lahko s tabo?– Poskočim, se hitim pridružiti.

– Pridi, pa boš gazil z vrečo koruze, mi boš pomagal.–

Jaz pa – vedno mi je malo nerodno zaradi moje pisarniške kondicije in kardijskih pljuč: – Bom, ampak boš pa malo počakal, če mi bo zmanjkovalo sape, a ne?–

In tako oblezeva preže, drugo za drugo, na večini sem že kdaj vedril; zdaj v visokem snegu so videti samotne in osamljene. Vesel sem, lep popoldanski izletek je nastal iz tega. Nazadnje zavijeva še gor v Dolence. In tu me spet prevzame skrivnostna lepota. Bil sem že v Dolencih, dostikrat, ampak na tem bregu in nad to dolino še ne. Perspektiva od zadnje obmejne hiše je čisto drugačna. Hodoškega luteranskega zvonika v daljavi in gričkov naokoli še nikoli nisem gledal s te strani. Odpraviva se po celcu, vsak s svojo vrečo, proti globeli, kjer je eden od izvirov Dolenskega potoka. Na zadnjem obronku mi pogled zajadra daleč in daljava se razblinja v bleščeči ter mrzli meglici. Le gozd je še, več ne-

preglednih kilometrov gozda. Hribčki se stopijo proti dnu in potem je sama ravnina, ki se razgublja v nič. Nekje na sredi gozda se skriva državna meja, nekoč ograjena z žico in minami. Gozdu na oni strani ne vidim konca, staplja se s pariško modrino neba. Levo zadaj, onstran meje, lahko slutim slovensko, porabsko Verico, pa Andovce, pa Monošter čisto zadaj. Naravnost pred mano pa, vem da onkraj gozda, vodijo poti tja proti madžarskemu Koermendju in Szombathelyju, tako kot so menda nekje tod mimo vodile že v rimskih časih. Preden so prišli naši predniki in za njimi še vzhodni sosedje. A nič od tega danes ne vidim, nobene poti ni, samo gozd je kot brez konca. Od nekdanjega vem, da je tu. Večkrat sem se že peljal mimo, a nikoli ni bil videti tak kot zdaj. Danes je tako skrivnosten v čudnih svetlo temnih barvah, da se mi zdi kot nikoli dotaknjen od človekove roke in pohojen od koraka, tako večni in deviški je videti. Tako čist kot sneg, po katerem stopam. Čarobno je in naenkrat začutim zbudljaj: tako je kot ono jesen na tistem

skupnem lovu. Tako drugače, ampak tako enako.

Zdrnem se, pomislim, da ni prav, da sploh stopava v to belino in čistost.

A je bilo prav, da sva prišla; krmišče je prazno, shojeno, razbrskano in pomendrano od številnih parkljev. Na vsej poti nisva videla nobene živali. Zdaj ždijo prikrite nekje v velegozdu. A ponoči bo spet pritisnil mraz, morda še bolj kot davi, in lakota bo huda.

Vračava se, zmogel sem s tisto vrečo, sapa me ni izdala. Spotoma si ogledujeva sledove, klepetava o vsakdanjih rečeh. Jani mi pripoveduje zgodbo – najbrž nekako povezano z mojo kratko sapo – kako je bilo, ko se je svojčas skoraj zastupil z monoksidom. Odgovarjam mu, a se še večkrat ozrem nazaj čez tisti veliki gozd. Še čutim tisti zbudljaj od maloprej, zdaj vem: bil je namig, tam iz gozda. Še je tu, čarobnost, še se prita-jena skriva tu nekje.

Sonce se spušča. Odpeljeva se proti domu. Izpolnjen sem v sebi. Lep popoldan je bil.

Gogo

SLAVKO VALE

Pred petnajstimi leti sem se odločil za nakup lovskega psa. V Lovcu sem zasledil, da v Beli krajini lovec prodaja kakovostnega prepeličarja. Namenil naj bi ga zase, bil pa je iz legla, ki ga je imel prvega julija. Za nakup psa sem se odločil novembra.

Prav na tedanji državni praznik, 29. novembra, sem si šel ogledat psa. Bil je lep, širokih prsi, dolgega telesa, s pametnim pogledom. Vse je bilo odlično, le visok je bil. Ko sem ga poklical k sebi, je sedel predme in me pogledal v oči, kakor bi me prosil, naj ga vzamem s seboj. V njegovem pogledu je bilo toliko topline in nežnosti, da sem psa takoj plačal, vzel rodovnik in se z njim vrnil domov. Vso pot na Štajersko je mirno ležal na zadnjem sedežu. Doma (me) je

čakala nestrpna družina na malega kužka. Iz avta pa je skočil pes, visok prek 40 cm. Žena je bila vsa prepadena: »Kaj si kupil starega?«

»Ne,« sem odgovoril.

»Daj mi, prosim, rodovnik!« je žalostno in obenem ostro zahtevala žena, hčeri pa sta od razočaranja odšli kar v stanovanje.

Nadaljnji ukaz se je glasil: »Čez noč naj bo na balkonu, v pasji hiši.«

Kar težko sem prenašal razočarane poglede družinskih članov. Zdelo se mi je, da je še maček razočaran ...

Potihom sem se umaknil v spalnico in v postelji zaskrbljeno razmišljal, kaj bom s psom, če ga ženski del ne bo sprejel; bile so le v večini. Zjutraj sem se prvi postavil na noge in šel na balkon, kjer me je veselo mahajoč z repom čakal Gogi. Balkon je bil tudi čist. »No, to je pa že nekaj pozitivnega,« sem pomislil. Stisnil sem ga k sebi, ga močno potrepil in vprašal: »Si vesel, da sva skupaj?«

Takoj sem dobil odgovor: z jezikom me je v hipu polizal po licu. Tiho sva šla na trato za hišo,

kjer je skoraj na ukaz opravil potrebo. Vrnila sva se na balkon, zamenjal sem mu vodo in dal hrano. Posoda s hrano je bila v hipu prazna. Tudi s hrano ne bo težav. Pozitivne točke so se že nabirale ...

Pogladil sem ga po glavi in mu nežno ukazal: »Sedaj pa nazaj v kočo.« Ošvrknil me je z razumnim pogledom in ubogljivo odšel v kočo.

Kaj kmalu so se pri nas razmere začele spreminjati. Ko sem prišel iz službe in stopil v kuhinjo, sem na sedežnem kotu zagledal sedeti Goga. Hči je pripravljala kosilo.

Ko me je opazila, mi je po pozdravu rekla: »To je pameten kuža veš, poglej.« in mu rekla: »Gogi, kje so keksi?« Gogo je skočil s klopi, se usedel pred kuhinjski element, hči je odprla predal in mu dala keks. Zaradi previdnosti in presenečenja sem kar molčal. Njegov zvesti pogled in razum sta si kmalu pridobila tudi mlajšo hčerko in ženo.

Poleg hišne »vzgoje« je počasi prišel čas lovskega učenja. Brez truda se tudi čevelj ne obuje. Kar nekaj časa je potreboval, da je spoznal, da brez uporabe nosu ne gre, da ga je treba uporabljati predvsem pri tleh, da dvigne zajčka, in tudi oči je koristno malo uporabljati, da se lažje prinese raco iz vode.

Z vajami in rednim vodenjem v lovišču se je Gogo naučil prinašanja vseh živali, iskal je v najgostejšem grmovju, dokler ni našel zajca in je ta začel pred njim bežati, on pa se je glasno oglašal in tekkel za njim.

Prišla je zadnja sobota v maju in z Gogom sva se odpravila na telesno ocnjevanje. Ko sva prišla v krog za ocnjevanje šarivcev, je enega, ki je stal pred nama, moj pes elegantno prestopil. Sodnik je bežno pogledal proti nama in opazil sem, da se mu je pogled kar ustavil na Gogiju. Čeprav nisva bila med prvimi, naju je poklical naprej in psu takoj izmeril višino, nato pa rekel: »Samo dvanajst centimetrov ima premalo, pa bi lahko šel kar k bernardin-cem.« Potem mu je izmeril še dolžino in obseg prsi. Nekaj časa sva hodila po krogu, potem tudi tekla in končno naju je že vsa upehana poklical k zapisniški mizi. Gledal naju je in me vprašal, koliko je pes star. Povedal sem, da deset mesecev. Sodnik mi je nato pojasnil, da je dolžina telesa glede na standard pravilna, da ima tudi lepo razvit prsni koš in je brez večjih telesnih napak, le veliko previsok, da je naš Gogo. »Z njim boš lahko prijetno lovil kljub velikosti in čokatosti, je pa v izredno dobri telesni kondiciji. Ne bo tako težkega zajca ali lisice, da ti ju ne bi prinesel in tudi ne tako velikega pra-

šiča, da se ne bi dvignil pred njim, če bo dovolj oster. Zaradi prevelike višine dobi le oceno dobro.«

Stisnil mi je roko in mi vrnil rodovnik. Oktobra sva opravila vzrejno tekmo s prvo oceno. Zajčka je glasno dvignil že nekaj minut za tistim, ko sem ga sprčil. Zajec je tekkel proti nam, za njim pa glasno Gogo. Nekaj korakov pred nami je zajec naredil kljuko, sicer bi tekkel med nogami. Tudi vodno delo sva opravila kakor za šalo. Treba je bilo opraviti le še prinašanje zajčka po vlečki. Kar stekel je po sledu in mi ga jadrno prinesel z visoko dvignjeno glavo, se pred menoj usedel in čakal, da sem mu ga ob povelju »izpusti« odvezel. Ko smo se vračali, sta se sodnika med seboj pogovarjala, da je zajec, ki so ga uporabljali za vlečke, le malo pretežak za tako mlade pse, razen za enega (mojega Goga). Med potjo je Gogo pognal iz koruze še fazana in seveda prejel odlično oceno. Vzrejna prepoved pa je ostala. Vendar sva lahko začela oba odhajati na skupne love, pa tudi na najine zasebne oglede.

* * *

Po sinjem nebu so se visoko nad hribi, prek zelenih zasajanih gozdov podili beli oblaki. Rdeča sončna svetloba se je razlivala po zelenih travnikih in rahel veter se je poigraval s poljskim cvetjem. Travnata odeja je delovala sveže, v tankem jeziku je bila razpotegnjena globoko v bukov gozd. Na koncu omenjene preproge se je naenkrat dvignil srnjak. Stresel je glavo in začel obdelovati debelejšo nizko bukovo vejo. Neki notranji nemir mu je že zbujal željo po nevesti. Višje v gozdu sva popolnoma mirno sedela midva z Gogom in ga opazovala, kako razkazuje svojo moč, markira in posredno plaši morebitnega vsiljivca svoje vrste. Vedel je, da je v ozkem pasu travnika dokaj varen pred človeškimi očmi, saj ga že več let niso pokosili. V tak kraj nebeškega miru bi lahko zašel samo njegov sorodnik. Potiho in počasi sva se odpravila proti ozki stezi, kjer sva stopila na trdno pot in pospešila korak v dolino. Tesno ob nogi, poleg, mi je sledil prepelihar, brez povodca. Sem ter tja sem ga z roko pogladil po glavi kot svojega starega pajdaša. V dolini je bila še megla, ko sva se že vrnila iz sončnega hribovja.

Drugo jutro sva se spet podala v osrčje Žikovcev, da bi se ponovno sestala s srnjakom. Še zvezdnato nebo nama je dajalo dovolj svetlobe, da sva se na ozki poti lahko ognila vsakega kamna. Pot je bila strma in treba je bilo zajeti nekaj več zraka v pljuča, kar sem

počel stoječ na sredi poti. Za seboj sem zaslíšal rahlo šumenje. Hitro sem stopil za bližnji grm in videl, da se psu dviguje dlaka na hrbtu.

»Človek bo,« sem dejal sam pri sebi. Proti meni se je res počasi približeval moški, ki je imel glavo pokrito z zmečkanim klobukom. Previdno in počasi je prestavljal nogo pred nogo. Spoznal sem ga – Močan. Po tem imenu smo ga poznali vsi. Mož je bil čudaški, sam vase zaprt, molčeč kakor okoliški gozdovi in skrivnosten. Bil je srednje postave, sicer pa čokat in prav medvedje močan. Po rojstni vasi in okolici je od pomladi do zime pomagal na večjih kmetijah pri vsakdanjih opravilih. Največkrat je nosil gumijaste škornje in ponošen klobuk neprepoznavne barve. Njegov obraz je bil trd; iz njegovega izraza nisi mogel razbral ničesar. Le nekaj lovcev se je srečevalo z njim na samotnih stezah v Borovškem hribu ali Ojsterškem Brdu.

»Dobro jutro!« sem ga glasno pozdravil, ko je bil že nekaj korakov pred menoj. Zdrznil se je, kakor bi ga zalotil pri kurji tatvini.

»A ti si? Dobro jutro,« mi je presenečen odgovoril.

»Kam pa kam tako zgodaj, Močan?«

»K Vanču, bomo otavo položili,« mi je odgovoril, zamahnil z roko in mirno nadaljeval pot.

Tudi sam sem kmalu skrenil s poti na komaj opazno stezo in po njej do previsa in do zadnjih gozdnih dreves, kjer sva se z Gogijem pripravila na izstop iz najinega rogača. Rahel poletni vetrič se je zarotil proti nama. Z Žikovcev je rahlo pihljajal proti dolini. Postalo je mračno, zvezde so izginjale in zamenjati bi jih že moralo sonce. To je čas, ko naj bi na jutranji obed prišel najin srnjak. Gogi je skozi nosnice začel močno vleči zrak in vedel sem, da mora biti nekje blizu. Postajal sem nestrpen in tudi pes je bil ves napet, pripravljen, da skoči za srnjakom. Minilo je več kakor pol ure, ko sva naenkrat slišila, dobrih sto korakov pod nama, kako je zabavkal in to ponavljal ob skakajočem odmikanju iz najine bližine proti bližnji Vranšci. Vetrič je bil njegov zaščitnik. Vonj, ki ga je dobil v nos, je bil za izkušenega srnjaka pravočasno opozorilo za človekovo prisotnost.

»Zdaj ga nekaj dni verjetno ne bo na ta travnik«, sem napol glasno rekel Gogiju, ki me je gledal, kakor da me razume.

Pot sva nadaljevala skozi gozd do Doblatine, kjer je bila velika Vančeva kmetija. Komarji so si zaželeli zajtrka in se me neusmiljeno privoščili za svoj jutranji obrok.

Pod Vančevo hišo se je globoko v dolino spuščal kaka dva hektarja velik travnik. Strmina je taka, da je mogoče kositi samo ročno. Kmalu sem slišal glasove in izza dreves sem z dvogledom iskal Močana. Res je bil med enajstimi kosci in nisem jim zavidal dela. Preden bodo položili zadnjo bilko, bo po njihovih obrazih steklo precej znoja.

Med lovci ne kroži zaman trditev, da se gumbar pase takrat, ko ostala srnjad že (še) počiva. Ko sva prišla iz Doblantine na Vranšco, sem Goga odložil in ob njem pustil ležati tudi puško. Po vseh štirih sem se splazil na rob, pod katerim je bil zapuščen sadovnjak, kjer je raslo že razno grmičevje, največ je bilo leskovega grmovja. Pravi raj za veverice in polhe, sem si mislil.

Z dvogledom sem se sprehajal od grma do grma in iskal, če bi bil tam res kakšen gumbar. Med staro tepko in leskovim grmom sem opazil rdečkasto barvo. Počasi se je pasla žival, ki pa ji še nisem mogel določiti spola. Glave ni dvignila; brezbržno se je pasla. Plosko je bila obrnjena proti meni, tako da tudi po zadku ni bilo mogoče oceniti, kaj je. Travnik je bil valovit in le počasi se je žival pripasla na vzpetino in obrnila glavo proti meni. Med uhljema sem opazil dva rožička, dolga kake tri, štiri centimetre. Kar nejevoljen sem bil, da sem puško pustil pri psu, gumbar pa se mi pase pred nosom. Počasi sem se odplazil do psa in puške. Kolikor je bilo mogoče tiho, sem jo napolnil in zapel varovalko, da se mi ne bi sprožila med štirinožno hojo. Pes me je bistro gledal, če ga bom povabil s seboj, nato

pa je vendar obležal na prostoru, skoraj prilepljen na tla.

Ponovno sem se priplazil na rob in takoj zagledal gumbarja, ki je z jablane obiral še zelena jabolka. Počasi sem naslonil puško na ramo. Nič več nisem čutil komarjev. Skozi daljnogled sem poiskal gumbarja. Ko sem ga imel v križu, mi je znoj tekkel s čela v oči, da sem si moral oznojen obraz obrisati kar v rokav srajce, drugega ni bilo pri roki, in nato spet ponovno poiskati gumbarja v strelnem daljnogledu. Še vedno mi je poziral. Odpel sem varovalko, naprožil sprožilec in natančno pomeril. Ko sem se s prstom dotaknil sprožilca, pa je gumbar odskočil. Od sosednjih hribov se je vrnil odmev glasnega strela. Ni nakazal zadetka, pa vendar sem bil prepričan, da sem ga zadel.

Ob meni je bil grm, s katerega sem odlomil vejo in jo zataknil na prostor, kjer sem ležal. Potem sem šel počasi na kraj, kjer je nazadnje stal gumbar, in tudi tam zapičil v tla kar veliko vejo. Stopil sem nekaj korakov po sledu, ki jo je napravil gumbar, in je bil zaradi rose še dobro viden. Iz žepa sem vzel papirnati robec, saj nisem dobro ločil barve med tropotcem, ki je imel tudi kak rdeč list. Z belim robcem sem na več koncih obrisal sled. In glej, na njem so bili res znaki krvi.

Kaj storiti sedaj? Z Gogom sva že resno vadila delo po umetnem krvnem sledu; vedno dotlej je prišel do kože srne in mi jo celo prinesel. Sledove sem mu polagal dolge kakih tristo korakov, s kljukama, toda preizkušnje še ni imel opravljene in tudi na pravem sledu ga še nisem nikoli imel. Čas me je priga-

njal, treba se je bilo odločiti, saj se je napovedoval vroč dan. Razmišljal sem: »Preden pridem do telefona in pokličem pomoč, bo minila več kot ura. Potem še nekaj časa, da poiščem vodnika in ko bomo začeli iskati z izkušenim psom, bodo minile še vsaj tri ure. Tri mučne ure, ko bom mislil na trpljenje in bolečine, ki sem jih zadal gumbarju. Če pa je slučajno kje mrtev, bo vročina tudi naredila svoje ...

Odločil sem se, da bom skušal sled opraviti kar s svojim Gogom. Ker zanj nisem imel sledne vrvice, bo moral iskati prosto. Še vedno je ležal je na prostoru, kjer sem ga odložil. Pobožal sem ga po glavi, nato sva odšla na nastrel. Pokazal sem mu znak krvi, ki ga je z zanimanjem ovohaval, me pogledoval in vidno čakal na besedo »išči«. Takoj, ko sem jo izrekel, je prijel sled in mi tako hitro izginil izpred oči, da mu nisem mogel slediti. Toda ni minilo tri minute, ko se je oglasil z jeznim laježem. Lajež je bil tak kot doma, kadar nas je opozarjal, da se nekdo, ki mu ni znan, približuje naši hiši. Odhitel sem proti laježu. Psa sem kaj hitro zagledal, gumbarja pa ni bilo nikjer. Že sem pomislil, da je pes izgubil sled in se sedaj razburja na kakšnega ježa (ti so ga velikokrat vzemirjali). Seveda sem v sebi tlačil slabo vest, ker nisem šel v dolino iskat pomoči večšega psa in vodnika. Gogo pa je kar mahal z repom in vztrajno lajal. Moral sem priti prav do njega in pogledati v kotanjo. In glej ga: v kotanji je ležal mrtev gumbar.

Gogija sem povlekel za uhlje in ga tresel za kožuh na vratu, kakor tedaj, ko sva se igrala, nato pa ga od veselja objel in potrepljal. Gogi me je hvaležno polizal po obrazu, kakor vedno, jaz pa sem ga hvalil in si razlagal, da sem le prav storil, saj bi v nasprotnem primeru meso zaradi vročine propadlo. Ko sem stopil h gumbarju in ga potegnil iz kotanje, ga Gogi ni niti pogledal več. Ulegel se je nekaj korakov stran in mi kazal jezik. Gumbarja sem si ogledal in se ob rani začudil, kako je lahko sploh šel tako daleč. Srce je bilo dobesedno razstreljeno, pa je še tekkel več kot 200 metrov!/? Določenih zaved iz lovske prakse ne bom nikoli razumel. Na plen sva bila oba ponosna in vsi trije smo si zaslužili smrekovo vejico. Gumbar zadnji grizljaj, Gogi za odlično opravljeno delo iskanja in jaz za lovsko pravično uplenjeno divjad.

Po tem dogodku sva si vzela nekaj dni počitka; pa ne zaradi utrujenosti. Tudi srnjad preživi vročino v glavnem ves čas v koruzi, saj je tam zanjo najboljša senca in tam dobi sočne zeli, če le ni preveč škropljena. Čez štirinajst

Naslikalca: Doroteja Meštrovič

dni pa je bilo v zraku čutiti, da se bo vreme spremenilo. Veter je bil vedno močnejši in s seboj je nosil težke črne oblake. Prve kaplje so kazale, da bo le rahlo deževalo, vendar so iz oblakov padale vedno večje dežne kaplje. Ploha je bila vedno močnejša. Debeli curki so začeli teči po izsušenih strugah hudournikov in ko je že kazalo, da bo nenadno premočno deževje škodovalo letini, se je ploha umirila, oblaki so izginili nekam na jug in ponovno je zasijalo sonce. Osvežitve smo bili potrebni vsi.

Proti večeru sva se z Gogom spet odpravila v lovišče. Šla sva na mojo visoko prežo, ki je narejena sredi pobočja ob debeli tepki. Razgled pred menoj je bil odprt levo in desno: navzdol v ožjo dolino Bunčnice, na drugi strani doline pa po golem pobočju daleč gor v Žikovco. Na preži sva bila že ob 19. uri, saj bi morala divjad izstopiti po plohi. Pozorno sem oprezoval na vse strani, toda minili sta dve uri, ko se ni še nič ganilo. Gogo je ležal ob mojih nogah, saj se je hitro naučil sam vzpenjati po položni lestvi. Bilo je že nekaj minut čez devet in še malo, pa bi bilo tudi za zanesljiv strel pretemno. Naenkrat je Gogo dvignil glavo in začel precejati zrak skozi nosnici, da je kar precej šumelo. Gledal sem v smer pasjega smrčka. Na pobočju sem kmalu opazil srnjak, rjavo liso, ki se je brezskrbno pomikala navzdol proti dolini. Pogledal sem skozi daljnogled in ugotovil, da je srnjak – hm, in to kakšen! Za več kot ped je bilo njegovo rogovje višje od uhljev, zelo razkrceno, temno, le konice so bile na konceh svetlo zloščene. Dotlej tega šesteraka nisem še nikoli opazil v lovišču. Močan vrat, vonjavna drža glave in sivo bela dlaka od smrčka daleč na ličnici so nakazovale, da bi lahko uplenil starejšega srnjaka, ki smo ga imeli še v načrtu odstrela.

Ko sem srnjaka ogledoval in se že pripravljaj na strel, pa sem naenkrat z vrha hriba zaslišal močan žvižg. Tudi srnjak ga je. Obstal je in dvignil glavo. Kdo žvižga, nisem videl, toda če se bo žvižg ponovil, bo srnjak zagotovo pobegnul v bližnjo goščavo. Do srnjaka je bilo krepko čez sto metrov. Strel ne bi bil popolnoma zanesljiv. Ko sem se boril sam s seboj, ali naj se odločim za strel ali ne, me je v končni odločitvi le premamilo močno trofejno rogovje, da sem puško naslonil na ograjo preže, hitro pomeril skozi daljnogled in sprožil. Srnjak je skočil in dobro nakazal zadetek, a je v dolgih skokih pobegnul v goščavo. Toda vsi vidni znaki so pričali, da sem oddal slab strel in da je ver-

jetno zadet v mehko. Že na preži sem izgubil upanje, da ga bom našel še tisti večer, saj se je za goščavo dvigal gozd strmo v hrib in tja sem ga še spremljal z očmi.

Kot mokra kokoš sem obsedel, ko sem se spomnil, da je z mano Gogo. Zdaj res lahko pokaže, kaj zna. Pogledal sem še v hrib, od koder je prišel žvižg. Takoj sem spoznal postavo. Močan.

»A leži?« se je zadržal proti meni.

»Tam stoj in glej, če ga boš slučajno videl,« sem mu odgovoril. Z Gogom sva prišla do nastrela.

»Išči!« sem ukazal Gogu, ki mi je hitro izginil z vida. Precej daleč sem slišal njegov glas, iz katerega sem razbral, da goni srnjaka, nato pa sem slišal pokanje vej, ki so se očitno lomile pod njuno skupno težo in valjanjem. Prav tako kot iz zgodbe o »divji jagi«, ki jo prireja vrag s svojimi lovci vsakih sto let ... Pod gozdom sta na travnik sočasno pritekla srnjak in Gogo. Nepozaben prizor! Srnjak je tekel še s polno močjo, a ga je Gogo vlekel nazaj za noge. Tedaj je skočil predenj in ga hotel zagrabit za vrat, kar pa mu v prvem poskusu ni uspelo. Po več poskusih je le skočil nanj, se mu zagrizel v vrat in ga podrl. Ko sem prišel do njega, je bil srnjak že umirjen. Gogo je ob njem veselo mahal z repom in se mi povzpela na prsi. Ni mi preostalo drugega, kot da sem ga močno stisnil k sebi in ga potrepal. Spet sem mu moral dovoliti, da mi je polizal obraz s hrpavim, vročim jezikom.

»Lepo, lepo,« sem tedaj slišal za seboj Močana, ki je na svojem klobuku nosil dve vejici. Eno je dal meni, da sem srnjaku potisnil v gobček zadnji griljaj, drugo je namočil v kri in mi jo podal na svojem zguljenem klobuku. Sprejel sem jo in si jo zataknil za klobuk. Toda odlomil sem še eno in jo vzel za Goga, da bi mu jo potisnil za ovratnico.

» Močan, zakaj si žvižgal,« sem ga vprašal, ko se je veselje malo pomirilo.

»Sem mislil, da dremleš. Videl sem te na preži, pa takega srnjaka pod teboj,« mi je mirno odgovoril.

»Si ga imel ti že ugledanega zase?« sem ga hudomušno vprašal.

Rahel nasmeh na njegovem obrazu mi ni povedal nič več, kot sem o njem vedel že prej.

»Za v pisker je prestar,« je resno odvrnil.

Srnjak je bil prenizko zadet in toliko stran od lopatice, da ni bil poškodovan noben vitalni organ. Nisem upošteval dolžine in tudi ne, da streljam navzdol.

Tedaj je Močan pokleknil k srnjaku in mi ga iztrebil. Pri tem opraviu je bil tako neverjetno večšč, da sem nehote spet začel razmišljati, koliko jih je že takole iztrebil za svoje potrebe.

Kakor da mi bere misli, mi je nenadoma rekel: »To sem se pa naučil od ljubljanske gospode, ko sem jim bil za nosača.«

Opazil je, da mu ne verjamem, vendar se o tem nisva več pogovarjala. Sprednje in zadnje noge je zvezal in si ga zadel na desno ramo, si z levo roko popravil klobuk, z desno pa nekam čudno zamahnil; kakor da bi mu v istem trenutku še nekaj manjkalo ... morda puška.

»Do Ježa ti ga bom pomagal spraviti, ker sem namenjen prav k njemu.«

To je bilo več kot tri četrt poti do mojega doma. Nemo smo sopihali v hrib. Spredaj Močan s srnjakom, za njim pa jaz in Gogo. Ko sem srnjaka spravil do hladilnice in ga stehal, je tehtnica pokazala kar presenetljivih štiriindvajset kilogramov.

Brez Gogija tudi srnjaka ne bi nikoli dobil, zato sem poklical nekaj lovskih prijateljev, da so si prišli pogledat trofejno rogovje. Potem pa, saj veste, sem vsakemu, ki je na novo prišel v hišo ... ponovno razložil, kako je potekal lov. Vsaka steklenica piva je bila na Gogovo zdravje in njegov dober nos. Ko smo začeli nazdravljati, nas zanj ni bilo več. Mirno je spal na svoji blazini in morda sanjal, kako se preganjata s srnjakom ...

To je bila dotlej moja najlepša lovska trofeja – najlepše srnjačje rogovje na steni moje lovske sobe. Za trofejo sem prejel srebrno medaljo in že bežen pogled nanjo je dovolj, da se mi pred očmi zavrti spomin na oddaljeno leto tega lova.

Gogo je imel nato še večkrat nekaj priložnosti, da se je izkazal na krvnem sledu.

Ker pasja leta hitro bežijo, je kmalu prišel tudi njegov konec.

Zdaj je že pet let v večnih loviščih in na njegovem mestu je njegov naslednik, ki mi kljub izrednemu delu vseeno mnogokrat povrne misli na mojega Goga. Velikokrat na lovu nehote pomislim: »Tako pa ne bi naredil moj Gogi ...«

Toda nehote mu delam krivico, kajti tudi on mi je že pomagal do prijetnih lovskih doživljajev. Le priložnosti za dokazovanje mu sedaj, ko sem že v letih, dajem dosti manj, kot sem jih nudil Gogu. Tudi psi čutijo spremembe v našem lovstvu ...

Korošci v Gornji Radgoni upravičili zaupanje

»Loviti je naravno, Koroška prijazna ljudem in divjadi, Lovski pevci in rogisti plemenitijo lovstvo« – pod vsemi temi slogani sta se na sejmu Lov v Gornji Radgoni predstavila LZ Slovenije in Koroška lovska zveza.

»Lov« je uspel ... Največja zahvala za to gre partnerskemu odnosu, odličnemu sodelovanju z LZ Slovenije ter drugim strokovnim institucijam, podjetjem, posameznikom, ki jih družijo lovska, ribiška vnema in odgovoren odnos do narave. Na tem sodelovanju smo utemeljili zasledovanje skupnih ciljev in jih skupaj tudi ujeli. LZ Slovenije je ob boku z drugimi naravovarstvenimi in strokovnimi institucijami širši javnosti predstavila svojo dejavnost, okoljsko problematiko in reševanje te. Razstavljalci so na sejmu dosegli vzpodbudne promocijske in prodajne učinke. Obiskovalci so se opre-

mili z vsemi potrebnimi pripomočki, informacijami in novimi spoznanji ter užili mnogo lepih trenutkov ob pestrem sejmskem programu, h kateremu ste prispevali nepogrešljiv del. Skupaj smo se družili kot strokovnjaki, poslovni partnerji in stranke, kot prijatelji in družabniki narave. Sklenili smo močno zavezništvo pri njenem ohranjanju za prihodnje rodove. Iskrena hvala za vaš prispevek 3. sejmu Lov in nasvidenje na 4. mednarodnem sejmu lovstva, ribištva, turizma in aktivnosti v naravi, ki bo potekal od petka, 5., do nedelje, 7., maja 2006,« se je LZ Slovenije pisno zahvalil **Janez Erjavec**, direktor Pomurskega sejma.

Da je letošnja osrednja predstavitev LZ Slovenije na Pomurskem sejmu, ki ga je obiskalo 8.300 lovcev, ribičev in drugih ljubiteljev zelene bratovščine in zdrave narave, tako dobro in odmevno uspela, je nedvomno veliko prispevalo 205 lovskih pevcev, rogistov in harmonikarjev, ki so sodelovali v 19 glasbenih skupinah iz Slovenije, Avstrije in Hrvaške, ter prizadevni kino-

logi. Predvsem pa Koroška lovska zveza, ki je v izvirnem prireditvenem prostoru postavila dokaj zanimivo in nadvse privlačno lovsko razstavo. Še več, Korošci smo v Pomurju z bogatim kulturnim programom in s fotografijami predstavili svojo idilično koroško krajino, njeno narodno nošo in kulinarčne dobrote koroških kmetij. Skratka, v celoti smo upravičili zaupanje LZ Slovenije in Pomurskega sejma, ki sta nas povabila v organizacijo letošnjega 3. mednarodnega sejma Lov.

Čeprav smo o dogajanju na letošnjem radgonskem sejmu v Lovcu že obširno poročali v junijski številki, je prav, da tokrat nekaj več napišemo tudi o tistih koroških lovcih. Ti so z veliko ljubeznijo, pa tudi z veliko truda postavili letošnjo izvirno lovsko razstavo ter poskrbeli za dokaj pester in bogat kulturni program ob odprtju sejma. Predvsem pa so poskrbeli za pristrčno dobrodoščilo vsem tistim, ki so obiskali prireditveni prostor LZ Slovenije. Takih pa je bilo vse tri dni veliko.

O tem, da bo Koroška lovska zveza (KLZ) pod okriljem LZ Slovenije organizatorica lovske razstave na 3. sejmu Lov v Gornji Radgoni, me je (pis. tega prispevka) že prve dni letos obvestil **Dušan Leskovec**, predsednik naše lovske zveze. Vprašal me je, kaj mislim o tem, da bi koroški lovci sodelovali na radgonskem sejmu? Seveda sem bil takoj za to! Šele pozneje, ko smo se prvič sestali **Dušan, Tone Navodnik** in jaz, smo se šele dobro zavedali, kako odgovorno nalogo bomo prevzeli. Poti nazaj skoraj ni bilo več, saj je **Štefan Virjent**, predsednik IO LZS, od Dušana Leskovca že dobil (ne)-

Popravek

V poročilu z 18. seje UO LZS (Lovec, 6/05, str. 296) se mi je pomotoma zapisalo, da je LZS predlagala MKGP uvedbo lovne dobe na goloba grivarja od 1. 10. do 15. 12. Pravilno bi moralo pisati: **od 1. 8. do 15. 12.** Za napako se opravičujem

B. Leskovic

uradno privolitev. Pa tudi želeli je nismo. Čeprav KLZ takrat uradno še ni potrdila, da smo »v igri«, so po malem že stekle okvirne priprave. Navodnik je bil zadolžen, da k sodelovanju povabi znanega slovenskega arhitekta - lovca **Karla - Daco Markoviča**, starešina LD Bistra - Črna na Koroškem, ki je v preteklosti že projektiral in postav-

rica razstave in da bo opravljala vse aktivnosti na dan odprtja razstave, je v dogovoru z LZ Slovenije sprejel občni zbor KLZ 24. februarja letos. Predsednik KLZ **Dušan Leskovec** je nato tudi imenoval ožji organizacijski odbor v sestavi: **Dušan Leskovec**, predsednik odbora, zadolžen za donacije, nabavo potrebnega materiala, koordinacijo z

zadolžen za koordinacijo, zbiranje trofej in prepariranih gozdnih živali; **Franc Praznik**, član, zadolžen za obveščanje in za koordinacijo dela na sejmišču, in **Franc Rotar**, član, zadolžen za kulturne prireditve in otvoritveno slovesnost.

Ker je tudi sicer bolj umerjenim Koroščem čas hitro mineval, smo z veliko naglico naloge po-

nega projekta. Predvsem pri denarju, ki ga je v veliki meri zagotovila LZ Slovenije, smo morali biti nadse varčni, saj smo morali v Gornjo Radgono prepeljati ves potreben material, kar nekajkrat pa smo morali v Pomurje potovati tudi postavljalci razstave. Da je bilo res veliko priprav in dela, je razvidno tudi iz natančno pripravljenega poročila. Podatke je zbral Jože Samec, da smo za pripravo in postavitev razstave porabili skoraj 900 delovnih ur. Za dovoz in razvoz raznega razstavnega materiala, najbolj tvegan je bil prevoz lovskih trofej, smo prevozili tudi več kot 6.000 km.

Medtem je v Radgoni nastajala lovska razstava. Slikar **Karel Strmšek** iz Maribora je na stene lepo naslikal koroške gore in planine, stene mu je pomagal pleskati tudi naš dober lovski prijatelj **Branko Vasa**. Na Koroškem so medtem pridno vadili naši pevci pod umetniškim vodstvom profesorja **Toneta Gašperja**, pa tudi rogisti, ki jih vodi **Andrej Pungartnik**, in na diatonično harmoniko **Darja Dornik**. Koroški lovci - kmetje so pravočasno darovali mesne izdelke, »šnops« in mošt. Pripravljali so se tudi člani **Folklorne skupine Luka Kramolc iz Šentanela**, **Tone** in **Marjeta Fajmut** in **Marjeta Smolar**, učenca - kuharja iz slovenjgraške gostinske šole **Andrej Hribernik** in **Martin Legar** ter za postrežbo **Tomaz Gorenšek** iz LD Prežihovo in **Janja Razgoršek** iz LD Slovenj Gradec. Da je vsakoletna ureditev prireditvenega prostora LZ Slovenije izredno pomembna, sta z obiskom med postavljanjem razstave dokazala tudi **Bojan Lepičnik**, predsednik LZ Slovenije, in **Štefan Virjent**, predsednik IO.

Ob tej priložnosti se Koroška lovska zveza zahvaljuje za dobro prijateljsko sodelovanje vodstvu LZS, celotnemu kolektivu Pomurskega sejma, mnogim posameznikom, še posebno pa lovcem iz LD Jamnica - Prevalje. Vsem, ki so sodelovali pri organizaciji in izvedbi letošnjega sejma Lov, je Koroška lovska zveza podelila pisna priznanja, Virjent pa je ob zaključku razstave povedal, da bo LZ Slovenije pisna priznanja izročila tudi vsem dosedanjim organizatorjem lovske razstave na Pomurskem sejmu. Pisna priznanja je vsem sodelujočim podelil tudi radgonski sejem.

Franc Rotar

Foto: F. Rotar

*LZ Slovenije je na Pomurskem sejmu uredila izviren in privlačen prireditveni prostor, ki ga je projektiral arhitekt - lovec **Daco Markovič**, starešina LD Bistra.*

ljal velike in pomembne lovske razstave. Ko je Daco privolil v sodelovanje, so bili v veliki meri že izpolnjeni začetni pogoji za uradno potrditev za sodelovanje. Sklep, da bo KLZ organizato-

LZS in z upravo radgonskega sejma; **Anton Navodnik**, član, zadolžen za prevoze in nabavo potrebnega materiala; **Vinko Podržan**, član, zadolžen za finančno področje; **Jože Samec**, član,

razdelili tudi med druge lovce. Daco je narisal tako natančen načrt za postavitev prireditvenega prostora, kot bi gradili hišo. V veliki meri je bila postavljena tudi finančna konstrukcija celot-

Foto: F. Rotar

*Najzaslužnejši koroški lovci, ki so postavili letošnjo razstavo Lov v Gornji Radgoni (od leve stojijo: **Dušan Leskovec**, **Franc Rotar**, **Tone Hovnik**, **Janez Potočnik**, **Tone Navodnik**, **Jože Samec**, **Daco Markovič** (od leve pa čepijo): **Tone Vastl**, **Maks Oserban**, **Stanko Grl**, **Miran Šušec** in **Leopold Travner**.*

Papaplegiki obiskali sejem Lov

Med 8.300 obiskovalci letošnjega sejma Lov na razstavišču Pomurskega sejma v Gornji Radgoni, med katerimi so nedvomno prevladovali lovci iz mnogih evropskih držav, pa tudi iz nekdanjih jugoslovanskih republik, so si razstavo lovskih in ribiških trofej, lovskega orožja, lovske in ribiške opreme, kino-loško in kulturno prireditve z velikim zanimanjem ogledali tudi pomurski papaplegiki.

Kar nekaj časa so se zadržali tudi na prireditvenem prostoru LZ Slovenije. Ob prijetnem snidenju s koroškimi lovci, ki so jim ponudili dober koroški »šnops« in mošt, so vsi trije pohvalili prizadevne slovenske lovce, predvsem pa so menili, da toliko »lepih, mogočnih in velikih trofej in nagačenih živali še nikoli doslej niso videli skupaj na enem mestu«. Preden so zapustili osrednji prireditveni prostor letošnjega nadvse uspelega sejma Lov, so še povedali, da

bodo prišli tudi prihodnje leto, če bo spet organiziran.

Besedilo in fotografija – F. Rotar

Dan Zemlje ob vznožju Uršlje gore

V gozdovih vedno več tudi nevarnih odpadkov

Tako kot vsa prejšnje leta, odkar pod okriljem LZ Slovenije potekajo vsakoletne spomladanske čistilne akcije, smo tudi letošnji dan Zemlje slovenski lovci proslavili dokaj delovno, saj smo se množično udeležili čistilnih akcij. Tudi koroški lovci iz 19 lovskih družin smo poskrbeli, da so naša lovišča na pobočjih Ludranskega vrha, Smrekovca, Olševe, Pece, Uršlje gore, Kozjaka, Pohorja, Ojstrice in Graške gore spet bolj privlačna za lovce in druge, predvsem pa, da so bolj zdrava za divjad.

Tudi LD Prežihovo - Kotlje, ki gospodari z okrog 3.600 ha lovne površine, je letošnjo čistil-

no akcijo dobro organizirala. Čeprav lovci vse leto sproti pobiramo manjše odpadke, ki jih v gozdu in ob poteh odvržejo nevestni občani, zlasti pa ker Komunalno podjetje Log - Prevalje večkrat na leto zbira kosovne odpadke, je žalostno, da so gozdovi ob vznožju Uršlje gore še vedno nastlani z različnimi odpadki. Prežihovi lovci so tudi letos nabrali kar za nekaj traktorskih prikolic raznih odpadkov.

Lovro Mačič, za prijatelje Lenci, revirni vodja revirja Navrški vrh nad železarskimi Ravnami, je povedal, da so letos res nabrali nekoliko manj večjih odpadkov – odsluženih avtomobilov, starih gum, gospodinjinskih aparatov in kosov pohištva, kar so nabrali še lani – so pa tudi letos nabrali precej drugih nevarnih odpadkov. Globoko v gozdu so našli zavrnjen avtomobilski akumulator, razne posode za olje in bencin. Nekatere so bile celo polne. Najbolj so bili presenečeni ob najdbi starega televizorja. Lovce revirja Navrški vrh pa najbolj skrbijo zavrnjene injekcijske igle narkomanov. Teh je namreč vedno več v okolici ravenske gimnazije, ob smučarskem poligonu Poseka in ob stari skakalnici v Dobji vasi. Čeprav policija omenjena območja večkrat nadzira, se stanje bistveno ne izboljšuje, je povedal Lenci.

Franc Rotar

Vlado Šteinfelser - prvak Lenarškega LGB

Na strelišču LD Benedikt v Slovenskih goricah je potekalo tradicionalno bazensko tekmovanje v lovski kombinaciji za prvaka Lenarškega lovskogojitvenega bazena (LGB).

Tekmovanje sta zgledno pripravila LD Benedikt in svet Lenarškega LGB. Bazenski prvak za leto 2005 je postal Vlado Šteinfelser iz LD Dobrava iz Svete Trojice v Slovenskih goricah, ki je zbral 173,4 točke in zmagal pred domačinom Marjanom Perkom iz Benedikta (134,6), Francijem Ornikom iz Voličine (130,4), Brankom Lončaričem iz Benedikta (126,0) in Igorjem Vogrinom iz Voličine (115,8).

V ekipni konkurenci so slavili domačini iz LD Benedikt (474,4 točke) pred LD Dobrava iz Svete Trojice (445,8) in LD Voličina (425,2). Na četrto mesto se

je uvrstila ekipa LD Sveta Ana (365,0), na peto LD Lenart (358,8) in na šesto LD Sveti Jurij v Slovenskih goricah (307,2). Najboljši posamezniki in ekipe so prejeli pokale in priznanja lenarškega LGB, ki jih je podelil njegov predsednik Dušan Markoli.

Marjan Toš

Srbski lovci cenijo dragocene slovenske izkušnje

Zoran Marković, predsednik Lovskega združenja UB, v Slovenskih goricah

V okviru obiska uradne delegacije Lovske zveze Srbije (Lovačkog saveza Srbije) na nedavnem mednarodnem sejmu lovstva in ribištva Lov v Gornji Radgoni je njen član Zoran Marković obiskal člane LD Dobrava iz Svete Trojice v Slovenskih goricah. V družbi Franca Leniča si je ogledal lovišče v osrčju Slovenskih goric in se seznanil z nekaterimi značilnostmi ter predvsem s problemi gospodarjenja z divjadjo. Zanimale so ga zlasti praktične izkušnje in ukrepi, ki se jih naši lovci poslužujejo za ohranjanje divjadi in njenega naravnega okolja. Posebno so ga zanimale težave pri gospodarjenju z malo divjadjo, saj se tudi v Srbiji soočajo s spremembami v naravnem okolju, ki negativno vplivajo na številčnost te divjadi, zlasti fazanov in zajcev. Kljub naglim spremembam, ki se jim tudi v srbskem Lovskem združenju UB ne morejo izogniti, so vendarle veliko na boljšem kot lovci v Slovenskih goricah. Pri njih je namreč naravno okolje marsikje še nedotaknjeno in omogoča normalno gospodarjenje z divjadjo. Tam, kjer se spremembe že negativno odražajo na številčnosti divjadi, pa z nekaterimi ukrepi razmere sproti popravljajo.

Med obiskom v osrednjih Slovenskih goricah je Marković, ki mimogrede zelo ceni slovensko lovsko organizacijo in njene evropsko priznane rešitve, podrobneje predstavil njihovo lovišče. Le-to meri kar 46.000 hektarjev in leži dobrih 50 kilometrov od Beograda. Bližina srbskega glavnega mesta je ena od prednosti, pa z nekaterimi ukrepi razmere sproti popravljajo.

Foto: F. Rotar

Tudi v lovišču LD Prežihovo je bila uspešna čistilna akcija okolja. Najbolj prizadevna lovca revirja Navrški vrh, od leve: Lenci Mačič, revirni vodja, ki je pred nedavnim praznoval svojo 70-letnico, in Alojz Skerlovnik.

višču gospodarijo zlasti s srnjadjo, zajci, fazani, jerebicami, prepelicami, golobi in divjimi racami. Imajo tudi manjše število divjih prašičev, ki jim občasno povzročajo kar občutno škodo. Stalež srnjadi ocenjujejo na okrog 2.400 članov, letni odstrel pa je relativno majhen, kar je posledica zahtevnega terena, na katerem je lov izjemno zahteven. Marsikje je lovišče še neprehodno, prometnice so slabe in tudi lovske naprave težko vzdržujejo. Na leto odstrelijo 40 trofejnih srnjakov in nekaj deset srn ter mladicev. Zato pa na leto odstrelijo kar 13.000 fazanov, 1.700 zajcev, od 300 do 500 poljskih jerebic in od 3000 do 5000 prepelic. Za lov na prepelice, ki so v Slo-

prepelice in jerebice. Zelo imajo razvit lovni turizem in domač komercialni lov. Med lovci, ki prihajajo loviti v lovišče UB, je veliko več domačih turistov kot tujih. Slednji prihajajo iz Avstrije, Nemčije in Italije, med domačini pa je največ Beograjčanov, ki si v prostem času privoščijo še doživetje lova v neokrnjeni naravi. Člani imajo lovišče v desetletnem zakupu, zakupnina na lovca – člana pa znaša okrog 15 €. Poleg tega mora vsak član plačati še 100 € letne članarine za Združenje. Pri tem je zanimivo, da je vsa uplenjena mala divjad njihova, plačajo le trofejno divjad.

Zdaj tudi v Srbiji na veliko razmišljajo o spremembi lovske-

Zoran Marković (levo) in Franc Lenič med obiskom v lovišču LD Dobrava v Slovenskih goricah

značilno kulinariko. Ob koncu obiska je izrazil veliko zadovoljstvo nad prijaznim sprejemom in ocenil, da je slovensko lovstvo sodobno razvito, predvsem pa naravovarstveno in evropsko naravnano. Zato bodo marsikaj drugega skušali povzeti tudi v Srbiji, ki imajo drugačno lovsko tradicijo in navade. Kljub temu je med lovci obeh držav, po njegovem prepričanju, veliko stičnih točk in Marković je gostitelje povabil v Ub; zaradi druženja, prijateljevanja in lova, ki je lahko tudi prijetno doživetje. O radgonski sejamski prireditvi pa je menil, da je dobra in prinaša veliko zanimivega, združuje in zbližuje člane zelene bratovščine iz številnih dežel, kar je zelo dobro, saj imajo vsi podobne skrbi, težave in predvsem obveznosti do narave in divjadi.

Marjan Toš

Foto: M. Toš

Tudi srbski lovci skrbijo za infrastrukturo in sodobne fazanerije.

veniji tako kot poljske jerebice zavarovane in se jih ne lovi, pa je v njihovem lovišču izjemno zanimanje. Pri lovu si pomagajo s šolanimi psi (mimogrede, goničev v tem lovišču ne smejo uporabljati), predvsem s kratkodlakimi in dolgodlakimi nemškimi ptičarji, epagneul bretoni, angleškimi setri in španjeli. Imajo tudi svojo, sodobno urejeno fazanerijo, v kateri na leto vzredijo 35.000 fazanov in 2.500 poljskih jerebic.

Zoran Marković je slikovito predstavil način lova, ki se razlikuje od našega, saj njihovi člani lovijo v skupinah od 3 do 8 lovcev, ki imajo na vsakem lovu s seboj tudi približno toliko psov. Uspešnega lova z manj psi si skoraj ne predstavljajo. Posebno pozornost namenjajo varni uporabi orožja, še zlasti pri lovu na

ga zakona. Marković je povedal, da se zgledujejo po slovenskih rešitvah, ki se jim zdijo v glavnem dobre. Njihova mnenja se razlikujejo le v razmišljanjih o velikosti lovišč. Medtem ko najmanjše slovensko lovišče meri vsaj 2.000 hektarjev, naj bi bila minimalna površina prihodnjih lovišč v Srbiji 5.000 hektarjev. Po njihovem prepričanju je mogoče z divjadjo bolje gospodariti v večjih loviščih. Gast je še pripomnil, da se je v Srbiji že začela tudi privatizacija lovstva. Posamezniki, ki imajo denar, kupujejo po 2000 in več hektarjev zemlje, v glavnem od nekdanjih kmetijskih zadrug v Vojvodini. Na tak način si počasi pridobivajo ustrezno velika lovišča, ki naj bi jih privatizirali in z njimi komercialno gospodarili. Mnogi menijo, da to dolgoročno ni

primerno, saj bi lahko nastalo hitro siromašenje lovišč, čeprav naj bi z zakonom strogo opredelili obveznosti do divjadi.

Med ogledom lovišča LD Dobrava iz Svete Trojice v Slovenskih goricah se je Marković zanimal še za lovsko infrastrukturo in bil nadvse presenečen nad lepo urejenimi objekti in napravami. Temu področju namenjajo veliko skrb in pozornost tudi v srbskih lovskih združenjih. Poleg drugega so pred nedavnim v Ubu kupili starejše grajsko poslopje, ki ga zdaj preurejajo v sodobni turistični objekt. Tujim gostom nudijo apartmaje in druge nočitvene zmogljivosti, domače srbske jedi in druge specialitete. Široko zasnovan lovski turizem je vedno bolj iskan; poleg lova si turisti radi ogledajo še krajevne posebnosti in poskusijo

20 let SLPZ Doberdob iz Italije

V Italiji deluje samo en slovenski lovski pevski zbor

Za daljnega leta 1976, ko so zavezni zamejski slovenski lovci iz Furlanije - Julijske krajine ustanovili **Društvo slovenskih lovcev F - JK - Doberdob**, so v svojem dokaj obsežnem programu dela načrtovali tudi ustanovitev svojega lovskega pevskega zbora (LPZ). Ker slovenski lovci živijo na vsem ozemlju dežele Furlanije - Julijske krajine, jim je šele leta 1985 uspelo ustanoviti LPZ, ki ga od samega začetka z veliko vnemo vodi neutrudni pevovodja **Janko Simoneta**.

Da je vsak jubilej vreden posebne pozornosti in proslave, se dobro zavedajo tudi naši rojaki onstran italijanske meje, kjer že stoletja živijo zavedne slovenske družine, ki iz roda v rod ne prenašajo samo veliko ljubezen do matične domovine, ampak se trudijo ohranjati in širiti domače slovenske pesmi in bogatiti slovensko dušo. Da je temu res tako, smo mnogi slovenski lovci in drugi ljubitelji lovske in domače pesmi spoznali 4. junija letos v Zgoniku pri Trstu, na **slavnostnem koncertu ob 20-letnici nadvse uspešnega delovanja SLPZ Doberdob**, ki je potekal v okviru občinskega praznika **Občine Zgonik** v Tržaški pokrajini. Poleg domačih lovcev - pevcev so na koncertu sodelo-

vali tudi pevci LPZ Zlatorog iz Vipave in Pevskega društva prekmurskih lovcev.

V tamkajšnji slovenski idilični kraški vasi, kjer na zunaj samo dvojezični napisi kažejo, da je tudi italijanska, saj skoraj ni slišati italijanskih besed, je ves

dan odmevala domača slovenska pesem. Dokaj ubrano so združeni pevci peli že v sprevedu, ki je potekal od osrednjega vaškega parka do tamkajšnjega kulturno-sportnega centra. Predvsem so odločno zapeli pesem *Barčica*, ki je že kar mnogo desetletij

(ne)uradna himna Primorja. Tudi skupen nastop združenih pevskih zborov je bil dobro pripravljen z izbranimi lovskimi pesmimi. Ko so pevci pod vodstvom **Janka Simoneta** zapeli pesem *Doberdob* (Zorko Prelovec), so se marsikateremu obiskovalcu orosile oči. Tudi posamezni nastopi pevskih zborov so ponovno dokazali, da slovenski lovski pevski zbori z dobrim delom vedno bolj pridobivajo na kakovosti. Tako je bilo v Tržaški pokrajini slišati tudi lepe koroške, prekmurske in primorske pesmi, ki so jih pevci zapeli v lepem narečju. Skratka, zgodil se je koncert, ki je navdušil v vseh pogledih. Dal pa je tudi dobre iztočnice za delo vnaprej.

Tako dobro, kot so se pevci SLPZ - Doberdob izkazali kot dobri gostitelji, so s spominskimi darili in z izbranimi, tudi čustvenimi besedami svojo pozornost jubilatoma izkazali mnogi poabljani gostje. Tako je **Danilo**

Perdec, predsednik Obalno-Kraške ZLD – Koper, sicer častni član tega društva, pevskemu zboru in pevovodji **Janku Simonetu** izročil plaketi koprške ZLD in ob tem dejal: »Pevci lovskega zbora *Doberdob* ste že dve desetletji najodmevnejši ambasadorji slovenskih lovcev in slovenske domače in lovske pesmi iz zamejstva. Pesem iz vaši grl pa ne samo navdušuje duha, ampak tudi zbližuje lovce s te in one strani meje«. »Tudi Koroška lovsko zveza, ki z zamejskim lovskim društvom nadaljuje pred več kot 30 leti sklenjeno prijateljstvo med Društvom slovenskih lovcev FJK Doberdob in tedanjo Lovsko zvezo Maribor, je ponosna, da slovenski lovci v zamejstvu s pesmijo in z vsakoletnimi prijateljskimi srečanji plemenitijo lovsko kulturo in slovensko lovstvo,« pa je ob podelitvi plakete in pisnega priznanja Koroške lovske zveze, prevzel jo je **Stan-**

Seznam nekaterih veljavnih zakonov in podzakonskih aktov s področja lovstva:

- Zakon o orožju (Ur. l. RS, št. 23/2005);
- Zakon o divjadi in lovstvu (Ur. l. RS, št. 14/2004);
- Pravilnik o izvajanju zakona o orožju (Ur. l. RS, št. 40/2005);
- Zakon o zaščiti živali (Ur. l. RS, št. 20/2004);
- Zakon o ohranjanju narave (Ur. l. RS, št. 22/2003);
- Zakon o varstvu okolja (Ur. l. RS, št. 32/1993);
- Zakon o spremembah in dopolnitvah zakona o varstvu okolja (27. 12. 1995);
- Uredba o zavarovanju ogroženih živalskih vrst (Ur. l. RS, št. 57/1993 in 61/1993);
- Pravilnik o uvrstitvi ogroženih rastlinskih in živalskih vrst v rdeči seznam (Ur. l. RS, št. 82/2002);
- Uredba o spremembah in dopolnitvah uredbe o zavarovanju ogroženih živalskih vrst (Ur. l. RS, št. 69/2000);
- Odredba o vrsti in moči lovskega orožja ter moči nabojev, s katerimi se sme loviti posamezna divjad (Ur. l. RS, št. 6/2001);
- Odredba o odškodninskem ceniku za povračilo škode na divjadi (Ur. l. RS, št. 11/1999);
- Pravilnik o pogojih za zbiranje uplenjene divjadi, veterinarski pregled, proizvodnjo mesa in oddajo uplenjene divjadi v promet (Ur. l. RS, št. 81/02);
- Pravilnik o lovskogospodarskih načrtih in letnih načrtih gospodarjenja z divjadjo (Ur. l. RS, št. 27/1999);
- Pravilnik o vsebini lovskogojitvenih načrtov in letnih načrtov gospodarjenja z divjadjo (Ur. l. RS, št. 27/1999);
- Pravilnik o dopolnitvi pravilnika o vsebini lovskogojitvenih načrtov območij (Ur. l. RS, št. 39/2000);
- Pravilnik o uporabi lovskih psov v loviščih (Ur. l. RS, št. 98/2002);
- Uredba o določitvi programa usposabljanja za izvajanje neposrednega nadzora v naravi (Ur. l. RS, št. 30/2003);
- Uredba o prepovedi vožnje v naravnem okolju (Ur. l. RS, št. 16/1995 in 28/1995);
- Uredba o določitvi divjadi in lovnih dob (Ur. l. RS, št. 101/2004);
- Odlok o lovskoupravljalskih območjih v Republiki Sloveniji in njihovih mejah (Ur. l. RS, št. 110/2004);
- Uredba o ustanovitvi lovišč s posebnim namenom v Republiki Sloveniji (Ur. l. RS, št. 117/2004);
- Uredba o ustanovitvi lovišča s posebnim namenom Brdo pri Kranju (Ur. l. RS, št. 114/2004);
- Odlok o loviščih v Republiki Sloveniji in njihovih mejah (Ur. l. RS, št. 128/2004);
- Pravilnik o vsebini in načinu vodenja katastra lovskoupravljalskih območij, lovišč in lovišč s posebnim namenom (Ur. l. RS, št. 8/2005);
- Pravilnik o sprejemanju letnih načrtov lovskoupravljalskih območij v republiki Sloveniji (Ur. l. RS, št. 52/2005).

Opozarjamo, da nekateri od navedenih aktov niso v skladu z Zakonom o divjadi in lovstvu, vendar pa zaenkrat še ni izdanih novih aktov, ki bi določena področja urejali usklajeno z veljavnim zakonom.

O novih predpisih s področja lovstva vas bomo redno obveščali v glasilu *Lovec* in na spletnih straneh Lovske zveze Slovenije (www.lovstvo.net).

Zdaj v SLPZ Doberdob pejejo: prvi tenor: Eligij Kante, Milan Križman, Milan Škabar, Jurij Umari (Ukmar); drugi tenor: Silvano Campagnolo, Edvard Kemperle, Mario in Stanko Milič, Zdravko Obald, Ivan in Milko Škabar; prvi bas: Stanko Budin, Boris Dolliani, Lojze Furlan, Egon Malalan, Karlo Milkovič, Miro Furlan, Igor Grilanc, Sergij Starec; drugi bas: Zvezdan Doljak, Karlo Grlič, Karlo Furlan, Igor Milič, Milko Purič in Milivoj Škabar.

Po ozkih ulicah slovenske kraške vasi Zgonik je odmevala slovenska pesem.

Foto: F. Rotar

ko Budin, predsednik zbora, dejal predsednik KLZ Dušan Leskovec. Koroški lovci so za več kot 30-letno sodelovanje tamkajšnjemu lovskemu društvu izročili tudi knjigo Koroška v sliki in besedi, ki jo je prevzel predsednik društva Karlo Furlan.

Prisrčnim in družabnim jubilentom je v imenu Občine Zgonik čestital Igor Gustinčič, občinski odbornik, ter pevcem izročil spominsko darilo. »Tudi pevci pobratenega prekmurskega pevskega zbora, ki se ne srečujemo samo na pevskih srečanjih, ampak tudi na »grofovskem lovu« v Prekmurju, si štejejo v čast, da smo vaši prijatelji,« je ob izročitvi oljne slike Prekmursko polje, delo lovca - slikarja Ernesta Branzbergerja iz Murške Sobote in tradicionalno prekmursko srce vrtanek, ki ga Prekmurci dajo le najboljnim prijateljem, dejal Ivan Hozjan, predsednik prekmurskih lovskih pevcev. V imenu MPZ Dekani, Obalno-Kraške ZLD – Koper, je zamejskim lovskim pevskim jubilentom čestital za 20 let plodnega dela pevec in blagajnik Franc Gorjanc in jim izročil spominsko darilo. Tudi pevci LPZ Zlatorog - Vipava in Mešanega lovskega pevskega zbora Matko Laginja iz Klane na Hrvaškem so slovenskim pevcem iz Tržaške pokrajine izročili spominska darila. Veliko prisrčnih čestitk so bili jubilanti deležni tudi od drugih obiskovalcev. Predvsem pa jih je presenetil Marino Masič, predsednik Zveze slovenskih kulturnih društev, ko je pevcem jubilentom izročil bronasta, srebrna in zlata Galusova priznanja za dolgoletno delovanje v pevskem zboru. Posebne pozornosti je bil ob 20-letnici deležen tudi pevovodja Janko Simoneta, ki je kljub 80 letom še vedno dokaj vitalen in z vsem srcem pri zboru. Pevci so mu izročili lepo spominsko darilo.

Prav je, da nekaj podatkov navedemo tudi iz »zborovske izkaznice« SLPZ – Doberdob, v katerem zdaj poje 25 lovcev, ki je prvič v taki zasedbi nastopil na 12. srečanju slovenskih lovskih pevskih zborov in registov v Dekanih pri Koprju. Od takrat vsako leto sodeluje na tej reviji. Sicer tudi nobena druga prireditev v domačem kraju in širše – mnogokrat nastopajo tudi v matični domovini – ne mine brez njih. Kako bi le, ko pa Italija, ki ima 20 dežel, v katerih živi že okrog 50 milijonov ljudi – zlasti pa, ker se okrog 2 milijona Italijanov ukvarja z lovom – premore samo

en lovski pevski zbor, in sicer SLPZ Doberdob. O zboru, ki je nedvomno najboljši ambasador zamejskih Slovencev in predstavnik italijanske lovske kulture, je posebej za Lovca spregovoril prizadeveni predsednik zbora Stanko Budin: »Naš pevski zbor je resda edini lovski zbor, v sicer vedno bolj lovsko organizirani Italiji. Zato nas tudi tolikokrat vabijo na razne, tudi na ne lovske prireditve. Naša slovenska domača in lovška pesem sta izredno priljubljena med italijanskimi poslušalci, saj jim s petjem vedno prikažemo tudi drugo plat lovskega poslanstva. Naš zbor je nastal po zgledu številnih lovskih pevskih zborov, ki delujejo v Sloveniji,« je razlagal naš sogovornik. »Poleg tega, da zbor že nekaj let redno nastopa na slovenski lovski pevski reviji in na reviji Primorska poje, vsako leto organiziramo tudi samostojne koncerte. Vseh 20 let nas je vodil naš pevovodja Janko Simoneta, za kar smo mu izredno hvaležni,« je povedal Stanko Budin.

Franc Rotar

Spet s smučmi na letnem snežnem paradizu

XII. lovski veleslalom za pokal kristalnega gamsa na Ledinah oziroma na Skutinem ledeniku pod severnimi ostenji Grintavcev.

Zgornje Jezersko, 29. maja 2005

Na dvanajstem tekmovanju v veleslalomu se je zbralo skoraj sto tekmovalcev, članov iz 25 lovskih družin, društev in veliko rekreativcev. Temeljni namen in sporočilo sta še vedno v druženju in prijateljevanju ljubiteljev gora, planinskega sveta, snežnih strmin; skratka vsega tistega, kar gore najbolj popolno nudijo človeku. V Lovski družini Jezersko, ki to prireditev ohranja že celih dvanajst let ob podpori in pomoči Lovske zveze Slovenije, Občine Jezersko in drugih »donatorjev« ter ob prostovoljnem in brezplačnem delu članov LD Jezersko, so trdno prepričani, da se bo tradicija ohranjala in gojila tudi vnaprej.

Rezultati letošnjega tekmovanja:

V ekipni konkurenci so kristalne pokale prejeli:

1. LD Jezersko,
2. LD Dovje - Mojstrana,
3. LD Sorica.

Foto: F. Ekar

Na Skutinem ledeniku je potekalo že 12. tekmovanje v lovskem veleslalomu za pokal kristalnega gamsa.

Ženske:

1. Nives Marka, LD Soča,
2. Urška Tavčar, LD Sorško polje,
3. Petra Tušar, LD Jezersko.

Moški nad 60 let:

1. Peter Boškin, LD Jesenice,
2. Branko Dežman, LD Kobarid,
3. Brane Jaklič, LD Jošt.

Moški do 50 let:

1. Borut Torkar, Jesenice,
2. Franc Rabič, Dovje,
3. Marjan Tepina, Jezersko.

Moški nad 40 let:

1. Davo Karničar, LD Jezersko,
2. Stane Čufer, LD Sorica,
3. Brane Tavčar, LD Sorica.

Moški do 40 let:

1. Grega Mertelj, LD Dovje,
2. Mirko Kramar, LD Luče,
3. Tolar Branko, LD Železniki.

Moški do 30 let:

1. Boštjan Gorza, LD Bistra,
2. Boštjan Pikon, LD Bohinjska Bistrica,

3. Peter Muri, LD Jezersko.

Prireditve so pozdravili: direktor strokovnih služb LZS mag. Janko Mehle; starešina LD Jezersko mag. Franc Ekar in vodja tekme Jure Markič.

Organizatorju so izrekli vse priznanje in pozdravili tudi pobude, da je treba s tekmovanjem nadaljevati. Prisluhnili so željam, naj bi se tekmovanje razširilo še na »bordanje« in da bi v tekmovanje vključili ljubitelje gorskega sveta ter naravovarstvenega lovstva. Starešina LD Jezersko je najavil, da bo letos (predvidoma avgusta) odprt lovsko-naravovarstveni dom jezerskih lovcev (ta bo v prihodnje znatno olajšal organizacijsko logistično delo pri takih prireditvah). Kranjska koča je letos z dovolj snega dočakala udeležence tekmovanja letnega lovskega veleslaloma in vroč začetek planinske sezone. Koča bo odprta v ob sobotah in nedeljah, od srede junija pa stalno.

F. E.

Franc Pušnik, član LD Kamnica, je februarja letos praznoval svojo 80-letnico življenja.

Rodil se je 23. 2. 1925 v Velikem Boču na Kozjaku – Duh na Ostrem Vrhu. Očeta Konrada, ki je bil tudi lovec, je že od mladih nog spremljal na njegovih poteh v naravo in je že v mladih letih znal prisluhniti utripu življenja v naravi.

Po osvoboditvi je bil zaposlen kot direktor finančno-računovodskega sektorja pri Surovini – Maribor.

V lovske vrste se je vključil leta 1946 in bil med ustanovnimi člani LD v Kamnici, kjer je vsa leta opravljal pomembne funkcije in opravila. Od leta 1946 do 1951 je bil gospodar in blagajnik LD, od 1951 do 1974 starešina, od leta 1974 do 1986 predsednik NO, nato zopet dve leti blagajnik LD, od leta 1989 pa kronist in urednik lovske kronike naše lovske družine. Več obdobji je bil član UO LZ Maribor, v LD Kamnica pa je sedaj predsednik NO in član Komisije za priznanja in odlikovanja.

Za svoje delo v lovski družini je prejel številna priznanja. Od LZS je prejel znak za lovske zasluge in red za: III., II. in I. stopnjo. Prejel je tudi srebrni znak KZS za kinološke zasluge, od lovske družine Kamnica pa zlati znak za lovske zasluge.

Franček je zelo aktiven član naše LD; ureja kroniko. Ob 50-letnici naše LD je zavzelo pripravil družinski jubilejni zbornik. Pogosto piše članke o lovski tematiki tudi za časopise.

Franček je aktiven tudi v drugih organizacijah in društvih ter v KS. Je spoštovan med članstvom lovske družine in med kmetovalci našega kraja.

Sedaj, ko stopa v 80. leto, je še vedno aktiven in se po svojih močeh zavzema za napredek v lovstvu.

Člani Lovske družine Kamnica mu želimo še mnogo zdravja in prijetnega počutja med lovci in krajani Kamnice.

LD Kamnica – F. P.

Viktor Rebernak, član LD Šentlambert, je 5. 1. 2005 praznoval 70-letnico svojega rojstva.

Rodil se je na Bregu pri Slovenskih Konjicah, kjer je dokončal osnovno šolo, potem pa se je leta 1950 odšel učiti za rudarja v Zagorje ob Savi, kjer je ostal vse do upokojitve leta 1984.

Kot ljubitelj narave in divjadi se je leta 1966 včlanil v našo LD. Lovski kolegi ga poznajo kot poštenega, delavnega gojitelja divjadi in preudarnega lovca.

V skoraj 40-letnem delovanju v LD je opravljal naslednje funkcije: gospodar je bil LD od leta 1971 do 1974, referent za strelstvo je bil od leta 1975 do 1980 in od leta 1988 do 1995, blagajnik je bil od leta 1979 do 1988, od leta 1992 pa je praporščak LD in vodja revirja.

V LD Zasavje je deloval kot delegat naše LD, poleg vseh navedenih funkcij pa je bil tudi dober mentor nekaterim mladim lovcom.

V vseh letih članstva so ga spremljali zvesti, dobri in izšolani štirinožni prijatelji, predvsem brak-jazbečarji.

Naš jubilar ima zelo velike zasluge za razvoj strelstva v naši LD in se tudi kot član ekipe naše LD udeležuje strelskih tekem na ravni ZLD in LZS, je pa tudi nosilec priznanja mojster – strelec.

Za vsa leta plodnega, zvestega in poštenega dela v lovstvu je prejel številna priznanja. LZS ga je odlikovala z znakom za lovske zasluge in redom III. in II. stopnje, od KZS oz. LKD Zasavja pa je prejel srebrni znak za kinološke zasluge. LD Šentlambert ga je odlikovala s priznanjem za prizadevno delo v LD.

Kljub jesenskem obdobju življenja je Viktor še vedno vsestransko aktiven. Vseskozi skrbi za dobro vzdrževane lovske preže, steze, krmišča in solnice, udeležuje se strelskih prireditvev, v največje veselje pa so mu skupni lovi.

Lovski prijatelji ti, Viki, ob tvojem jubileju iskreno čestitamo. Želimo ti še mnogo zdravih let med nami ter obilo lovskih užitek in dober pogled v prelepi naravi našega lovišča.

LD Šentlambert – R. Z.

V Železni Kapli je 1. 1. 2005 praznoval svojo 70-letnico znani pevovodja, glasbeni pedagog, kmet, zadružnik in lovec Kluba prijateljev lova - Celovec **Vladimir Prušnik**. Rodil se je 1. 1. 1935 na ugledni in narodno zavedni Belflnovi domačiji v Lobniku nad Železno Kaplo. Njegov življenjski jubilej sovpada s 60-letnico osvoboditve izpod naci fašizma in s 50-letnico podpisa Avstrijske državne pogodbe s členom 7, ki je magna črta zajamčenih, a še zmeraj ne povsem izpolnjenih pravic koroških in štajerskih Slovencev ter gradiščanskih Hrvatov. Vladimir je živa pričča novejši zgodovini koroških Slovencev.

Že v zgodnji mladosti je občutil nasilje, ki so ga nad Slovence izvajali nacisti in njihovi domači koroški pomagači. Aprila 1942 je moral skupaj s starimi starši v pregnanstvo, ker so nacisti začeli uresničevati dolgoletne načrte etničnega čiščenja dežele in pregona koroških Slovencev. Tiste dni, 14. in 15. aprila 1942, so nasilno pregnali več kot 300 slovenskih družin v Nemčijo, njihove domačije pa zasedli in nanje naselili »folksdojčarje«, npr. Kanalce, Južne Tirolece, Kočevjarje in tudi koroške Nemce.

Prušnikovi so prišli v pregnanstvo taborišče Frauenaurach na Bavarskem. Po kapitulaciji Nemčije so se poleti 1945 vrnili na Koroško. Doma k Belflnu, kjer je zagospodaril tujec, koroški Nemec, pa so mogli šele na začetku jeseni 1945.

Po pregonu številnih slovenskih družin so nacisti na Koroškem začeli s krvavo rihto in preganjali vse, ki so se borili za obstoj vsega tistega, kar je od nekdanjega zaznamovalo slovenstvo in Slovence v deželi na severni strani Karavank. Več kot 40 partizanskih grobišč širom po Koroški, na Dunaju obglavljene in v Gradcu obešene žrtve iz Sel, Boroovelj in okolice Železne Kaple, iz Škocjana in Šentvida v Podjuni, pomorjene družine: Hojnjkova in Peršmanova v Lepeni, Karlutova na Svinški planini, padli partizani pod Arihovo pečjo v Rožu ali pa na Komlju v Podjuni, še bi lahko na-

števali, so večna pričra nasilja nad koroškimi Slovenci, obnemem pa njihovega upora proti njemu.

Na listi osumljenih je bil tudi Vladimirjev oče Karel Prušnik - Gašper, legendarni organizator partizanskega upora na Koroškem. Jeseni 1942 je gestapo prišel ponj. Zadnji hip mu je ušel in se pridružil partizanom. Svoje spomine je opisal v knjigi Gamsi na plazu, o kateri avstrijski pisatelj Peter Handke meni, da bi jo moral obvezno prebrati vsak koroški oz. avstrijski politik.

Izkušnje iz mladosti so vse življenjske spremljale Vladimira Prušnika. Spoznal je, da bo le z znanjem in izobrazbo kos izzivom časa in da to velja tudi za vsa slovensko narodno skupnost na Koroškem.

Njegova vseživljenska ljubezen je glasba. Z 12 leti se je že začel učiti igranja na klavir, s 16 leti je ustanovil in prevzel fantovski zbor pri SPD Zarja v Železni Kapli, pozneje je vodil še društveni moški in mešani zbor ter slovenski cerkveni zbor v domači fari, bil je osrednji zborovodja Slovenske prosvetne zveze v Celovcu in dolgo je vodil oddelek deželne glasbene šole v Železni Kapli. Okrajni ravnatelj pa ni postal, ker je bil sin »tistega partizana«.

Vladimir Prušnik je tudi kmet. Bil je med prvimi absolventi slovenske kmetijske šole v Podravljah. Od leta 1961 je tudi lovec. Ko je leta 1964 njegov oče Karel Prušnik ustanovil **Klub prijateljev lova**, strokovno in stanovsko združenje slovenskih lovcov na Koroškem, se je Vladimir takoj vključil vanj. Vse do danes je član. Ko so pred 30 leti slovenski lovcu v Železni Kapli ustanovili Lovski zbor Železna Kapla, to je prvi in najstarejši lovski zbor na Koroškem, je Vladimir z velikim zagonom in veseljem prevzel odgovorno nalogo zborovodje. Da pa mu ob kmetovanju, lovu in glasbenem udejstvovanju doma ne bi bilo dolgčas, je bil še več kot 40 let funkcionar v slovenskem zadružništvu. Pred nekaj leti je funkcijo predsednika Posojilnice in Zadruga v Železni Kapli oddal v mlajše roke.

Slavljenju, ki je svoje plemenite vrednote posredoval naprej svojim otrokom, kličemo še na mnoga leta vsi člani Kluba prijateljev lova ter vsi pevski tovariši.

Klub prijateljev lova - Celovec – F. W.

Naš cenjeni lovski tovariš **Jože Kavčič** je čil, zdrav in posebno dobre volje praznoval svojo 80-letnico.

Rodil se je 13. 3. 1925 v Borovnici. Rad in dobi rado se je učil, zato je tudi doštudiral na Veterinarski fakulteti in se kot živinovozdravnik zaposlil pri Veterinarskem zavodu Slovenije.

Zeleni bratovščini se je pred 47 leti zapisal (leta 1958) iz ljubezni do živali in postal član LD Stari trg – Lož. Zaradi službenih obveznosti v Ljubljani se je preselil na Ig in leta 1961 postal član naše lovske družine.

Kot šolanemu strokovnjaku, ki je pokazal izjemno veliko požrtvovalnosti, zavzetosti in predanosti delu z divjadjo, so mu bile kmalu zaupane odgovorne delovne funkcije v družini, ki jih je tudi vestno in odgovorno opravljal. Od leta 1961 do 1965 je

kot blagajnik skrbel za naše finance, od leta 1965 do 1968 nas je predstavljal kot starešina, od leta 1968 do 1988 pa je opravljal odgovorno delo gospodarja. Delo lovske družine je dobro spoznal na vseh področjih, s svojim znanjem pa je pomagal usmerjati delo novemu vodstvu pa tudi Nadzornemu odboru. Predsednik NO je bil v letih 1980 do 1985. Po letu 1985 je praktično nepogrešljiv v Upravnem odboru kot član raznih komisij. Od leta 1998 do 2002 je bil član disciplinskega razsodišča, od leta 2002 do danes pa dela kot član Komisije za odlikovanja pri naši LD.

Poleg vseh naštetih funkcij je naš Jože vedno našel čas tudi za delovne akcije, katerih se kljub letom vedno udeležuje. Kot najstarejši član akcij je prav zato svetel zgled mlajšim članom.

Za svoje delo v LD IG je od LZS dobil odlikovanja: znak za lovske zasluge in red III. stopnje. V znak spoštovanja in zahvalo za vse opravljeno delo ga je naša LD leta 1995 razglasila za častnega člana.

Dragi naš Jože, želimo si, da bi ti zdravje še naprej dobro služilo, da bi še dolgo prinašal dobro voljo med nas in nam pripovedoval, kako je bilo takrat, v tistih časih, ko se še ni tako mudilo ...

LD Ig – A. P.

Petega januarja letos je v krogu svojih najbližjih in v družbi prijateljev praznoval svojo 70-letnico naš lovski tovariš **Jože Kalan**.

Rojenec so leta 1935 Jožeta položile v dar, varovanje in vzgojo očetu Jožetu in mami Ani v kraju Zagorje ob Savi. Svoje brezskrbno zvedavo otroštvo je prekinila 2. svetovna vojna, saj je leta 1941 moral s svojimi starši, tako kot veliko slovenskih družin ob bregovih reke Save, v izgnanstvo, v kraj Ilijaš v Bosno in Hercegovino.

Toda že leta 1942 se je s svojimi starši vrnil v Slovenijo, v partizansko Kočevje, kjer je ostal do danes. Jože je odraščal v vzorni delavski družini, ob ljubeči materi Ani in nadvse spoštovanem očetu Jožetu, ki je bil tudi lovec od rane mladosti in zapisan naravi od zadnjih dni življenja.

Jože je začel obiskovati osnovno šolo v Kočevju leta 1942. Ob svojih naravoslovnih dnevih na rudniški sipini – kipi – je s svojimi vrstniki marsikakšno zakuhal, pa vendar se je vse uredilo, ker je bil oče računovodja na upravi Rudniku rjavega premoga. Po osnovni šoli je končal še strokovno gimnazij v Kočevju. Čutil je veliko ljubezen do narave lova in lovske kinologije, saj je že kot kratkohlačnik rad pospremlil očeta v lovišče in vpil njegovo znanje ter izkušnje.

Leta 1952 se mu je izpolnila dolgoletna želja, da se je vpisal v LD Kočevje in leta 1953 še v Gozdarsko šolo v Ljubljani, ki jo je uspešno končal leta 1958.

Med izobraževanjem je Jože dopolnjeval svoje znanje s področja narave in lovstva. Tako je že leta 1953 opravil lovski izpit in v letih 1973/1974 opravil še izpit za lovskega tehnika (zdaj lovski mojster).

V prizadevanju za čim boljše preglednost in strokovnost ter vodenje lovišča je bil leta 1954 pobudnik in ustanovni član LD Mala Gora, katere član je še vedno. Leta 1960 se je po-

ročil in za ženo dobil razumevaajočo Marijo, za katero lahko rečemo, da je prava kinološka in lovska mati.

Vsa svoja delovna leta je Jože prebil v podjetju GG Kočevje, vse do upokojitve. Od leta 1956 do leta 1968 je bil celo predsednik odbora za spremljanje in izvajanje ukrepov pri izločanju volkov. Toda prav njemu in njegovim sodelavcem velja precejšnja zasluga, da se je pozneje odnos do teh zveri spremenil in da se je v Sloveniji ohranila volčja populacija. Pri svojem poklicu je bil iz dneva v dan v stiku z naravo. Na njegovo pobudo je bila marsikje v loviščih ZLD Kočevje imenovana in osnovana »mirna cona« za divjad, ki je bila izločena iz lovskega upravljanja.

Jože je na svoji službeni poti zamenjal tudi lovsko družino. Tako je v bil v letih 1964 do 1984 član LD Dolenja vas, kjer je bil vsa leta član UO in je opravljal funkcijo blagajnika. Od leta 1985 pa je član LD Mala Gora. Leta 1962 je opravil tudi izpit za kinološkega sodnika za goniče (VI. skupina) in je vse do danes član sodniškega zbora. Od leta 1965 do razpada SFR Jugoslavije je bil kinološki vodnik za vse pse goniče. Od leta 1962 je neprekinjeno član vzrej-

ne komisije za goniče in redni strokovni sodelavec - sodnik. Od leta 1952 je bil v komisiji za kinologijo na območju ZLD Kočevje in je bil ustanovni član LKD Kočevje leta 1979. Zdaj je po sodniškem stažu najstarejši aktivni kinološki sodnik v R Sloveniji. Ker je zvedave in pronicljive narave, je bil zelo zgodaj vključen v delovanje na področju lovstva in kinologije. Zelo tesno je sodeloval z znanimi imeni, ki so v njegovem okolju in širše učinkovito krojila ter virala poti lovske kinologije, kot so bili Lavrič, Ivanc, Vesel, Lovrenčič, Kelih ... in trudil se je nadaljevati njihovo delo.

Od leta 1976 od uvedbe tetovirne knjige za lovske pse je vodja komisije in tetovirni referent za območje ZLD Kočevje in član vzrejne komisije do danes.

Usoda ga ni hotela prepustiti predajanju priljubljenemu delu na področju lovstva in kinologije; leta 1981 ga je zahrbtno vrgla v posteljo s hudo boleznijo. Vendar se je Jože, kakršen je in predvsem ob pomoči njegove življenjske spremljevalke in dobrih lovskih prijateljev, ki so mu pomagali, po prestani operaciji pljuč vrnil v nekdanje tokove, v ritem njegovega

nekdanjega vsakdanjika in življenja. Tako se je po nekajmesečni odsotnosti uspešno vrnil tudi v vrste zelene bratovščine in neutrudno nadaljuje z delom.

Jože je deloval v organih ZLD Kočevje, v UO, disciplinski komisiji, komisiji za kinologijo in inventurni komisiji v letih od 1952 pa vse do leta 2002. V matični LD Mala Gora je vseskozi član UO od njene ustanovitve leta 1954 pa do danes. Najdlje je opravljal funkcijo tajnika; skupaj kar 18 let (vse do februarja 2005). Od tedaj naprej je le član UO te LD in deluje na svojem priljubljenem področju: je predsednik komisije za kinologijo. Še vedno je dejaven v organih KZS in LKD Kočevje.

Skratka, Jože je pustil neizbrisen pečat svojega delovanja na področju uvajanja strokovnega dela v lovski kinologiji na nekdanjem območju SFR Jugoslavije, R Slovenije in območju ZLD Kočevje.

Veliko razstav lovskih psov mednarodnega značaja in marsikatero strokovno srečanje ni minilo brez njega, kjer je sodeloval kot poklicani strokovnjak. Ogromno je vodnikov in vzrediteljev psov, ki so mu hvaležni za nasvet pri vzreji. V okviru

ZLD Kočevje je bil od leta 1962 do 2002 predavatelj za področje lovske kinologije in član izpitne komisije.

Za njegovo nesebično, predano in kakovostno delo v dobro narave, divjadi in lovske organiziranosti, s poudarkom na kinologiji, so ga odlikovali: KZ Jugoslavije z zlatim znakom za kinološke zasluge, KZ Slovenije z vsemi znaki za zasluge in redoma II. in I. stopnje, LKD Kočevje s plaketom, zlatim znakom za zasluge in LD Mala Gora s plaketom ter zahvalo za dolgoletno, nesebično in požrtvovalno delo ter skrb za napredek lovstva. ZLD Kočevje se mu je oddolžila z zahvalo in plaketom za dolgoletno nesebično in kakovostno sodelovanje v organih in komisijah te območje LZ, LZS pa z znakom za lovske zasluge in redi III., II. in I. stopnje.

Spoštovani lovski tovariš Jože, s ponosom se lahko ozreš na svoje 70-letno življenjsko pot in 53-letno lovsko udejstvovanje. Želimo ti še veliko let dobrega zdravja, da bi bil še dolgo med nami in se posvečal svojim radostim, ki ti veliko pomenijo. V domačem okolju ostani še naprej prijazen lovski tovariš, oče in dobrsrčni deda.

LD Mala Gora – M. V.

JULIJA IN AVGUSTA PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

90-letnico

Franc Černoša, LD Rogaška Slatina
Franc Švab, LD Podgorje

85-letnico

Nerino Gobbo, LD Rižana
Stojan Jakovljevič, LD Plešivica, Žužemberk
Drago Kovazovič, LD Rakitna
Alojz Mavrič, LD Dobrovo
Boris Mozetič, LD Fajti hrib
Lado Pohar, LD Toško Čelo
Martin Prevorčnik, LD Slovenj Gradec
Avgust Ramšak, LD Bistra, Črna na Koroškem
Avgust Sabo, LD Dobrovnik
Ivan Šobar, LD Dolenjske Toplice
Bruno Tajnšek, LD Vojnik
Anton Volk, LD Mirna Peč

80-letnico

Rudi Bukovec, LD Smuk, Semič
Ciril Čamerlik, LD Radeče
Franc Fidler, LD Slovenska Bistrica
Jože Hanov, LD Loka - Črnomelj
Karel Ingolič, LD Polskava
Roman Jakopec, LD Voličina
Branko Jerkič, LD Šmarna gora
Lado Kocijan, LD Mira
Maks Kocuvan, LD Dobrava
Tone Konda, LD Plešivica, Žužemberk
Avgust Kuštrin, LD Podbrdo
Štefan Likovič, LD Prebold
Ivan Luin, LD Jezero, Komen
Franc Marhold, LD Videm ob Ščavnici
Franc Marčič, LD Ruše
Alojz Milanič, LD Trstelj
Jakob Milavec, LD Črna jama

Jože Nekrep, LD Paloma, Sladki Vrh
Ivan Pangos, LD Dolce, Komen
Jože Rebec, LD Pivka
Boris Stariha, LD Jurklošter
Milan Škoda, LD Suha krajina
Slavko Škrinjnar, LD Ribnica
Franc Štefančič, LD Javornik
Bernard Švab, LD Zreče
Ilija Torbica, LD Tišina
Jože Ukmar, LD Kras, Dutovlje
Karel Zafošnik, LD Slovenska Bistrica
Ludvik Zajc, LD Logatec
Franc Zidarič, LD Ormož
Rajko Zrimšek, LD Borovnica
Radovan Žabar, LD Kanal
Martin Žnidaršič, LD Gaj nad Mariborom
Rudi Žugelj, LD Hum, Celje

75-letnico

Franc Baša, LD Dobrovnik
Franc Česnik, LD Bukovje
Ivan Gradič, LD Sodražica
Marjan Fabjan, LD Jošt, Kranj
Jakob Gobec, LD Voličina
Jože Hauptman, LD Kranjska Gora
Zvonko Jager, LD Dravinja, Majšperk
Jernej Jensterle, LD Bled
Janez Jurca, LD Tomišelj
Janez Koblar, LD Železniki
Ivan Kopušar, LD Peca, Mežica
Jakob Kordež, LD Koprivna, Topla
Roman Korenjak, LD Kanal
Rajko Koritnik, LD Vojkovo
Danijel Kosmina, LD Izola
Ludvik Kranjc, LD Škocjan
Boris Krasnov, LD Tabor v Savinjski dolini
Franc Kreča, LD Čemšenik, Trojane
Franc Lapajne, LD Idrija
Ivan Markuš, LD Trojane, Ožbolt

Nedeljko Mikuletič, LD Bukovica
Ivan Mlinar, LD Rovte
Jakob Munda, LD Središče ob Dravi
Franc Oražem, LD Dolenja vas
Jože Pavlič, LD Dobrča
Jože Plestenjak, LD Jošt, Kranj
Vojko Podgornik, LD Duplek
Drago Pogorelc, LD Draga, Trava
Miloš Pristov, LD Mengeš
Ivan Pugerčar, LD Tržišče
Ivan Pungartnik, LD Padež
Franc Rapuš, LD Izola
Jože Ribič, LD Dobrnjč
Franc Senekovič, LD Kočevje
Štefan Sever, LD Kog
Zoltan Šiftar, LD Brezovci
Franc Tetičkovič, LD Cirkulane
Anton Tomšič, LD Trnovo
Ivan Unterlehner, LD Črešnjevce
Milan Uršič, LD Kobarid
Longino Zankolič, LD Šmarje pri Kopru

70-letnico

Franc Bajc, LD Babno polje
Cvetko Blaško, LD Trnovski gozd
Ludvik Bodlaj, LD Stahovica
Viktor Colja, LD Dolce, Komen
Miloš Čovič, LD Velenje
Stanko Črnič, LD Adlešiči
Vinko Dovč, LD Lukovica
Leopold Drame, LD Handil
Enjo Dugulin, LD Dolce, Komen
Feliks Dundek, LD Radenci
Janez Finkšt, LD Velka
Jože Flegar, LD Cankova
Alojz Gulja, LD Brkini
Alojz Jehart, LD Pogorevc
Stojan Jenko, LD Prem
Ivo Jež, LD Kobarid
Janez Juvančič, LD Nova vas
Jožef Kacin, LD Anhovo
Ivan Klančič, LD Remšnik
Jože Krajnc, LD Velka

Marjan Kretič, LD Zemon
Jože Logar, LD Tržič
Jože Lozar, LD Gradac
Jože Luzar, LD Brusnice
Karel Lužar, LD Gorjanci
Jože Matko, LD Borovnica
Hinko Medved, LD Radeče
Ivan Mušič, LD Mengeš
Janko Nemec, LD Tomaž pri Ormožu
Rajmund Piciga, LD Dekani
Pavel Potočnik, LD Selca
Tone Podlesnik, LD Šentvid pri Stični
Ivan Požar, LD Pivka
Jože Pušnik, LD Podgorje
Aleš Ribnikar, LD Storžič, Kranj
Vinko Sedej, LD Jesenice
Avguštin Sešek, LD Šmarna gora
Jože Sever, LD Škofja Loka
Bogdan Sirk, LD Dobrovo
Franc Skaza, LD Velika Loka
Franc Sodnik, LD Komenda
Mirko Smukavec, LD Stara Fužina
Jože Strle, LD Cerknica
Vlado Suhorepec, LD Črnomelj
Franc Šega, LD Banja Loka
Zvonko Štefanec, LD Ivanjokovi
Jakob Štobfer, LD Gozdnik, Griže
Ignac Štorman, LD Polzela
Franc Štumberger, LD Dravinja, Majšperk
Ludvik Tajnik, LD Velunja, Šoštanj
Ivan Tovornik, LD Laško
Ivan Vidic, LD Bled
Alojz Vran, LD Raša, Štorje
Ivan Vrankar, LD Ig pri Ljubljani
Jože Zabčić, LD Sv. Ana
Jože Zakrajšek, LD Borovnica
Jože Založnik, LD Mislinja

Vsem jubilentom iskrene čestitke!

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

Izlet v oboro

Ze v lanskem šolskem letu smo se odločili, da bomo spoznavanje gozdnih živali in poklic lovca ter gozdarja povezali z obiskom obore pri Starem Logu pri Kočevju. V ta namen smo za pomoč zaprosili vodjo lovišča s posebnim namenom Medved – Kočevje inž. **Iztoka Ožbolta** iz Kočevja ter njegove sodelavce. Z njihovo pomočjo smo doživeli nepozaben izlet.

Prav zaradi navdušenja otrok in osebja smo letos z našimi najstarejšimi varovanci iz Vrta Kočevje, Enota Ostržek, skupine Pikapolonice, Medvedki in Sončki, izlet ponovili.

Iztok Ožbolt nam je zopet ponudil svojo pomoč, ki smo jo z veseljem sprejeli. Kdor ne pozna našega mesta, naj povem, da je obdano z mešanimi gozdovi, ki nam, prebivalcem, in drugim obiskovalcem nudijo številne možnosti za različno preživljanje prostega časa. In navsezadnje: Kdo še ni slišal za legendarne kočevske medvede? Toliko o mestu.

Z otroki smo se že pred načrtovanjem izleta veliko pogovarjali o tej temi. Poiskali smo ustrezno literaturo, poslušali zgodbe o naravi, si ogledali diapozitive, vsebino smo povezovali tudi z drugimi področji, npr. umetnostjo, gibanjem, matematiko, družbo. Otroci so pripovedovali o svojih doživetjih v gozdu in o njihovih srečanjih z živalmi, s katerimi so se največkrat srečevali v živalskem vrtu.

Odhod je bil organiziran 12. 5. letos v popoldanskem času. Zbrali smo se na parkirišču pred vrtcem. Kmalu je pripeljal tudi avtobus. Med otroki je bilo čutiti vznemirjanje in pričakovanje. Pot nas je vodila proti Staremu Logu pri Kočevju v smeri Novega mesta. V obori se nam je v avtobusu pridružil še direktor GL Medved. Otrokom je predstavil poklic lovca, gozdarja, razložil je, kaj pomeni izraz obora. Povedal je, da so v obori poleg divjih prašičev še druge živali, npr. mufloni, medvedi in srnjad. Med tem smo se pripeljali do prvega krmišča. Avtobus se je ustavil, mi pa smo lahko nekaj trenutkov opazovali veliko divjih prašičev pri hranjenju. Občutke otrok pri opazovanju je težko opisati; nekateri so obseleli, drugi glasno komentirali, tretji so bili presenečeni ... Najbolj pa so se razveselili, ko so med velikimi svinjami opazili majhne, komaj dva meseca stare mladičke. Nekje na polovici poti

so se otroci seznanili s krmiščem, mestom za prehranjevanje živali. Otroci so g. Ožbolta ves čas spraševali, kar koli jih je pač zanimalo. Avtobus je vozil počasi. Tako smo imeli možnost, da smo pravzaprav ob vsakem krmišču opazovali divje prašiče pri hranjenju. Nazaj grede smo se ustavili ob »gobicic«, to je ob večjem lesenem objektu v obliki gobe. Tam je otroke pričakal lovec **Peter Kastelic**, ki jim je že zakuril ogenj. Otroci so se posedli na lesene klopi in se pogostili. Za spomin smo se še fotografirali. Del poti proti cesti smo nadaljevali peš. Na koncu smo se vsem lepo zahvalili.

Otroci v družbi vodje lovišča s posebnim namenom Medved - Kočevje **Iztoka Ožbolta** in poklicnega lovca **Petra Kastelica**

Avtobus nas je odpeljal nazaj proti vrtcu. Ko so otroci odhajali domov, smo jih opazovali in poslušali, kako so svojim staršem glasno in navdušeno pripovedovali, kaj vse so videli. Menim, da je bil naš cilj – doživljanje in spoznavanje narave v njeni raznolikosti ter spreminjanju – več kot dosežen. Zato se v imenu otrok, staršev in nas, vzgojnega osebja, na tem mestu javno zahvaljujemo **Iztoku Ožboltu** in **Petru Kastelicu** za nepozabne trenutke.

*Marija Vesel, vzgojiteljica
Alenka Črnkovič, dijakinja
predšolske vzgoje
Vrtec Kočevje*

Naravoslovni dan na Prangerju

Zjutraj smo se zbrali v šoli, da bi odšli na Pranger na naravoslovni dan. Tam smo veliko

izvedeli o gozdnih živalih in lovskem orožju.

Najprej smo se zbrali pri lovcu **Darku**, ki nam je pripovedoval

gozdnih živalih. Potem nam je povedal nekaj o lovskih pripomočkih. Rekel je, da sta najpomembnejša pes in puška. Pes Ajk je bil še otročji. Nato smo šli k lovcu **Jožetu**. Pri njem smo spoznali puške, pištole in lovske nože. Nato smo gledali skozi daljnogled. Tudi mi smo v rokah držali puške. Zatem je sledila malica ob ognju, ki nas je grel pred mrazom gozda. Pri zadnjem lovcu, **Janezu**, smo spoznali opazovalnice za divjad in kaluže. V kalužah pustijo živali stopinje in iztrebke, tako da lovci po njih ugotovijo, katera žival je prišla k hrani. Pokazal nam je še mrhovišče in avtomatsko krmilnico, ki ji je ime **Herkules**. Na koncu nam je lovec pokazal, kako se strelja.

Ko smo odhajali domov, smo si pomahali v slovo. Ta dan je bil najlepši, ker je bil program poučen in zabaven.

*Nataša Puntar, 4. r.
OŠ Jožeta Krajca Rakek,
Podružnična šola
Rudolfa Maistra, Unec*

Narisala **Tea Petek, 4. r. OŠ Jožeta Krajca, Rakek**

Vtisi z naravoslovnega dne na Prangerju. Naslikala (pastel) **Nina Hribljan, OŠ Jožeta Krajca, Rakek**.

Foto: O. Naglost

Na Koroškem garje spet ogrožajo gamse

Na avstrijskem Koroškem so garje spet na pohodu. Najbolj na »udaru« so trenutno gamsi v Karavankah in, čeprav popolnoma ločeni, tudi v Visokih Turah na območju Mallnitza in Ankogla, torej na skrajnem severu dežele. Lovci okuženih lovišč in pristojne oblasti, predvsem Združenje koroških lovcev, *Kärntner Jägerschaft* (KJ), in veterinarske službe sicer še ne bijejo plat zvona, a iz tedna v teden opažajo in odstrelijo več garjavih gamsov. V Visokih Turah garje ogrožajo tudi kolonijo kozorogov, ki so jih, tako kot drugod v Evropi, ponovno naselili.

Do konca februarja letos je bilo stanje za lovce na severnem pobočju Košute in v okolici Borovelj še količkaj v redu. Na srečanju lovskogojitvenih krožkov spodnjerožanskih občin je namreč bilo rečeno, da »garje hvalabogu še niso preskočile ljubeljske ceste«. Ta prometnica naj bi kot nekakšna imaginarna črta na odseku državna meja – humperški most čez Dravo razmejevala zahodno ležeča, z garjami (pršico) zelo okužena lovišča v občinah Borovlje in Bistrica v Rožu, od vzhodnih, z garami bolj ali manj še neokužena lovišča v občinah Borovlje, Šmarjeta v Rožu in Sele.

A že nekaj dni zatem je bilo konec »navidezne idile«, kajti kar na več krajih v obširnih loviščih vzhodno od ljubeljske ceste so odstrelili nekaj garjavih gamsov.

Lovci v omenjenih občinah so sicer upali, da so to le posamični primeri in da se bodo garje v glavnem res ustavile na omenjeni cesti, a dosedanji podatki na žalost kažejo, da temu ni tako. Do sredine letošnjega aprila so namreč odstrelili že več garjavih gamsov kot v vsem minulem letu.

Kako dramatično garje pustošijo v loviščih, dokazuje primer Občine Bistrica v Rožu, kjer so lani odstrelili in našli 26 garjavih gamsov. Zato so mnogi menili, da se ta kužna bolezen v Karavankah širi od zahoda proti vzhodu. Kaže pa, da to ni res, kajti letos so se garje sočasno pojavile tudi na vzhodu in jugu problematičnih con, namreč v Občini Železna Kapla in v masivu gorovja Košute, ki geografsko nimata nobenega stika z Občino Bistrica. To je botrovalo špekulacijam, da so tokrat na Koroško prišle garje iz Slovenije, kar je seveda prav tako nedokazljivo kot lanska trditev, da je steklina, ki se je posamič pojavila v Podjuni, bila vnesena prek meje.

Kot vemo, so v Karavankah zadnja desetletja gamsi zelo trpeli pod pravicami valovi garij. V 70- in 80-letih prejšnjega stoletja so tako grdo razsajale, da v

nekaterih loviščih ni bilo niti enega gamsa več ... »Kjer koli si hodil po gozdu, povsod je smrdelo po mrhovini,« se še spominjajo starejši člani zelene bratovščine. Medtem pa si je populacija gamsov zelo opomogla in ponekod številčnost presega zmogljivost habitata, kar pa samo koristi širjenju bolezni. Natančni vzroki občasnega epidemičnega pojava bolezni, ki je v preteklosti več kot zdesetkalo stalež gamsov, ponekod celo ogrozila in povzročila tudi hudo gospodarsko škodo, še niso znani, pa tudi nobene učinkovite veterinarske pomoči še ni proti tej bolezni.

Vodje prizadetih gojitvenih krožkov, vanje so vključena vsa (državna, zasebna, združna oz. občinska) lovišča posameznih občin, so se na pojav garij že odzvali. **Herbert Urbas**, predsednik boroveljskega gojitvenega krožka, je kot takojšen ukrep zaukazal takojšen odstrel vseh na garje sumljivih gamsov, dolgočasno, skozi leto, pa popolno izpolnitev načrta odstrela, ki so ga lovci zadnja leta ponavadi izpolnili le od 60 do 70 %. Boroveljski lovci si, tudi zaradi garij, želijo več neposrednih stikov in izmenjav mnenj ter izkušenj z lovci na slovenski strani Karavank.

Toneta Olipa, vodjo gojitvenega krožka v Selah in podpredsednika Kluba prijateljev lova - Celovec, pojav garij zelo skrbi.

Ugotavlja pa, da nobena histerija ne vodi do uspeha, kajti »zdaj, v zgodnji spomladi je jasno določanje dejanskega zdravstvenega stanja gamsa teže, ker ne vemo, ali je žival garjava ali pa samo menja dlako.« Zato upa, da so doslej odstreljeni gamsi le posamični primeri obveznega gojitvenega odstrela, ne pa »znanilci epidemije, kot smo jo v zadnjih desetletjih nekajkrat že šokirano doživeli«. Kot smiselne ukrepe tudi Olip predlaga odločno zmanjšanje številčnosti gamsje populacije; začeti je treba predvsem z odstrelom šibkejših osebkov in z odločnejšim poseganjem v razred III, to je mladinski razred. Pri tem malikovanje trofeje ne sme igrati nobene vloge.

Zelo pomembno je tudi zmanjšanje vznemirjanja v revirju. Divjadi je treba zagotoviti mir in preprečiti stres, posebno še v prsku in po njem. Divjad v stresu namreč prej podleže bolezni. Olip tudi zagovarja skrajšanje trenutne lovne dobe na gamse (od 1. avgusta do 31. decembra) na čas od 1. avgusta do 30. novembra. Sploh »med prskom in po njem gamsov naj ne bi več lovili. Zima je takrat pred vrati ali pa že tu in divjad v visokogorju takrat potrebuje mir«. Kozli so namreč izčrpani in zato še bolj dovzetni za bolezni, koze pa breje. Mesa od gamsa, uplenjenega v prsku, tako ali tako nihče noče jesti, ker preprosto smrdi, je

svoje predloge še utemeljeval Olip.

Turizem, ki vse intenzivneje sega po zadnjih neokrnjenih predelih gora, in neizprosna ekonomska računica v gozdarstvu, ki zaradi gospodarskega izkoriščanja terja gozdne poti tudi na doslej težko dostopnih površinah, kjer ima divjad svoja stanišča in počivališča, vnašata med divjad v lovišču nemir in stres in postopoma ožita njen življenjski prostor. Turizem je prodril že v domala vse predele planin, gozdne poti pa, kakor so res potrebne za spravilo lesa, so odprta vrata za turne kolesarje in zadnje čase tudi za motorizirane skupine, ki se skoraj ob vsakem dnevnem času podijo po gozdovih ter vznemirjajo divjad.

Preveliko populacijsko gostoto gamsov v Karavankah, ki nudi optimalne razmere za prenos in izbruh bolezni, npr. garij, Olip utemeljuje tudi z večletnimi statističnimi podatki. Nekdaj so karavanški gamsi veljali za težke in močne, zlahka so dosegali 40 kg in več. Dandanes »pa so s težo pri srnjakih, namreč njihove teže so 20 kg in manj«.

V Selah se zavedajo kočljive populacijske in zdravstvene situacije pri gamsih. Zato so v novem, zdaj dveletnem načrtu odstrela določili obvezen odstrel 140 gamsov. Razlika od prej je precejšnja, saj so v minulih osmih letih vsega skupaj načrtovali odstrel 180 gamsov, nato pa odstrelili še precej manj. »Česar ne bomo uredili mi, lovci, bo neizprosno uredila narava sama,« je prepričan Olip. Ob tem opozarja tudi na nov izziv za lovce: na hitro širjenje divjih prašičev, ki se na senčni strani Alp zelo hitro razmnožujejo in širijo tudi v gorate kraje, kjer jih doslej ni bilo ...

Franc Wakounig,
KPL Celovec

Zakaj še vedno tako?

»*Joj, kje je moja mamica?*« bi se lahko vprašal vsak mladič srnjadi ali katere koli druge živalske vrste, ko ga človek vzame hote ali nehote iz narave.

Kljub številnim pisnim in TV opozorilom, ki jih lahko opazimo spomladi, ljudje še vedno ne spoštujejo zakonov narave in ob najdbah mladičev želijo divjim živalim (po njihovem – sirotam) »pomagati«, da bi preživel. Toda, vsaka takšna »sirota, ki so jo

Foto: M. Cerar – Diana

hote ali nehote vzeli iz narave, je gotovo imela v bližini svojo mater, ki ga spremlja, neguje in doji, razen če ni bila pokončana na kak grob način. Izgovor, »da je bil najdeni mladič sam«, je povsem neprepričljiv, jalov izgovor.

Na našem območju Zgornje Savinjske doline sem predvsem lani (2004) zasledil povečan odzvem srnjadi, za kar menim, da ni povsem prav. Ker so si nekateri takšni »rešitelji«, ki bi jim morali reči že »rejci«, pridobili celo po dva mladiča srnjadi, obstaja nevarnost, da jim to lahko preide v navado in bodo začeli zbirati divje živali tako kot drugi zbirajo znamke. Sprašujem se, kje so inšpekcijske službe?

Mladič srnjaček, ki je na fotografiji, pa je bil sirota brez primera. Ko sem ga zagledal v ogradi za ovce, me je v oči najprej zbudila znamka (markica) v njegovem uhlju, ki ga je očitno zelo ovirala. Nenehno je stresal uho s pripeto znamko. Ležal je v kotu med koprivami. Ko sem se mu nekoliko približal, je vstal in takrat sem zagledal žalosten prizor. Bila sta ga še sama kost in koža. Lahko sem mu preštel vsa drobcena rebra, ki so se kazala na njegovem

shiranem telescu. Zbežal je po bregu navzdol in takrat sem šele opazil, da so ovce popasle travnik do gole prsti. Z drevesa je ravno takrat padalo orumenelo javorjevo listje; mladič je pred menoj enega nemudoma pobral ter hitro pojedel. Kar nekaj časa se je zadrževal pod drevesom in čakal na padajočo bomo hrano.

Prizor, ki sem mu bil priča, da me je tako hudo prizadel, da sem skoraj razdril ograjo, da bi rešil mladiča hude lakote in muk.

Sprašujem se, kaj vendar delajo veterinarski in lovski inšpektorji, ki so zadolženi za take primere? Kaj je treba storiti, da sploh pridejo iz svojih pisarn in opravijo dolžnost, ki bi jo morali? Nekateri takšne primere dobro poznajo, vendar nič ne ukrepejo, »ker za to nič ne vedo; pač, niso dobili prijave ... !«

Vsako življenje je dragoceno, zato ga enakovredno spoštujemo, čeprav ga lovci tudi jemljemo divjim živalim, mnogokrat prekmalu. Toda menim, da je kratka smrt še vedno bolj sprejemljiva kakor pa počasno hiranje in umiranje (na obroke) ob hkratni psihični potrnosti in lakoti.

Milan Cerar
Ljubno v Savinjski dolini

Kaj se dogaja z Negovskim jezerom?

Nekoč živo, zdaj počasi umirajoče in ekološko vse bolj siromašno

V Slovenskih goricah so ekološke in ljevarstvena vprašanja že nekaj časa v ospredju in tema resnih razprav tudi v lovskih in ribiških organizacijah. Lovci in ribiči razmere na terenu dobro poznamo, jih dolgoročno spremljamo, analiziramo in predlagamo rešitve. Marsikdaj in marsikje smo žal neuspešni, včasih pa je naše mnenje še kako upoštevano. Lep primer je obnova varovalnih nasipov Trojiškega jezera, ki jo pripravljajo zelo zavzeto in ki je brez vztrajnega dokazovanja ribičev, da je to zelo resna zadeva, najbrž še ne bi bilo. Tudi lovci imamo nemalo zaslug, da so se v večjem delu Pesniške doline ohranile nekatere redke remize in grmišča, v katerih je našla varno zavetje mala divjad. Lep primer so predeli lovišča **LD Lenart**, v katere so pred leti naseljevali poljske jerebice, ki so se ohranile in počasi številčno okrepile. Zadovoljni so tudi člani **LD Dobrava**, ki so v predelu Spodnje Verjane ohranili del večje naravne remize, ki bo tudi ob dograditvi prihodnje avtoceste ostala najboljše zavetje za malo divjad. Podobnih primerov je še več.

Cisto drugačna zgodba pa očitno prihaja iz Negove, kjer naj bi se tamkajšnje znamenito Negovsko jezero menda počasi spreminjalo v navadno »greznico«. Vsaj tako je v odprtem pismu Občini Gornja Radgona in Inšpektoratu za okolje – Območna enota v Murski Soboti – pred nedavnim zapisal lovski čuvaj **Franc Veberič**. Mož, ki je bil dolga leta na čelu **LD Negova** in ki mu dogajanje v naravnem okolju ni tuje. Pozna razmere in zna opozoriti, ko stvari uidejo čez rob. V primeru Negovskega jezera se je po njegovem to že zgodilo. V daljšem odprtem pismu med drugim navaja, »da je voda v jezeru že tako onesnažena, da ne nudi razmer za preživetje in obstoj nobeni vrsti več. Zaradi onesnaženosti ni mogoče razmnoževanje številnih vodnih bitij, tako da postaja voda mrtva. V jezeru ni več nekoč značilnih zelenih žab in drugih živali, dvoživke množično poginjajo, mikroorganizmi izginjajo, jezero dobesečno umira«. V nadaljeva-

nju zanimivega pisanja, ki najbrž le ne bo ostalo brez odmeva pristojnih, lovski čuvaj Veberič še navaja, »da so na jezeru še ne dolgo tega živele in gnezdirače mlakarice in druge rase, črna lisca, regeljc, kreheljc, žličarke in celo mali ponirki, kar je bila prava redkost omenjenega dela Slovenskih goric. Videvali smo malo in veliko bobnarico, čopastega ponirka (ta je bil na Negovskem jezeru dobro zastopan) in še druge redke vodne ptice in obvodno perjad. Potem, ko nam je uspelo ohraniti vidro v reki Ščavnici in nekaterih njenih pritokih, se je občasno pojavljala tudi v Negovskem jezeru. Zaradi izjemno onesnažene vode, ki je vse bolj siromašna z ribjim življenjem in počasi postaja prava »greznica«, vidre praktično ni več. Ostale so samo še redke rase mlakarice, zato lovci terjamo, da se ekološko umiranje jezera Negova čim prej zaustavi.«

Problem pa očitno ni tako nedolžen, kot menijo mnogi, ki ne verjamejo vsem navedbam lovcev. A tudi če bi bilo samo nekaj resnice (trditve so v glavnem bolj ali manj povsem resnične, pripominjajo poznavalci razmer in tudi mnogi domačini), je opozorilo več kot na mestu in **odraz resne zaskrbljenosti tistih, ki z naravo živijo, jo po-**

znajo in želijo ohraniti tudi za vnuke. Iz omenjenega pisma vegeta resna zaskrbljenost in hkrati upanje, da se bodo pristojni le zganili in ukrepali. Nenazadnje tudi zaradi navedb, da je vodostaj v jezeru preprosto prenizek, da je izginilo značilno vodno rastje, ki je nudilo življenjske razmere za mnoge živali.

Napaka naj bi bila storjena ob sanaciji jezov. Stare varovalne nasipe so zamenjali novi, ki pa naj bi bili prenizki in nefunkcionalni. Posledica tega je prenizek vodostaj v jezeru, kar vse skupaj dodatno prispeva k njegovi ekološki šibkosti. »Bojimo se, da je bila storjena velika napaka, ki ima dolgoročne posledice. Ne zgolj za lovsko ali ribiško gospodarstvo, pač pa zlasti za ekološko vrednot širšega območja in za nujno potrebno biotsko raznolikost.« je še zapisal lovski čuvaj Franc Vebrič. Seveda ni pozabil pripomniti, da je funkcija jezera s širšim območjem večplastna in da ga lovci prav zato ocenjujejo kompleksno. Jezero Negova je bilo nekoč pravi biser sredi idilične slovenskogoriške pokrajine. Nanj so bili zelo ponosni tudi v zeleni bratovščini LD Negova, ki ima bogato tradicijo in si z vso vneto prizadeva ohraniti naravno okolje in divjad. Zato so najnovejša opozorila toliko bolj do-

brodošla in vredna vse pohvale. Tudi če ne bodo naletela na najbolj plodna tla. Dobro je že, če se glas zelene bratovščine vsaj sliši.

Marjan Toš

NOVE KNJIGE

»Si v Gori ogenj poiskal ...«

Zbrani spisi nadučitelja in lovca Edmunda Čibeja¹

Si v gori ogenj poiskal, V Gorjanih iskro ukresal. Razpihal žar v njih očeh, prižgal kresove na vrheh: budi se plamen spet in spet in sije z Gore v širni svet ...
(F. Č.)²

Junija 2005 je izšla zanimiva in dragocena knjiga: **Edmund Čibej, Zbrani spisi.**

Kdo je bil Edmund Čibej?

Doma je bil od Slokarjev, iz zaselka pod robom Gore, na jugovzhodnem vznožju Trnovske planote. Bil je učitelj in kar devetindvajset let nadučitelj na Dolu, na zdajšnji Predmeji. S svojim življenjem in delom je na Gori pustil neizbrisen pečat.

Gora (zdajšnje vasi Predmeja, Otlica in Kovk) je bila v času Čibejevega prihoda na planoto med Čavnom in Sinjim vrhom zaostala. Hiše so bile bolj podobne oglarskim kočam kot hišam, bile so brez dimnikov, krite s slamo. Živali in ljudje so živeli v istem prostoru, saj so bili mladi prašički pogosto kar pod pečjo. Ljudje so živeli le od skope zemlje – rodovitne prsti na Gori skorajda ni – od živinoreje (paša v gozdu, od zgodnje pomladi do pozne jeseni) in od gozda – tudi

od divjega lova – laskarstva, saj je bil lov kot tak privilegij gos-pode.

Čibejev prijatelj in stanovski tovariš Hubert Močnik o njem piše³:

»Krepak, žilav, zmožen in poln idealov je Edmund Čibej posvetil vse svoje moči mladini, zdravstvenemu, vzgojnemu in gospodarskemu procvitu prebivalcev lepe Dol-Otliške planote. (...) Z njim so na Goro prodrli prvi žarki kulture in vsepovsod ga je čakalo delo. (...)

Čibej se je zavedal pomena izobrazbe. Soloobveznih otrok ni manjkalo na razsežni Planoti, a šolo obiskujoče imeti pri takih razdaljah, burji, mrazu in zametih, je bilo drugo vprašanje. Samo zanimiv pouk, neizčrpna ljubezen do mladine so bile tiste sile, ki so velikokrat vplivale tako, da so očetje otroke nosili na hrbtnu do šole in prihajali po končanem pouku zopet onje. (...)

Glavni šport, bolezen, ki se je je nalezel od gozdarjev, je bil lov in s tem združeno hribolastvo. (...) In ker že govorimo o Čibeju športniku, je potrebno povedati, da je bil on prvi smučar nove dobe na slovenskih tleh. Iz Norveške si je nabavil leta 1888 smučke in vpeljal ta šport najprej med gozdarje, da jim je tako olajšal hojo po snegu. (...)»

Čibej sam se je zavedal daljnosežnega pomena svojega dejanja, saj je zapisal: »Bil je to prvi smučarski kader na slovenskem ozemlju, ki so ga tvorili prvenstveno slovenski lovci – gozdarji, na rajskih tleh Trnovske planote.«

Čibejeva besedna zapuščina se mi je razvrstila v sedem enot. Osrednje so kar tri kronike, dve dol-otliški in lokavska (vasi Dol - Otlica in Lokavec). Vse gradivo doslej za širšo javnost še ni bilo natisnjeno v celoti.

Sledijo za slovenske lovce zelo zanimivi lovski spominski zapisi **Profili zelene bratovščine iz Trnovsko-idrijskega gozda**, ki jih je po Čibejevih zapisih spisal P. P. (učitelj Pavle Plesničar, sin gozdarja Josipa Plesničarja, ki je služboval tudi v Trnovskem gozdu); izhajali so v Lovcu leta 1940. V njih nam je Čibej ohranil dragocene portrete vseh c. kr. gozdarjev in lovcev, ki so ob koncu 19. in v začetku 20. stoletja službovali v trnovsko-idrijskih gozdovih. Vmes so spretne vpletene lovske zgodbe, največkrat začinjene z zdravim

Nevsakdanji prizor – belo-črna kosa (delnega albina) je 14. 5. 2005 fotografiral Jožef Strmšek iz Domžal.

in za tisti čas značilnim humorjem.

Sledijo Čibejevi planinski spisi, rokopisni ter tisti, ki so bili objavljeni v Planinskem vestniku leta 1906. Čisto na koncu pa več avtorjev piše, kako Edmund Čibej živi med nami danes in kako je prek ljudskega izročila prešel tudi v leposlovje.

Usoda je Edmunda Čibeja poslala na Goro prav takrat, ko so začele dozorevati velike družbene in zgodovinske spremembe. In lahko celo drzno verjamemo, da je Čibej Gorjane – vedé in s tankočutno intuicijo – s svojim širokim delovanjem pripravljaval na viharne spremembe.

Franc Černigoj

¹ Edmund Čibej – Zbrani spisi; Predmeja 2005. Izdalo: Društvo za ohranjanje in varovanje naravne in kulturne dediščine Gora, Predmeja; 350 strani, 150 dokumentarnih fotografij ter drugih dokumentov; urednik: Franc Černigoj.

² Napis na hrbtni strani ovitka Čibejevih zbranih spisov, ki je vklesan tudi na spomeniku velikemu učitelju Gorjanov. Društvo za ohranjanje in varovanje naravne in kulturne dediščine Gora mu ga je lani junija (2004) postavilo na Predmeji.

³ Hubert Močnik: Spomini in izkustva, Gorica, 1971

⁴V spomin na prvo dokumentirano smučarsko tekmo v Srednji Evropi (Časopis Soča, št. 11, Gorica, 15. marca 1895) Društvo za ohranjanje in varovanje naravne in kulturne dediščine Gora s Predmeje vsako leto v začetku marca organizira spominski tek in spust – po Filipu Kainradlu, prvem zmagovalcu na omenjeni tekmi, gozdarju in lovcu, ki ga opisuje tudi Čibej v svojih Profilih zelene bratovščine.

Med ruševci na Uršlji gori

Nestrpno se prestopam in gledam po ulici. Le zakaj ga še ni? Dogovorjena sva bila že ob 23.30. Vse kaže na mojo neučakanost. Ne zdržim več; pokličem po mobitelu: »Cveto, kje si?«

»Še minuto pa sem pri tebi,« me je potolažil z razposajenim glasom. Pred nama je bilo še skoraj tri ure vožnje na Uršljo goro, domovanje ruševcev.

Po poti nama je delala družbo luna. Jasno nebo je najavljalo lep dan in z njim skrivnostna pričakovanja. Pričakal naju je prijatelj Vlado, lovec, ki ravno tako kakor na lovu uživa tudi v lepotah gora, pri opazovanju narave in njenih prebivalcev. Že takoj na začetku, ob stisku roke, sem začutil, da je pravi človek. Iz njegovih besed sem kmalu razbral, koliko mu pomeni narava, še posebej Uršlja gora, pa beli planinski zajci, ruševci, gamsi in mufloni, ki jih je tod še veliko.

Kar hitro smo se odpravili po cesti proti Gori, saj je bil pred nami še kos pešpoti. Tam smo se srečali še z dvema lovcema, ki sta bila ravno tako namenjena poslušat ruševce, skrivnostne viteze. Cveto je takoj poprijel moj nahrbtnik in pot navkreber se je začela. Čeprav je bila za nas, ki nosimo nekaj kilogramov preveč, naporna, smo vseeno kar hitro prispeli na vrh. Vlado mi je takoj pokazal, kje se bova skrila,

ter pokazal mesta, kamor najraje priletavajo.

Nebo je že začelo dobivati rdečo barvo. Nepozaben prizor! Tedaj so za nama završale peruti. Petelin se je usedel na macesen, le dobrih dvajset metrov stran. Počasi sva se obrnila. Lep, velik petelin z izrazitimi krivci. Škoda, za fotografiranje je bilo le še premalo svetlobe. Ponovno mi je pogled ušel proti zarji na nebu. Ravno tedaj se je na vrh macesna, ki ga je v ozadju krasila rdeča zarja, usedel drug ruševce. Nepozaben prizor. Skušal sem ga ohraniti na dia film, vendar je bil čas osvetlitve več kot dve sekundi. Kljub temu sem dvakrat pritisnil na sprožilec.

Nato sem le nemo opazoval prizor. Na vsak način ga bom skušal ohraniti v spominu, le težko ga bo opisati mojim kočevskim prijateljem. To je treba doživeti. Tudi Vlado je videl, da sem zadovoljen. Opazil je, kako sem zamaknjen v prizor, a ni nič rekel, le z nasmejanim obrazom mi je pokimal.

Jutro je bilo vse bolj svetlo, gruljenje se je slišalo z več strani. Nedaleč od cerkve sv. Uršule, ki je najvišje ležeča cerkev na Slovenskem, so peli in grulili kar štirje vitezi. Kot bi prišli k jutranji maši, pa se morajo pred mašo še malce glasneje pogovoriti. Zapustila sva koč in se jim približala. Z roba zidu ob planinskem domu sem čez objektiv opazoval vse štiri. Dva mlajša sta bila nekaj metrov stran s položenimi

perutmi, starejša dva pa sta si skakala v lase. Tedaj pa – naenkrat – so vsi štirje odleteli! Vendar nisva bila kriva midva, saj so se spreleteli le nekaj sto metrov stran in tam nadaljevali s preprirom. Škoda, upal sem, da bom lahko naredil kakšen dober posnetek. Postala sva na vogalu, nato pa se spustila spet malce nižje. Za robom je bilo slišati ponovno gruljenje in pihanje. Sedla sva in poslušala.

Spoznal sem, da s fotografiranjem ruševcev tisti dan ne bo posebnega uspeha, vendar nič zato. Za doživetje, kakršno je bilo za mano, sem bil pripravljen priti in sem še tudi brez fotoaparata in nerodne opreme. Za fotografiranje bo tudi prihodnje leto še priložnost.

Po obilnem zajtrku na domačiji pod Uršljo goro sva s Cvetom krenila nazaj. Domov sva nesla lepe trenutke, ki pa jih na žalost ne bova mogla pokazati domačim. Morda prihodnjič, kajti najin gostitelj naju je povabil tudi prihodnje leto.

Janez Papež

Odmev na članek Prašič leži!

Z zanimanjem prebiram zgodbe, ki jih v revijo Lovec piše moj lovski prijatelj Stanko Grl. V njih je vsega po malem: boginje Diane, ki naj presoja o njegovih dejanjih, solz, SMS sporočil,

skratka, mogoče je ugotoviti, da je Stanko čustven človek. Ne želim ocenjevati njegovega pisanja, vsak si naj ustvari svoje mnenje, želim pa odgovoriti na pisanje v Lovcu, št. 5/2005, v prispevku Prašič leži! Natančneje, predvsem želim odgovoriti na pripis ob koncu članka.

Žal mi je Stanko, vendar v pripisu pokažeš tudi drugačen obraz, ki je manj čustven, in kaže, da pogledati lovskemu prijatelju v oči le ni tvoja vrlina. Imenuješ me z »nekaterim«, čeprav imam ime in priimek in oba hraniva telefonske številke, ti mojo, jaz tvojo v GSM aparatih. Na pogostih srečanjih bi mi lahko povedal svoje mnenje ali stresel jezo na moje ravnanje.

Krmiti divje prašiče, in to še v revirju, kjer ponovno oživlja rastišče velikega petelina (sam si letošnjo pomlad užival ob njegovem petju prav v tistem predelu), je velika neumnost in škoda, ki jo povzročaš. Da ne bo pomote, krmijo jih tudi drugi, to bi moral preprečevati, saj imaš na prsih pripet znak lovskega čuvaja in tudi v sosednjih loviščih ni nič boljše, kar je v nasprotju z Navodilom o usmerjanju razvoja populacij divjadi v Sloveniji in Letnimi načrti gospodarjenja z divjadjo. Z vsebino Navodila sem seznanil gospodarja najine LD in prav je, da vam je tako početje prepovedal, sicer bi ukrepal inšpektor za lovstvo. Do vsake divjadi se moramo vesti spoštljivo, vendar je divji petelin ogrožena vrsta, vrsta, ki bo obsojena na izginotje, če bo človek še naprej nepremišljeno posegal v njegov biotop. Naše lovišče je bogato, pri nas divjega petelina še lahko vidimo in poslušamo, zato je njegovo varstvo tako pomembno in na to mora biti naša LD še posebno ponosna.

Letošnjo pomlad, ob prevzetju funkcije gospodarja, si nas poprosil za pomoč in nasvete; 90 lovcev ima veliko znanja in izkušenj. Radi ti bomo pomagali, saj gre za našo lovsko družino, vendar vsaj mene s takim P. S. pristopom v tvojo iskrenost ne boš zlahka prepričal. Sicer pa, tudi v minulem mandatu je bilo izvajanje Navodil ... in spoštovanje naših internih aktov prej izjema kot pravilo in žal se bo tako praksa, kot kaže, nadaljevala še en mandat.

Čeprav se bova pred objavo tega odmeva že večkrat srečala in poklepeta, ti želim modrosti in veliko lovske sreče pri lovu na ščetinarje in vsaj pri meni ne boš zasledil lovske nevošljivosti.

Vsakemu uplenitelju bom tudi v prihodnje izrekol lovski blagor in to tudi iskreno čutil v srcu, kar vsaj meni pomeni več kot vsaka pohvala.

Jože Samec

Pobuda za kuharski tečaj: priprava jedi iz divjačine

Drugerega aprila letos se je v prostorih gostinskega učnega centra na Fernetičih v popoldanskih urah začel prvi kuharski tečaj za pravilno uporabo in priravo jedi iz divjačinskega mesa. Pobudnik tečaja je bilo Društvo Slovenskih lovcev Furlanije - Julijske krajine - Doberdob v sodelovanju s Slovenskim Deželnim Zavodom za poklicno izobraževanje

(zavod deluje v zamejstvu, natančneje na območju Furlanije - Julijske krajine). Zanimanje za tečaj je bilo precejšnje, saj se ga je udeležilo predvideno število poslušalcev (25 oseb). Namenjen je bil predvsem članom društva in njihovim svojcem, čeprav so se zanj zanimali tudi drugi.

Kuharski mojster **Matjaž Erzar** iz Kranja (v Lovcu redno prebiramo njegove recepte) je tečajnikom pripravil, skuhal oz. spekel 5 krožnikov različnih vrst divjačinskega mesa (iz mesa srnjadi, jelenjadi, divjega prašiča, fazanja pašteto in klasični lovski golaž). Udeleženci tečaja so sproti okušali pripravljene jedi in jih tudi primerno zalili s priporočeno vrsto vina. V ta namen je **Mario Milič** iz Repniča v zgorniški občini prispeval teran in vitovsko (to je belo vino iz istoimenske avtohtone kraške trte).

Kuharski mojster Matjaž Erzar iz Kranja, lastnik gostišča Pr' Matičku in stalni kulinarčni dopisnik revije Lovec, pri pripravljanju jedi iz divjačinskega mesa na tečaju na Fernetičih, ki ga je aprila za svoje člane organiziralo Društvo slovenskih lovcev Furlanije - Julijske krajine - Doberdob.

Med okušanjem divjačinskih jedi so člani poskrbeli tudi za degustacijo svojih avtohtonih vin, ki so se odlično podala k jedem.

Iz zamejskih Brd, natančneje iz Steverjana, pa je **Alojz Juretič** za poskušnjo prispeval odlični sivi pinot, sauvignon in merlot. Predavatelj je z velikim poudarkom še posebno poudaril, kako sta za dober okus jedi iz divjačine zelo pomembna pravilna predhodna priprava in postopek zorenja mesa. Le-tega je treba temeljito očistiti vse primese, odstraniti morebitno strjeno kri in vse kožice. Tako skrbno očiščeno meso mora zoreti pri določeni temperaturi (okrog 4 °C) tudi do nekaj tednov. Samo po primerem zorenju postane meso mehkejše, sočno, laže prebavljivo in zdravo za prehano. Društvo bo tečaj ponovilo ali nadaljevalo, če bo le dovolj zanimanja in povpraševanja.

Zapisati je treba, da sta način kuhanja in priprave mesa divjadi, ki ju je predstavil **Matjaž**, vzbudila izjemno zanimanje pri predstavniku Slovenskega deželnega zavoda za poklicno izobraževanje. Zato so kuharskega mojstra povabili še na posebno enodnevno predavanje za učence kuharske šole, ki deluje v sklopu omenjenega zavoda.

Stanislav Budin

Divjačina kot hrana

V aprilski številki revije Lovec je mag. **Janez Črnač**, glavni urednik Lovca, napisal zanimiv uvodnik Divjačina je zdrava in gospodarska hrana. Menim, da je zaradi celovite informiranosti treba k omenjenemu članku dodati še ugotovitve stroke, ki jo je lovcem že pred 25 leti posredoval prof. dr. **Stane Valentincič**. To je dandanes še pomembnejše, ko je povpraševanje po tako imenovani bio hrani vedno večje in se še veča, in sicer tako pri nas kot tudi v razvitejšem svetu.

V čem je torej prednost divjačine?

Divjačina se razlikuje od mesa domačih živali po tem, da je mesno tkivo bolj *finozrtno* in gostejše ter ima manj veznega tkiva. Večina divjačine vsebuje **zelo malo masti** (razen divjega prašiča) ali pa je mast pod kožo oziroma v predelih trebušne votline, ni pa je v mišičevju. Meso in organi divjačine so bogati z dušikovimi spojinami. Za razliko od domačih živali je dušikova sestavina divjačine v večjem delu sestavljena iz beljakovin, **biološko manjvrednih kaloge-**

Foto: M. Bresciani

Srnina pljuča s svežimi gobami v omaki

Za 6 oseb potrebujemo:

ena srnina pljuča, 200 g jušne zelenjave, (korenje, peteršiljeva korenina, košček zelene, kolerabe ...) sol, poper, žlica začimbnega posipa, lovorov list, dve sesekljani čebuli, žličko timijana, 200 g svežih gob, dva stroka česna, svež peteršilj, sok polovice limone.

Dobro opranim pljučem odstranimo sapnik in druge odvečne dele. Prerežemo jih na polovico in jih eno uro pokrite kuhamo v osoljenem kropu skupaj z vso našteto zelenjavo in začimbnim posipom.

Kuhane stresemo v hladno vodo in jih čim prej ohladimo. Ohlajena pljuča obtežimo z drugo posodo, v katero nalijemo vodo in vse skupaj postavimo čez noč v hladilnik.

Naslednji dan pljuča narežemo na tanke rezine, čebulo sesekljamo, jo stresemo na segreto maščobo, dodamo na lističe narezane oprane gobe, potresemo s sesekljanim česnom in peteršiljem. Pljuča zalijemo z zajemalko juhe in jih pokrite kuhamo 10 minut. Na koncu pokapamo z limoninim sokom, solimo in popramo ter postrežemo s pire krompirjem kot izvrstno dopoldansko malico.

Zajčji file s jabolki

Potrebujemo:

3 žlice masla, 3 žlice olja, uležan in mariniran zajčji file brez kože, 1 sesekljano čebulo, 200 g na rezance naribane jušne zelenjave, 150 ml mesne juhe, 8 zdrobljenih brinovitih jagod, 1 lovorov list, 1 vejico timijana, poper.

Za omako:

6 žlic konjaka, 300 ml mesne juhe ali osnovne juhe iz divjačine, 150 ml smetane za kuhanje, sol, sveže mlet poper, 4 žlice masla, 2 veliki kiselkasti jabolki, narezani na 1 cm debele rezine, 10 žličk ribezove marmelade.

Pečico segrejemo na 185 °C. V posodi segrejemo maslo in olje ter meso popečemo po obeh straneh. Nato ga preložimo v drugo posodo in postavimo na toplo. Na isti maščobi oprazimo čebulo, dodamo naribano jušno zelenjavo, dodamo meso, prilijemo juho, pokrijemo in v pečici 30 minut dušimo v pokriti posodi. Medtem meso neprestano polivamo z omako. Naposled ga vzamemo iz posode in ga postavimo na toplo. Omako pretlačimo skozi gosto cedilo ter jo damo

nazaj v posodo, dodamo še konjak, juho in smetano ter s kuhanjem zgostimo. Solimo in popopravimo.

Medtem v drugi posodi segrejemo maslo, potresemo pol čajne žličke sladkorja, ga svetlo porjavimo in pri nizki temperaturi popečemo olupljene jabolčne rezine. Meso diagonalno razrežemo na rezine, položimo na krožnik in jih polijemo z omako. Garniramo jih z jabolčnimi rezinami. V sredino damo ribezovo marmelado in postrežemo s krompirjevimi kroketi.

Srnjakova jetrna pašteta v aspiku

Za 8 do 10 oseb potrebujemo:

700 g očiščenih srnjakovih jeter, 150 g jetrne pastete iz konzerve, 50 g masla, 80 g sveže zelene paprike, 80 g sveže rdeče paprike, 50 ml dobrega konjaka, 1200 ml dobre ohlajene divjačinske juhe (lahko tudi iz kocke), 80 g aspika, 10 rezin slanine, 100 g osušenih srebrnih čebulic iz kozarca, 100 g na drobne kocke narezanega kuhane ali pečenega divjačinskega mesa, lahko uporabimo tudi sesekljano domačo šunko.

Pristavimo juho, jo zavremo ter odstavimo, dodamo 80 g aspika, dobro razmešamo in pazimo, da juha več ne zavre.

Očiščena srnjakova jetra operemo, razrežemo na zelo majhne kocke in jih na 50 g masla sprazimo ter čim prej ohladimo.

Obe papriki narežemo na drobne kocke in pustimo stati v mrzli vodi.

Srnjakova jetrna pašteta v aspiku

Kulinarični kotiček

V zelo mrzel model vlijemo za 0,5 cm na debelo juhe, v kateri smo raztopili aspik, postavimo na hladno. Čez približno petnajst minut model obložimo s slanino, prilijemo malce aspika in ponovno počakamo, da se ohladi. Potresemo s polovico odcejene paprike, zalijemo z aspikom in za eno uro postavimo v hladilnik. Srnjakovim jetrom primešamo pašteto iz konzerve, po okusu solimo, potresemo s svežim poprom, dodamo preostalo polovico odcejenih paprik, dodamo srebrne čebulice, dobro premešamo, do vrha napolnimo model ter vse skupaj zalijemo z aspikom. Tako pripravljeno pasteto postavimo na hladno vsaj za dve uri.

Preden ponudimo, model na hitro potopimo v mrzlo vodo. Na desko stresemo pašteto, jo narežemo in ohlajeno ponudimo v vročih poletnih dneh skupaj z okisanimi svežimi redkvicami.

nih sestavin pa ima prav malo (pri dlakasti divjadi je takih snovi 1,25 %, pri perjadi okrog 6 %, pri domačih živalih pa 20 %). Pri divjačini je torej dušikova sestavina biološko vrednejša in za človeka hranljiva ter lahko prebavljiva, obenem pa ne redi. Med dušikovimi snovmi je v divjačini veliko kreatina in drugih

mesnih baz, ki vzbujajo prebavno mišičevje.

Zaradi hranljivih snovi in lahke prebavljivosti je divjačina še posebno primerna za bolnike in prebolewnike.

To so glavni razlogi, zaradi katerih je potrebno čim bolj smotrno izkoriščanje sklada naše parkljaste divjadi. Paziti mora-

mo že pri odstrelu. S slabim začetkom lahko uničimo skoraj tretjino uplenjene živali. Z neustreznim prevozom v hladilnico pa lahko povzročimo še dodatno škodo na divjačini.

Vedno večje povpraševanja po divjačini, zlasti na evropskih trgih, omogoča, da to priložnost čim bolj izkoristimo in z inten-

zivnejšim trženjem dosežemo čim boljše ekonomske učinke. Ti so potrebni, če želimo z večjimi vlaganji v habitate naše divjadi zagotoviti njen trajni obstoj. Tem bolj bo to nujno tudi zaradi koncesnin, ki jih bo treba plačevati državi in ker bo zaradi tega tudi manj denarja v lovski blagajni.

Andrej Levičnik

Desetega novembra lani smo se lovci LD Golavabuka in sosednih lovskih družin iz okolice Slovenj Gradca ter lovski prijatelji iz LD Paloma na starotrškem pokopališču v velikem številu poslovili od delovnega in spoštovanega lovca ter dragega prijatelja **Viktorja Zorman**.

Zibel mu je stekla 28. 7. 1936 v Mislinjski Dobravi. Po končani osemletki je uspešno končal še delovodsko šolo in se zaposlil pri Novi Opremi v Slovenj Gradcu. V vrste zelene bratovščine se je vključil takoj po odsluženju vojaških obveznosti, leta 1959. Zaradi delovne in društvene aktivnosti je bil že leta 1962 izvoljen v UO LD Dobrava in v njem deloval kot referent za lovni turizem kar dva mandata. Leta 1981 je bil zaradi vestnosti in strokovnosti pri gojitvi divjadi ponovno izvoljen v UO, in sicer je sprejel funkcijo blagajnika. Leta 1983 je bil imenovan za revirnega vodjo Spodnje Dobreave. To delo je opravljal zgledno tako z gledišča LD kot tudi v prid divjadi. Njegov revir je bil vedno za zgled drugim revirjem. Vse njegove lovke naprave so bile skrbno vzdrževane, krmišča pa v zimskem času dosledno napolnjena. Viktor je bil človek, ki je bil dosleden do sebe, prav tako pa je doslednost zahteval tudi od drugih tovarišev pri opravljanju del v revirju. Njegova vrlina je bila velika ljubiteljska vnema do narave in divjadi, ki ga je leta 1991 ustoličila tudi za gospodarja LD. To funkcijo je opravljal do leta 1998. V vsej dobi delovanja v LD je bil Zorman kar 16 let tudi predsednik komisije za ocenjevanje trofej ter od leta 1985 do 2001. leta član komisije LD za ocenjevanje škod od divjadi.

V svojem lovskem mandatu je izšolal kar šest pripravnikov, ki so opravili tudi lovski izpit. Zadnja leta smo mu zaradi boleznih novice poročali ob obiskih na domu in bolnišnici.

Za vse prizadevno delo je Viktor prejel več družinskih priznanj, LZS pa ga je odlikovala z znakom za lovske zasluge in redom III. stopnje.

Lovci LD Golavabuka se ti, Lojze, toplo zahvaljujemo za požrtvovalno delo in ti želimo miren počitek v prenem grobu.

LD Golavabuka – J. G.

Lovsko družino Banja Loka - Kostel je 16. 12. 2004 za vedno zapustil **Vinko Vidervol**, častni član in velik ljubitelj narave ter divjadi. V letu, v katerem je za vedno odšel iz naših vrst, smo še skupaj praznovali njegovo 80-letnico.

Vinko se je rodil 15. 4. 1924 v Lipovcu v Ribniški dolini. S šestnajstimi leti je odšel v partizane in tam dočkal osvoboditev. Po vojni je obiskoval gozdarsko šolo v Mariboru in se po končanem šolanju zaposlil na GG Kočevje. Najprej je delal v revirju Rajhenav, v Kočevskem Rogu, pozneje pa v revirju Stružnica v Kostelu, kateremu je za vedno ostal zvest kot gozdar in pozneje kot lovec. Revir Stružnica je bil namreč v

lovišču takratne Lovske družine Banja Loka, zato je leta 1961 vstopil v lovsko vrsto. Vse do svoje smrti je aktivno sodeloval v LD in lovstvu nasploh. V lovskih vrstah je bil polnih 43 let. Kot revirni gozdar je lovišče dobro poznal in tako leta 1968 postal gospodar lovske družine ter to funkcijo opravljal do leta 1972. V družini je poleg skrbi za divjad in njeno okolje opravljal tudi funkcije predsednika disciplinske komisije (1974 do 1976), referenta lovsko-čuvajske službe od leta 1981 ter praporčaka in člana NO LD.

Za požrtvovalno in uspešno delo je leta 1976 prejel priznanje matične LD, znak LZS za lovske zasluge in reda III. in II. stopnje. Leta 2002 je postal naš častni član.

Vinka bomo zelo pogrešali na vseh področjih. Bil je izreden poznavalec lovišča in divjadi. Svoje znanje je z veseljem prenašal na druge lovce, ki so ga vedno radi poslušali. Vzgojil je veliko mladih lovcem in tudi njegov sin je postal naš član.

Dragi Vinko, manjkal nam boš v gozdovih in na lovskih poteh, ki si jih tako cenil in ljubil. Hvaležni smo ti za vse, kar si storil za nas in lovsko družino. Naj ti bo lahka slovenska zemlja in želimo ti spokojen mir v večnih loviščih.

LD Banja Loka - Kostel

Med lovci v Pomurju se je kot vihar razširila žalostna vest, da je 24. 1. letos preminil **Jožef Štiblar**, član LD Prosenjakovci.

Jožetova življenjska pot se je začela 16. 2. 1934 v vasi Petanjci, kjer je kot kmečki sin spoznaval zakonitosti narave in divjadi. Toda že kmalu je začel spoznavati vsokrutost in trdnost kmečkega življa v neizprosni boju za vsakdanje preživet-

je. Kot mnogi takrat je tudi on odšel na delo v tujino. Po vrnitvi domov je opravljal zasebno obrt vse do upokojitve.

Leta 1958 se je Joško vključil v LD Tišina, kjer je bil član do leta 1987, ko je prestopil v LD Prosenjakovci, kjer je bil aktiven član vse do svoje prerane smrti. Njegova požrtvovalnost in delo sta zaznamovana pri izgradnji lovskega doma, strelišča, umetnega jezera in hladilnice, saj je bil vedno v gradbenih odborih in aktivno sodeloval s svojimi nasveti ter znanjem. Tudi drugim LD je pomagal pri gradnji njihovih objektov.

Joško je kot dober strellec svoje sposobnosti dokazoval tudi na področju lovskega in športnega strelstva. Kot član SD Štefan Kovač je v letih 1970–1990 z ekipo sodeloval na strelskih prireditvah v Sloveniji in tedanji Jugoslaviji in vedno so se visoko uvrščali. V tistih letih je bil tudi stalni član ekipe ZLD Prekmurje na tekmovanjih, ki jih je prirejala LZS. Bil je odlični strellec, spoštovan in prepoznaven med slovenskimi in jugoslovanskimi strelci tedanje ter sedanje generacije. Pogrešali ga bodo strelci na meddružinskih tekmovanjih v širšem pomurskem prostoru, kajti ni bilo prireditev in tekmovanja, ki se ju ne bi udeležil. Kot prizadeven strellec je tudi v našo družino vnašal duh strelstva in navdušil mlajše člane.

Kljub odgovornemu delu doma in v svoji obrtni delavnici je vedno opravljal zaupane ma naloge v LD. Naloge gospodarja je opravljal v LD Tišina od leta 1966 do 1970 in nato kot član IO LD Tišina od 1970 do 1976, kjer je bil odgovoren za športno strelstvo. V LD Prosenjakovci je bil od 1988 do 1990 član IO, član NO je bil od 1992 do 1996, nato je bil leta od 1996 do 2002 namestnik člana DK in od 2002 član DK vse do smrti. Poleg opisanega je Štiblar opravljal še druge mu zaupane naloge.

Zaradi svojega uspešnega dela v lovski organizaciji ter vedrega in poštenega značaja je bil med lovci priljubljen in spoštovan. Za zasluge v lovstvu je od LZS prejel znak za lovske zasluge in red III. in II. stopnje.

Na zadnjem slovesu smo se od njega poslovili z vsemi lovskega častmi. Poslovili smo se od lovskega tovariša, ki nam je bil drag in smo bili z njim globoko povezani. Slovo je bilo težko.

V naših srcih bo za vedno ostal v hvaležnem spominu.

Hvala ti, dragi lovski tovariš, za vse, kar si prispeval za napreden razvoj lovske družine in širše lovske organizacije. Še poslednjič ti kličemo: Lovski zdravo!

LD Prosenjakovci – L. R.

Usoda je iz LD Žiri iztrgala našega lovskega tovariša **Vinka Mlinarja**, po domače smo ga poznali kot Franciškega Vinka. Nepričakovano je umrl 3. 1.

2005. Lovski rog in strelji iz lovskega pušk so zgodnjega januarskega popoldneva na pokopališču na Dobračevi pri Žireh oznanili žalostno slovo, ko smo se s poklonom praporov in zelenimi vejicami zadnjič poslovili od njega.

Njegova življenjska pot se je začela v Žireh 16. 1. 1917 v delavski družini. V 24. letu svojega življenja se je vključil v gibanje OF in aktivno sodeloval v NOB do konca vojne, za kar je bil tudi večkrat odlikovan.

Med lovce je kot velik ljubitelj in poznavalec narave stopil že leta 1947 ter jim, čeprav ga je v zadnjem času pestila bolezen, ostal zvest do svoje smrti. V dolgoletnem lovskem stazu je opravljal številne naloge in funkcije, med drugim je bil gospodar LD v letih 1956 do 1958, 1960 do 1962 in tajnik LD od 1958 do 1960. Najaktivnejši je bil prav v obdobju, ko je bilo treba vse zgraditi na novo. Kljub njegovi skromnosti pa prispevek ni ostal neopažen, saj ga je LZS odlikovala z znakom za lovske zasluge in redom za lovske zasluge III. stopnje. Že pred 22 leti pa je postal častni član LD Žiri.

Njegov odnos do narave se je odražal v njegovih konjičkih, saj je bil tudi vnet ribič, čebelar in gojitelj malih živali.

Poznali smo ga kot pravičnega in razgledanega lovca ter dobrega in požrtvovalnega lovskega tovariša.

Kot takega ga bomo ohranili v trajnem spominu.

LD Žiri – E. D.

OPOZORILO

Vse dopisnike LD oziroma ZLD obveščamo, da nam morajo vse **zapise o umrlih** (pa tudi o jubilarjih) obvezno poslati **pravočasno** tudi v **elektronski obliki** (disketa + zapis) ali posredovati na naš **e-naslov: lovec@lovska-zveza.si**. **Slike in uraden dopis** (z žigom in podpisom odg. osebe LD) pošljite z **navadno pošto**.

Še vedno veljajo natančna navodila o objavljanju tovrstnih zapisov, ki so bila zadnjič objavljena v Lovcu, 11/2000, str. 93 in 1/2005, str. 40.

Uredništvo

Iz lovskih vrst so za vedno odšli tudi:

Janez Hauptman, LD Litija, * 21. 10. 1939, † 3. 5. 2005.
Jožef Horvat, LD Prosenjakovci, * 8. 11. 1946, † 1. 5. 2005.
Miro Murovec, LD Gorica, * 21. 9. 1949, † 3. 6. 2005.
Ivan Nardin, LD Hubelj, * 16. 3. 1929, † 10. 4. 2005.
Jože Rosič, LD Ljubinj, * 11. 11. 1913, † 26. 5. 2005.
Jože Felicijan, LD Veliki Podlog, * 14. 2. 1916, † 22. 3. 2005.
Leopold Ušeničnik, LD Žiri, * 19. 10. 1930, † 24. 5. 2005.
Franc Čečelič, LD Padež, * 10. 9. 1935, † 16. 4. 2005.
Jure Rakovec, LD Selca, * 7. 11. 1967, † 19. 5. 2005.
Davorin Cvek, LD Podbrdo, * 21. 5. 1932, † 16. 3. 2005.
Gabrijel Mugerli, LD Most na Soči, * 21. 1. 1929, † 28. 3. 2005.
Alojz Jež, LD Nanos, * 16. 5. 1924, † 17. 4. 2005.
Darko Potočnik, LD Selca, * 21. 8. 1951, † 16. 5. 2005.

Lado Janežič, LD Lož, Stari trg, * 25. 6. 1927, † 1. 5. 2005.
Janez Hace, LD Lož, Stari trg, * 18. 10. 1926, † 16. 5. 2005.
Bruno Rojac, LD Koper, * 26. 12. 1957, † 8. 5. 2005.
Anton Kobatič, LD Dragatuš, * 24. 1. 1960, † 4. 4. 2005.
Jože Zlogar ml., LD Suhor, * 7. 8. 1979, † 3. 3. 2005.
Zlatko Marot, LD Jurklošter, * 19. 4. 1961, † 1. 5. 2005.
Franc Justin, LD Gorenja vas, * 2. 8. 1929, † 26. 4. 2005.
Jožef Zebec, LD Dravinja, Majšperk, * 12. 2. 1955, † 9. 5. 2005.
Edvard Fajdiga, LD Sv. Ana, * 30. 1. 1939, † 17. 4. 2005.
Ivan Škerlj, LD Begunje, * 1. 1. 1936, † 19. 4. 2005.
Vincenc Zdošček, LD Dramlje, * 19. 1. 1936, † 9. 5. 2005.
Jože Nabergoj, LD Vojkovo, Podnanos, * 28. 10. 1936, † 7. 5. 2005.

Umrlim časten spomin!

Ugotavljanje podedovanih lovskih zasnov je zahtevno opravilo

Analiza na primeru PZP ptičarjev v LD Rače (LKD Maribor)

Ocenjevanje dela lovskih psov ptičarjev na vzrejnih preizkušnjah je dokaj zahtevna in odgovorna naloga. Na teh preizkušnjah je treba ugotoviti podedovane lovske zasnove pri mladih psih, hkrati pa ob tem dobimo vpogled tudi v vzrejno vrednost staršev oziroma njihovih prednikov. Zahtevnost ocenjevanja tiči predvsem v dejstvu, da je treba ločiti podedovane naravne lovske zasnove od priučenih lastnosti. Le če imajo slednje podrejeno vlogo pri vrednotenju dela posameznega mladega psa, ima tudi samo ocenjevanje na vzrejnih preizkušnjah svoj smisel in pomen. **Zato imajo vzrejne preizkušnje veliko večjo vrednost za vzrejo in napredek določene pasme lovskih psov ptičarjev kot npr. najzahtevnejše ptičarske preizkušnje (VUP), kjer se srečujemo z že izšolanimi psi.**

V LKD Maribor je bila 7. 5. 2005 določena pomladanska vzrejna preizkušnja (PZP) ptičarjev, in sicer v lovišču LD Rače. Omenjena lovska družina je ena tistih v Sloveniji, ki že vrsto let nesebično ponudijo svoje lovišče za izvedbo vzrejnih preizkušenj. Zato jim velja iskrena zahvala Društva ljubiteljev ptičarjev (DLP), Vzrejne komisije KZS za ptičarje in nenazadnje vseh tistih, ki so tako ali drugače povezani s temi psi.

Pred lovskim domom LD Rače se nas je zbralo veliko ptičarskih navdušencev. Čeprav je to prva in za mladega psa ter vodnika ne preveč zahtevna preizkušnja, pa je bilo pri nekaterih vodnikih mogoče opaziti tudi nekaj napetosti. Ker je takšna preizkušnja za oba udeležence tudi poseben dan, je to v določeni meri tudi razumljivo. Že kmalu po ureditvi formalnosti z dokumentacijo in po pozdravnih nagovorih smo odšli v lovišče. Za preizkušanje psov je bila določena zelo obsežna opuščena gramoznica, ki jo je na eni strani omejeval pas drevja in grmovja, na drugi pa breg, poraščen s postarano suho travo. V jutranjih urah je bilo sončno vreme z dovolj vlage. Pozneje se je pooblačilo in okreplila se je tudi moč vetra. Pri tej preizkušnji je veter

sploh odigral posebno vlogo, saj se je njegova smer zelo hitro spreminjala. To je nekaterim psom povzročalo nemalo preglavic, pa tudi sodniško ocenjevanje dela je bilo oteženo. Na takšnih preizkušnjah je treba pri vrednotenju dela psov upoštevati vse dejavnike, ki tako ali drugače vplivajo na prikazano delo. Na občutljivost nosu mladega ptičarja lahko vplivajo številni dejavniki: od zdravstvenega stanja, telesne kondicije in starosti psa ter razmer, v katerih biva, prek izkušenj, ki si jih je dotlej že pridobil, od vpliva vodnika nanj,

pripomogla izkušena kinološka sodnika **Miroslav Bauman** in **Andreja Strajnar**. Podpisani sem pri ocenjevanju sodeloval kot sodniški pripravnik. Čeprav smo med preizkušnjo dvignili precej fazanov, pa tudi nekaj zajcev in celo poljskih jerebic, smo za preizkus stoje uporabili tudi fazane in prepelice iz umetne vzreje. Pri tem so nam bili v veliko pomoč domači lovci in vodja prireditve, ki je bil tokrat **Mehmed Jusufović**. Pse smo preizkušali po vrstnem redu prijave. Da poročilo ne bo suhoparno, naj opišem delo psov.

Kaj so pokazali psi nastopajočih parov

Kot prva je nastopila nemška kratkodlaka ptičarka **Freya Adin**

Naslednji je bil preizkušen nemški kratkodlaki ptičar **Dodi Kuratov**, vodnika **Uroša Trohe**. Že takoj na začetku iskanja se je pes zelo oddaljil od vodnika in kmalu dvignil fazanko, na katero ni stal, ampak jo je daleč gonil. Pozneje se je nekoliko umiril in začel iskati bližje vodniku. Pokazal je dovolj hitro in tekoče iskanje, žal pa je tudi pri tem psu »šepala« vdljivost. Ker pes pri iskanju ni našel naravne divjadi, na katero bi obstal, smo mu vložili fazanko iz umetne vzreje. Ob njej je pes pokazal zelo trdno stoji.

Sledil je preizkus nemške kratkodlake ptičarke **Dore**, ki jo je vodil **Iztok Matis**. Elegantna črna serka je iskala temperamentno, dovolj tekoče in s pri-

Foto: M. Semar

Čeprav je pri večini mladih ptičarjev stoja že prirojena, se le malo vodnikov zaveda, da je treba to zasnovo pri psu primerno spodbujati že v najzgodnejši mladosti.

oblikovanosti terena, na katerem poteka preizkušnja, pa do že prej omenjenih vremenskih razmer. Po nekaterih ugotovitvah naj bi bila za delo psov ptičarjev na polju najprimernejša hitrost vetra od 2 do 6 m/sek., ko je koncentracija daha divjadi v zraku dovolj visoka, veter pa naj ne bi spreminjal svoje smeri.

Na letošnjo pomladansko vzrejno preizkušnjo so vodniki pripeleljali 10 lovskih psov ptičarjev različnih pasem. Preizkušnja je potekala dokaj tekoče, k čemur sta v veliki meri s svojim delovanjem in odločnim nastopom

dom, lastnika **Franca Jeriča**. Prikupna psička je iskala dovolj hitro, tekoče in vztrajno. Med iskanjem je žal dvignila dve fazanki, na kateri ni stala. Na primeru razdaljo je zaznala dah fazanke iz umetne vzreje in pred njo trdno obstala. Pri večini predmetov je bila psička visoko ocenjena. Nekoliko slabša je bila pri vodljivosti, saj se je na vodnikove pozive slabo odzivala. Kmalu smo ugotovili tudi vzrok. Lastnik psice je bil namreč tisti dan zadržan, zato jo je na preizkušnji vodil njegov prijatelj, ki pa očitno z njo ni bil dovolj v stiku.

merno dvignjeno glavo. Povezanost z vodnikom je bila za to starost zavirljiva. Čeprav je pogosto nakazovala mesta daha divjadi, pa psica med svojim iskanjem ni našla naravne divjadi, kjer bi lahko pokazala svoje naravne zasnove. Na fazanko iz umetne vzreje je sicer obstala, vendar njena stoja ni bila tako trdna, kot pri prvih dveh preizkušanih psih. Kljub temu je med vsemi psi na preizkušnji dosegla največ točk in tako pokazala, da ima zelo dobre lovske zasnove.

Izmed irskih setrov je bil prvi preizkušen **Free minds Darling**.

Ker je nekoliko starejši, je opravljal poljsko preizkušnjo za angleške ptičarje (PPA). V rokah nelovca **Zorana Kompana** je močni samec z zelo lepim pigmentom pokazal hitro in vztrajno iskanje. Ob tem je sicer občasno spuščal nos tudi k tlom. Pozneje je pes začel iskati nekoliko počasneje in nepovezano. Najvišjo oceno je prejel za pokazano občutljivost nosu, saj je dah položene fazanke iz umetne vzreje zaznal na veliko razdaljo.

Kot peti po vrsti je nastopil irski rdeče-beli seter **United Spots Nightflame** vodnice **Nataše Pavlina**. Čeprav je tudi ta pes v nelovskih rokah, pa je pokazal izredno dobre lovske zasnove. Odlikovalo ga je predvsem hitro, dovolj široko iskanje z visoko dvignjeno glavo. Ves čas je bil v stiku z vodnico in se je dobro odzival na njene pozive. Tudi ta pes je ob položeni fazanki pokazal izredno občutljivost nosu, saj jo je zaznal na veliko razdaljo ter pozneje nanjo trdno obstal. Izmed vseh preizkušenih setrov je pokazal najboljše delo, za kar je prejel tudi visoke ocene.

Nemška kratkodlaka ptičarka **Ena Lovrenška**, vodnika **Branke Kirbiša**, je iskala izredno temperamentno in hitro. Med njenim iskanjem so se nedaleč stran dvignile poljske jerebice in se po krajšem spreletu zopet spustile na tla. V ugodnem vetru je bila psica usmerjena proti njim, vendar nanje ni obstala, niti jih ni zaznala, čeprav smo jih pozneje od tam prepodili. V času preizkušnje smo psico še nekajkrat usmerili proti položeni fazanki, vendar nanjo ni obstala. Šele ob koncu preizkušnje smo psici dali še eno možnost, ko je končno na kratko postala pred vloženo fazanko. Od izkušenega vodnika smo pričakovali nekoliko več pomoči psici pri njenem delu, da bi le-ta lahko bolje pokazala svoje naravne zasnove, ki jih je prinesla na svet.

Nekaj več začetne treme je bilo opaziti pri vodnici **Barbari Čuk**, ki je vodila irskega setra **Free minds Eona**. Kmalu pa se je pokazalo, da je njena zaskrbljenost odveč, saj je pes s svojim iskanjem navdušil vse. Močna volja, da bi našel divjad, in ob tem še vztrajnost sta zaokrožila lepo podobo, ki so jo na tej preizkušnji pokazali »Irci«. Očitno je bil tudi ta pes pogosto v lovišču s svojo vodnico, zato je lahko dovolj dobro razvil tudi svoje lovske zasnove. Pogosta nakazovanja daha divjadi so pričala, da

ima pes prav dober nos. To se je pozneje potrdilo tudi pri preskusu na položene pepelice iz umetne vzreje, ki jih je pes zaznal na precejšnjo razdaljo in nanje obstal.

Naslednji je bil kot edini predstavnik nemških žimavcev preizkušen **Elo Gomajnski** z vodnikom **Borisom Cafuto**. Pes je na polju iskal hitro in vztrajno ter ob tem pokazal tudi primerno vodljivost. Žal se je pozneje nekajkrat preveč oddaljil od vodnika in iskal bolj zase. Ob tem je »izbil« nekaj jerebic, na katere ni obstal. Pes tudi ni zaznal daha položene fazanke, ki smo mu jo položili v suho travo. Šele po daljšem iskanju in ob vodnikovi pomoči jo je naposled le našel, vendar nanjo ni obstal, temveč je

Na pomladanski vzrejni preizkušnji mora pes vsaj za nekaj trenutkov obstati pred pritajeno divjadjo.

Kinološki sodnik Miroslav Bauman vsem prisotnim opisuje delo nemške kratkodlake ptičarke Dore, ki je na preizkušnji dosegla največ točk.

šel brez zaustavljanja naravnost do položene kletke z divjadjo. Pes očitno ni poznal daha »voljerske divjadi«, zato smo mu še večkrat dali priložnost, da bi pokazal primerno zasnovo za stajo, a se žal to ni zgodilo. Šele ob zadnjem poskusu je pes za trenutek le obstal pred divjadjo in s tem tudi opravil preizkušnjo.

Kot zadnji je zaradi gonitve psice nastopil **Vojeslav Krajnc** s svojo prikupno kratkodlako madžarsko vižlo **Vadaszfai Szello**, ki je že njegova druga psica te pasme. Očitno je, da ta »ptičar iz puste« tudi pri nas dobiva svoj krog privrženecv in samo upati je, da se bo kmalu začela tudi organizirana vzreja. Iskanje psice je bilo sicer nekoliko počasnejše, vendar še do-

volj tekoče in vztrajno. Ves čas je bila v stiku z vodnikom, zato je dajala vtis, da je nanj zelo navezana. Ker psica ni našla naravne divjadi, je bila preskušena na voljerski, kjer je pokazala tudi dovolj trdno stajo.

En vodnik je s svojim psom med preizkušnjo odstopil. Vse pse smo preskusili tudi v strelomirnosti in nihče izmed njih ni pokazal občutljivosti za strel.

Kako spodbujati zasnovo za stajo pri mladem ptičarju?

Med ocenjevanjem dela psom je bilo mogoče opaziti predvsem **dve pomanjkljivosti**: prva je **staja na divjad**, ko mora pes na takšni preizkušnji vsaj za nekaj trenutkov obstati pred pritajeno divjadjo, in pa **vodljivost psom**, kjer se pokaže odnos med psom in njegovim vodnikom oziroma, kakšna je povezava med njima. Večina mladih ptičarjev ima prirodno zasnovo za stajo. Žal je med našimi vodniki še premalo razširjeno spoznanje, da je treba zasnovo za stajo spodbujati že zelo zgodaj. Pri tem je zelo koristen pripomoček dva do tri metre dolga palica, na kateri je privezana vrstica enake dolžine. Na njen konec privežemo povito zajčjo kožo, perut pernate divjadi ali kaj podobnega. Takšno »divjad« vržemo pred mladiča. Nekaj časa jo bo lovil, ne bo pa trajalo dolgo, ko se bo pred njo postavil v prvo pravo stajo. Mlajši kot je mladič, prej bomo dosegli, da bo na takšno »divjad« tudi obstal. Že osem- do desettedenski mladiči lahko ob tem pokažejo izredno lepe stilске stoje. Pozneje, ko je že naučen osnovnih vaj ubogljivosti, začnemo s psom, ki je pripet na dolgi vrstici, iskati divjad na polju. S pomočjo dolge vrstice, ki jo primemo takoj, ko pes obstoji, imamo psa pod nadzorom. Na tak način mu preprečimo, da bi spodil pred njim pritajeno divjad. Ob tem je bistveno, da pri iskanju psa vedno usmerimo proti vetru, saj bo le na tak način na primerno razdaljo zaznal dah divjadi in nanjo tudi trdno obstal. Pri pripravi psa na takšno preizkušnjo je tudi pomembno, da spozna dah različnih vrst male divjadi (tudi tiste iz umetne vzreje).

Le zavzeto ukvarjanje z mladim psom privede do dobre vodljivosti

Tudi **vodljivost** je mladim psom v večji ali manjši meri prirodna. Ob tem pa je izredno po-

membna vodnikova vloga, da se ta lastnost razvije v zadostni meri. Že v času vzgoje se mora vodnik z mladim psom čim več ukvarjati in z njim tako ali drugače preživeti veliko časa. Na tak način se med njima vzpostavi povezava, ki je pri poznejšem delu v lovišču bistvenega pomena. Če bo mlad pes od vodnika deležen veliko pohval in nagrad za dobro opravljeno delo, se bo nanj zelo navezal in mu hkrati zaupal. Poleg tega se mora med njima vzpostaviti tudi pravilen odnos glede socialne hierarhije. Včasih je na vzrejnih preizkušnjah težko oceniti podedovano vodljivost psa, če je bil pred tem le-ta dobro izžolan v osnovnih vajah ubogljivosti. Zato takšnemu psu lahko nehoti dodelimo višjo oceno. V takem primeru lahko prirojeno vodljivost veliko bolj zanesljivo ocenimo na nepreglednem terenu. Če se pes brez vodnikovega poziva stalno vrača nazaj in išče stik z njim, lahko govorimo o dobri vodljivosti.

Preizkušnja je pokazala, da imajo vodniki v rokah primerno zasnovane pse, s katerimi se velja potruditi in jih primerno pripraviti tudi na jesensko vzrejno preizkušnjo (JZP). Slednja je tudi pogoj, da lahko vodniki svoje pse pozneje uporabljajo v loviščih. Nenazadnje je to tudi njihova moralna obveznost do svojega lovskega pomočnika, s katerim bodo v dobrem in slabem preživeli še mnoga lovska leta.

Saša Volarič
DLP

Zadnja majska sobota v LKD Celje - kinološki praznik

Že desetletja velja zadnja majska sobota in sedaj zadnja majska sobota za dan, ki si ga je Lovsko-kinološko Celje izbralo za svoj dan. Na ta dan potekajo ocenjevanja zunanosti vseh pasem lovskih psov. Vedno je na prireditvi vsaj enkrat več ljubiteljev psov kakor pa vodnikov. Srečanja so prisrčna in pogovori se sučejo predvsem okrog pasjih repov; politika ta dan ni pomembna.

Posebnost letošnje sobote so bile na prireditvi privedene nekatere neobičajne pasme psov, saj smo po dolgem času spet videli tri foksterierje, irskega teri-

erja, ponovno so med lovce očitno prišli angleški špringer španjeli in tudi koker španjelovi je vedno več. Zelo se je povečala populacija beaglov, ki so prava poživitev med goniči.

Če na eni strani lahko govorimo o številčnem povečanju novih pasem psov, pa je bil med goniči samo en istrjanec, posavca pa sploh nismo videli. Vodniki še vedno kupujejo pse predvsem »na (za) oko« in ne za lovsko uporabo, saj bi bilo razmerje sicer drugačno, vsaj pri visokonogih goničih. Pri nas namreč prevladujejo planinski goniči, slovaški kopov, bosanski barak itn. ...

Pri pregledu jamarjev ni bilo opaziti kratkodlakih jazbečarjev.

V roke celjskih lovskih kinologov se počasi vračajo tudi špringer španjeli.

Počasi in previdno pa se vračajo angleške pasme šarivcev.

Ocenjevanja se je udeležilo tudi pet vodnikov ptičarjev, kar je za dokaj hribovito pokrajino veliko. Vseh psov je bilo 173, ki so bili vsi pozitivno ocenjeni. S številom smo lahko kar zadovoljni, saj so bili eno leto prej na ocenjevanju 103 psi. Tudi kakovost psov je dobra. Prireditve se je udeležilo kar precej lovskih pripravnikov, kar pomeni, da se bodo lovske vrste morda le nekoliko pomladile.

Sodniško delo ni lahko in le izkušen ter umirjen sodnik je pravi sodnik za tako prireditve. Vodniki psov imajo lovske pse, ki jim disciplina ni ravno vrlina, nekaj je vodniške treme.

Tako na tekmi že nekaj let sodijo dobro znani kinološki sodniki: **Zdravko Kosmač, Milan Udovč, Anton Selinšek** in z njihovim delom smo prav zadovoljni.

Letos se je v lovsko kinologijo

aktivno podal tudi **Blaž Kavčič**, ki je so sodil z Alenko Pokorn. Ocenjevanje psa v krogu na razstavi in na ocenjevanju ni isto, zato je dobro, da pridejo tudi drugi sodniki med nas.

Vreme je bilo kakor naročeno in zgodnji smo se začeli vračati proti domu v prvih urah popoldneva. Oskrbnik koč je priskrbel hrano in pijačo in res ni bilo pravega vzroka za predčasen odhod domov, sicer pa je bilo ocenjevanje končano šele pozno dopoldne.

Morda neskromno, vendar prepričan sem, da bo prihodnje leto po oceno in na tradicionalno srečanje prišlo še več psov in tudi več kinologov kot letos.

Slavko Vale

Analiza iskanj ranjene divjadi v letu 2004

Iz predgovora predsednika Delovne skupine za spremljanje krvosledništva

Delovna skupina za spremljanje praktičnega dela psov in vodnikov, usposobljenih za delo po krvnem sledu, je tudi za lani pripravila analizo iskanj obstreljene velike divjadi.

V analizi je predstavila rezultate celoletnega krvosledniškega spremljanja dogajanj leta 2004, predvsem pa na podlagi podatkov, ki so ji jih posredovali naši stalni, večinoma že znani in uveljavljeni iskalci obstreljene divjadi. Spisek iskalcev je bil objavljen v prejšnji številki Lovca in je jedro iskalcev v Sloveniji. Seznam vseh iskalcev, ki so posredovali podatke o iskanjih, pa objavljamo v tej številki v nadaljevanju tega poročila. Popolni

podatki (naslovi) vseh iskalcev so shranjeni v arhivu naše delovne skupine in so objavljeni samo v posebni podrobnejši Analizi, ki je izšla v 70 izvodih.

Za Lovca smo pripravili skrajšan povzetek obširnejše analize, začeni s predgovorom Marka Malija, predsednika komisije. V predgovoru je zajel vsa bistvena dogajanja in dejstva, ki so se pojavljala v minulem letu. V njem kritično zapiše, da komisiji številni vodniki, kljub javnemu pozivu, objavljenemu v Lovcu, 12/04, niso posredovali podatkov o svoji aktivnosti v minulem letu. Ne glede na to pa so v komisiji vseeno prepričani, da število poslanih rezultatov in analiziranih iskanj vseeno pomeni reprezentativni vzorec, na podlagi katerega lahko predstavljamo in zagovarjamo določena spoznanja (če že ne zakonitosti), ki zadevajo iskanje obstreljene divjadi. Podatki, predstavljeni v širši analizi, bodo kot strokovno gradivo vsekakor v pomoč pri usposabljanju vodnikov krvosledcev, lovskih pripravnikov in lovskih čuvajev, s pridom pa bi jih lahko uporabili tudi pri nadaljnjih strokovnih usmeritvah za delovanje lovskih organizacij, lovske inšpekcije ipd. Nadalje meni, da z zadovoljstvom ugotavljamo, da krvosledništvo, kot posebna zvrst lova in lovske kinologije, v zadnjih letih pridobiva na pomenu. Menimo, da je to v precejšnji meri posledica leta 2002 sprejetega Pravilnika o uporabi lovskih psov v loviščih, levji delež pa so k čedalje večji uporabi preizkušenih krvosledcev v loviščih zagotovo prispevali vodniki s svojim uspešnim delom. Pri vsem tem ne gre zanemariti vsakoletnega tečaja za vodnike krvosledcev na Mašunu in promocije krvosledništva v lovsko-kinoloških društvih. Tudi novi Zakon o divjadi in lovstvu (ZDLov-1) je z enim izmed svojih določil dobra podlaga za učinkovito ureditev razmer na področju iskanja obstreljene divjadi. Ob tem pa se moramo zavedati, da bo v prihodnje krvosledništvo zaradi spremenjenih tržnih razmer na področju odkupa uplenjene divjadi z ekonomskega stališča vse manj pomembno; z vidika lovske etike pa bo iskanje obstreljene divjadi še naprej nujni sestavni del sodobnega etičnega lova na veliko divjad (in medveda). K temu bo prispevala tudi javnost s svojim izjemno kritičnim in marsikdaj tudi negativnim odnosom

do lova in vsega, kar je povezano z njim.

V Delovni skupini za spremljanje praktičnega dela psov in vodnikov, usposobljenih za delo po krvnem sledu, se bomo tudi v prihodnje prizadevali za sistemsko urejanje krvosledništva v slovenskem lovskem prostoru. Trudili se bomo, meni Mali, da bodo dobri vodniki krvosledcevi postali najbolj cenjeni lovci v lovskih organizacijah, njihova odličnost pa mora temeljiti na dobro izšolanih krvosledcih in strokovnem znanju. Ob takšnih usmeritvah dobri rezultati ne morejo izostati. Na koncu se je predsednik še javno zahvalil vsem vodnikom, ki so s posredovanjem podatkov o svojih aktivnostih leta 2004 prispevali k nastanku tega dokumenta in jim zaželel veliko uspeha pri delu tudi v prihodnje. Zahvalil se je tudi drugim članom delovne skupine za konstruktivno sodelovanje v minulem letu, še posebno pa lovskega tovarišu **Marku Žigonu** za trud, ki ga je vložil v pripravo analize.

Povzetek izsledkov iz Analize

Preglednice so predstavljene v vrstnem redu, kot so zapisane v Analizi.

Preglednica 1 nazorno prikazuje število iskalcev od začetka delovanja skupine, kar je povezano s časom slovenske osamosvojitve, pa do lani, vključno z uspehi, ki smo jih dosegli do lani. Več kontrolnih pregledov je odraz poostrene zahteve po pregledu vsakega domnevno zgrešenega strela na veliko divjad. Rezultati so predstavljeni v pre-

Preglednica 1

Iskanja obstreljene divjadi v letih od 1992 do 2004

Leto	Število evidentiranih vodnikov	Število evidentiranih iskanj	Od tega kontrolnih iskanj	Število najdene divjadi	Uspešnost vseh iskanj
1992	48	386	–	234	60,62
1993	48	591	–	347	58,71
1994	67	736	–	456	61,96
1995	72	823	–	448	54,43
1996	84	824	40	455	55,22
1997	125	1040	171	624	60,00
1998	145	1246	378	666	53,45
1999	124	1250	400	681	54,50
2000	97	1179	409	635	53,90
2001	86	1159	441	606	52,30
2002	101	1363	487	644	52,80
2003	104	1319	453	629	47,70
2004	126	1613	612	797	49,40
Skupaj		13329		7223	54,19

Preglednica 1 nazorno prikazuje število iskalcev od začetka delovanja skupine, kar je povezano s časom slovenske osamosvojitve, pa do lani, vključno z uspehi, ki smo jih dosegli do lani. Več kontrolnih pregledov je odraz poostrene zahteve po pregledu vsakega domnevno zgrešenega strela na veliko divjad. Rezultati so predstavljeni v preglednici 2, ki prikazuje število in uspešnost obstreljene divjadi po vrstah.

Kontrolni pregled nastrela je potreben po vsakem domnevno zgrešenem strelu na veliko divjad. V dosednji praksi se je namreč izkazalo, da je bil tak pregled upravičen in uspešen kar v 15 do 30 %.

glednici 2, ki prikazuje število in uspešnost obstreljene divjadi po vrstah.

Upravičenost zahteve po kontrolnih pregledih nastrelcev je razvidna tudi iz objavljenih grafikov, ki prikazujejo uspešnost in število kontrolnih pregledov.

Ekonomski pokazatelji najdene divjadi so predstavljeni v preglednici 3 in prikazujejo približno vrednost najdene divjadi samo z gledišča vrednosti mesa.

V analizi so obdelani tudi podatki o vremenskih razmerah, kakršne so bile v času iskanja obstreljene divjadi. Podatki nazorno kažejo, da so iskalci najus-

pešnejši v suhem vremenu. Delež iskanj v suhem vremenu je bil 57,2 %. Enako so obdelani tudi podatki o uspešnosti iskanja gle-

de na mesto zadetka (pri najdeni divjadi). Uspešnost iskanja in najdene mrtve divjadi je največja pri strelah v trebušni predel, za-

Preglednica 2

Divjad (vrsta)	RU	RN	KU	KN	SU	SN	SU/SN (v %)	Skupaj	Delež (v %)
SRNJAK	235	65	25	173	260	238	52,2	498	30,9
DIVJI PRAŠIČ	160	101	30	111	190	212	47,3	402	24,9
S. MLADIČ	81	40	12	72	93	112	45,4	205	12,7
SRNA	95	38	8	56	103	94	52,3	197	12,2
JELEN	46	13	9	30	55	43	56,1	98	6,1
GAMS	30	15	4	35	334	50	40,5	84	5,2
TELE	20	15	2	15	22	30	42,3	52	3,2
KOŠUTA	20	0	4	8	24	8	75,0	32	2,0
MUFLON	9	8	0	12	9	20	31,0	29	1,8
MEDVED	6	2	0	5	6	7	46,2	13	0,8
DAMJAK	1	1	0	1	1	2	33,3	3	0,2
Skupaj:	703	298	94	518	797	816	49,4	1613	100,0

Pomen posameznih oznak v preglednici 2:

RU – ranjena divjad – uspešno iskanje

RN – ranjena divjad – neuspešno iskanje

KU – kontrolni pregled nastrela in uspešno najdena divjad po domnevno zgrešenem strelu

KN – kontrolni pregled domnevno zgrešenega strela (brez najdene divjadi)

SU – skupaj uspešno najdene iskane divjadi

SN – skupno število neuspešnih iskanj obstreljene divjadi in kontrolnih pregledov nastrela

Preglednica 3

Divjad (vrsta)	Najdena divjad	Povprečna teža	Skupna teža	Odkupna cena	Vrednost v SIT
Srnjak	260	18	4680	710,00	3.322.800,00
Srna	103	14	1442	710,00	1.023.820,00
Mladič	93	9	837	710,00	594.270,00
Jelen	55	120	6600	520,00	2.432.000,00
Košuta	24	65	1560	520,00	811.200,00
Tele	22	45	990	440,00	435.600,00
Gams	34	20	680	660,00	448.800,00
Muflon	9	22	198	480,00	95.040,00
Divji prašič	190	55	10450	450,00	4.702.500,00
Damjak	1	45	45	380,00	17.000,00
Medved	6	120	720	1200,00	864.000,00
Skupaj:	797		28.202		15.747.030,00

Preglednica 4

Ugotovitve mesta zadetka po strelu pri iskani divjadi

Mesto zadetka	RU	RN	% uspeha	KU	KN	SU	SN	SU/SN	Skupaj	Delež
Brez označbe	3	147	2,0	3	364	6	611	1,0	617	38,3
Prsni koš	220	2	99,1	31	1	251	3	98,8	254	15,7
Trebuš	207	3	98,6	32	0	239	3	98,8	242	15,0
Sprednja noga	133	35	79,2	11	0	144	35	80,4	179	11,1
Oplazni strel	8	95	7,8	2	1	10	96	9,4	106	6,6
Zadnja noga	74	7	91,4	9	1	83	8	91,2	91	5,6
Zgrešen strel	0	0	0	0	53	0	53		53	3,3
<i>Zadnji del</i>										
črevesja	30	0	100,0	1	0	34	0	100,0	34	2,1
Vrat	16	1	94,1	0	0	16	1	94,1	17	1,1
Glava	7	7	50,0	0	0	7	7	50,0	14	0,9
Hrbet	5	0	100,0	0	1	5	1	83,3	6	0,4
Skupaj:	703	297		89	421	792	816	49,4	1613	100,0

Opomba: Pri označbi mesta zadetka brez označbe poročevalec v poročilo ni vpisal mesta zadetka.

čenši pri ledvenem in jetrnem delu. Pri takih zadetkih so sledovi predvidoma zelo dolgi in povedo, da je treba po takšnih zadetkih iskati šele po določenem času od strela. To pomeni, da je treba izdelovati sled po »hladnem sledu«, torej vsaj po nekajurnem zamiku iskanja od strela. Podatki iz preglednice 4 zgovorno dokazujejo take trditve.

Pri iskanjih (zasledovanjih) vodniki uporabljajo različne pasme pssov, ki so jih usposobili za to delo, torej pse z opravljeno preizkušnjo po umetnem krvnem sledu, kot to določajo predpisi o uporabi pssov. Najbolj uporabljana in razširjena pasma, ki jo vodijo naši sledniki, so še vedno bavarski barvarji, sledijo pa ji hanovrski barvarji in brandl braki. Bavarski barvarji so bili udeleženi pri 41, 6 % iskanj od 1.613, kolikor jih je bilo evidentiranih lani.

Leta 2004 so bila iskanja opravljena v 240 lovskih družinah od obstoječih 425 lovskih družin in v 9-ih gojitenih loviščih oz. v loviščih s posebnim pomenom. V prihodnje bodo nastale spremembe, ki so pogojene z uvajanjem določil novega lovskega zakona in tako bodo nastale tudi nove razmejitve.

Vodniki, ki so lani iskali obstreljeno divjad in so to vnesli v svoje zapiseke (evidentirali) ter podatke poslali tudi naši delovni skupini za spremljanje praktičnega dela pssov in vodnikov, usposobljenih za delo po krvni sledi, so bili vodniki, ki so zabeleženi v seznamu, ki ga prav tako objavljamo.

Sklepne misli

Podobno kot v minulih letih smo lovčem tudi letos, neposredno pred začetkom nove lovne sezone, v Lovcu, 5/05, na str. ...

posredovali seznam vodnikov krvosledcev, ki so pripravljene nuditi pomoč pri iskanju obstreljene divjadi. Ponovno poudarjamo, da lahko lovci, ki potrebujejo pomoč pri iskanju, brez ovir izbirajo med vodniki lovskih pssov iz lastnih lovskih družin ali pa iz bližnje okolice, vendar se zahteva, da morajo vodniki opravljati zasledovanje le s psom(i), ki so preizkušeni za delo po krvnem sledu (zapis v rodovniku!), vodniki pa naj bi imeli tudi že določene izkušnje s tovrstnimi opravili.

Zato vsa vodstva lovskih organizacij pozivamo, naj v prihodnje zahtevajo od svojih lovcev, ki so potrebovali pomoč, pisna poročila o iskanjih oz. naj zahtevajo od iskalcev, da pošiljajo

Grafični prikaz uspešno najdene divjadi pri kontrolnih pregledih nastrelav

Grafični prikaz povečanja števila kontrolnih pregledov v letih od 1996 do 2004

svoje zapiske naši delovni skupini na koncu vsakega lovnege leta. Le tako bodo tudi vodstva pripomogla k boljši podobnosti stanja na tem področju. Uspehi, ki smo jih dosegli lani glede iskanj, nas nikakor ne smejo zavesti ali uspavati, saj podatek, da kar slaba polovica vseh lovskih družin pri iskanjih ni evidentirana oz. ni poslala podatkov o iskanjih, prav tako pove veliko! S takim nedelom (odnosom) samo poslabšujemo splošno podobo o stanju v našem lovstvu, ki je žal slabo zapišano v očeh naše javnosti. Zato naj bi nam bila ravno dejavnost krvosledstva v veliko pomoč pri popravljanju javnega mnenja o lovcih in lovstvu.

Marko Žigon,
za Delovno skupino za spremljanje praktičnega dela pssov in vodnikov, usposobljenih za delo po krvnem sledu

Seznam vodnikov, ki so leta 2004 iskali obstreljeno divjad in Komisiji za spremljanje dela krvosledcev tudi poslali svoje zapiske o iskanjih

Ime in priimek	Prejeto
1 AHČIN Jože	1315 Vel. Lašče
2 BAŠKOVČ Ciril	1000 Ljubljana
3 BATIO Jože	5270 Ajdovščina
4 BEZGOVŠEK Emil	3270 Laško
5 BELINGAR Dušan	5251 Grgar
6 BLAŠKOV Renato	5270 Ajdovščina
7 BOŽIČ Branko	1292 Ig pri Ljubljani
8 BREZOVŠEK Zdravko	2315 Smartno na Pohorju
9 BRILEJ Vojo	8281 Senovo
10 BRINJOVC Ferdinand	3330 Mozirje

11 BRUS Andrej	1370 Logatec
12 BURAZER Tomaž	8340 Crnomelj
13 BURNIK Radoš	5281 Sp. Idrija
14 CILENŠEK Stojan	1330 Kočevje
15 CIZEJ Matjaž	8275 Skocjan
16 CVEK Davorin	5242 Grahovo ob Bači
17 DEBERŠEK Bojan	2380 Slovenj Gradec
18 DEŽELAK Jože	2343 Fala
19 DOLENC Boris	6257 Pivka
20 DRNOVŠEK Alojz	1410 Zagorje ob Savi
21 FABJAN Emil	5271 Vipava
22 FAJFAR Jože	4240 Radovljica
23 FERPOLJA Ermin	5292 Renče
24 FERJAN Janko	4260 Bled
25 FORŠTARIČ Tine	1241 Kamnik
26 FRAS Mirko	1251 Medvode
27 FRATNIK Jožef	5290 Šentpeter pri Gorici
28 FURLAN Drago	1353 Borovnica
29 GABOR Anton	9220 Lendava
30 GERDIN Marko	8212 Velika Loka
31 GLUŠIČ Ivan	3320 Velenje
32 GOLOB Erik	5220 Tolmin
33 GRAJŠ Franc	8360 Žužemberk
34 GRL Stanko	2391 Prevalje
35 HITIJ Alojz	1290 Grosuplje
36 HORJAK Mišo	1330 Kočevje
37 HORN Walter	9242 Križevci
38 IVANČIČ Milan	5230 Bovec
39 JANČIČ Stojko	5211 Kojsko
40 JUVAN Darko	1420 Trbovlje
41 KALČEVIČ Franc	8344 Vinica
42 KAPLAJA Janez	1251 Moravče
43 KERIN Martin	8274 Raka
44 KIKL Vojteh	2310 Slovenska Bistrica
45 KLANČAR Miro	6210 Sežana
46 KLEMENČIČ Borut	4220 Škofja Loka
47 KOGOJ Boris	5222 Kobarij
48 KOLARIČ Franc	3318 Polzela
49 KORELC Peter	8210 Trebnje
50 KOS Anton	2391 Prevalje
51 KOSMAČ Zdravko	4224 Gorenja vas
52 KRALJ Anton	4290 Trzič
53 KVAC Ivan	3214 Zreče
54 KRIVEC Jani	1432 Zidani Most
55 LAVRIN Jakob	1411 Izlake
56 LEBAN Ivan	5220 Tolmin
57 LEBAN Marko	5220 Tolmin
58 LESIČNIK Leopold	2370 Dravograd
59 LEGAN Slavko	8361 Dvor pri Žužemberku
60 LETONJA Peter	2250 Ptuj
61 LOGAR Jože	4290 Trzič
62 MAROLT Vlado - Miha	4260 Bled
63 MUŽIČ Borut	5212 Dobrovo
64 MAHNE Jože	6242 Materija
65 MARC Anton	4223 Poljane nad Š. Loko
66 MEKINA Janez	6225 Hruševje
67 MIKLAVEC Marko	6243 Obrov
68 MLAKAR Alojz	4220 Škofja Loka
69 OCVRK Milena	1000 Ljubljana
70 OCVRK Primož	1231 Ljubljana - Črnuče
71 ODER Lovro	2344 Lovrenc na Pohorju
72 OICELJ Ciril	1332 Stara Cerkev
73 OKROGLIČ Vojo	5000 Nova Gorica
74 OMERZU Jože	5220 Rogaska Slatina
75 PUŠNIK Rihard	3273 Jurkloster
76 PAGON Jurij	5280 Idrija
77 PAVČNIK Tomaž	1430 Hrastnik
78 PAVLOVIČ Bogdan	6257 Pivka
79 PETEK Franc	3302 Griže
80 PETELINC Darinka	8257 Dobova
81 PETELINC Jože	8257 Dobova
82 PETROVIČ Vojmir	5000 Nova Gorica
83 PLANKAR Jože	1295 Ivančna Gorica
84 PODKRIŽNIK Janko	3333 Ljubno ob Savinji
85 PODLESNIK Borut	1433 Rateče
86 POLAJNAR Slavko	4290 Trzič
87 POTOČNIK Jože	2393 Črna na Koroškem
88 POVH Darko	3230 Šentjur
89 REBERC Andrej	1000 Ljubljana
90 ROTER Matjaž	2211 Pesnica
91 ROZMAN Marjan	8210 Trebnje
92 RUPAR Andrej	1382 Begunje pri Cerknici
93 RUPNIK Slavko	5274 Črni Vrh
94 RUSTJA Marjan	5270 Ajdovščina
95 RUTAR Zdenko	5243 Podbrdo
96 RAKUŠA Rudi	2250 Ptuj
97 SERŠEN Vesna - Jože	9224 Turnišče
98 SEŠEL Štefan	1293 Šmarje Sap
99 SINTIČ Rudi	1000 Ljubljana
100 SRPČIČ Janez	8263 Cerklje ob Krki
101 SUHADOLNIK Ludvik	1325 Preserje
102 SVENŠEK Viktor	2286 Zakl
103 SVETEC Franc	8311 Kostanjevica
104 ŠČUKA Sandi	6233 Komen

105 ŠIRCELJ Teodor	6250 Ilirska Bistrica
106 ŠKERL Mihael	1318 Loški Potok
107 ŠKRBEČ Ludvik	1386 Stari trg
108 ŠKULI Jure	1310 Ribnica
109 ŠOŠTERIČ Peter	3260 Kozje
110 ŠTUCIN Dušan	5270 Ajdovščina
111 TERNOVEC Milan	5251 Grgar
112 TOPLAK Rudi	9220 Lendava
113 TOVORNIK Silvo	3270 Laško
114 TRATNIK Ciril	5273 Col
115 UDIR Janez	4264 Kamna Gorica
116 URŠIČ Zdenko	5220 Tolmin
117 VESEL Vlado	9253 Apače
118 VIČIČ Emil ml.	6250 Ilirska Bistrica
119 VUKOVIČ Milosav	1330 Kočevje
120 ZABRŠČAK Oton	5222 Kobarid
121 ZAJC Franc	3333 Ljubno ob Savinji
122 ZABUKOVEC Andrej	1317 Sodražica
123 ZDOVC Damijan	2394 Kotlje
124 ZUPAN Štefan	4206 Zg. Jezersko
125 ŽIGMAN Matej	6254 Jelšane
126 ŽUN Bogo	4224 Gorenja vas
127 ŽIGON Marko	1000 Ljubljana
128 BOLČINA Zoran	6253 Knežak

Lovski psi in vodniki so se predstavili v Gornji Radgoni

Uporaben lovski pes je za sodoben in lovsko pravičen lov najnujnost!

V okviru letošnjega sejma lovstva in ribištva v Gornji Radgoni Lov so na Pomurskem sejmu potekale tudi zanimive predstavitve lovske kinologije. Organizacijsko jih je vodil kinološki sodnik Vlado Vesel, pomagala pa sta mu kinološka sodnika Jože Štebih in Tone Selinšek. Vlado Vesel in Jože Štebih sta ob zaključku prireditve v novinarskem središču med drugim povedala, da imamo v Sloveniji približno 50 pasem lovskih psov. Od teh so jih na letošnjem sejmu predstavili 30, ki so v Sloveniji najbolj zastopane. Med razstavljenimi in predstavljenimi psi je bilo tudi nekaj mednarodnih šampionov. Med predstavljenimi psi so bile še posebno dobro zastopane pasemske skupine jamarjev (nemški lovski terier, ostrodlaki jazbečar), gonicev (istrski kratkodlaki in ostrodlaki gonicev), ptičarjev (nemški ostrodlaki ptičar – žimavec in nemški kratkodlaki ptičar), barvarjev oz. krvosledcev (hannovrski barvar, bavarski barvar) ter prinašalcev (labradorski in zlati prinašalci).

Kot sta med drugim poudarila Vlado Vesel in Jože Štebih, zavestništvo med človekom in psom traja že okroglo 14.000 let in tako dolgo so psi tudi človekovi partnerji pri lovu. Med najstarejše pasemske skupine sodijo gonicev, največ pasem pa je nastalo z načrtnim križanjem od 16. stoletja naprej. Proces nastajanja novih pasem poteka še dandanes. Jože Štebih je povedal, da je pes

za human in lovsko pravičen lov preprosto nujen. Človeku pomaga zlasti pri delu po strelu. Tedaj poišče obstreljeno divjad (malo ali veliko) in ji tako skrajša morebitne muke. Pomoč psov je nepogrešljiva tudi za živali, ki so se ranjene v prometnih nesrečah odvezle stran od kraja nesreče in se nekatere skrile, kjer se mučijo zaradi telesnih poškodb. Pri lovu tako človeku – poleg pri zasledovanju ranjene divjadi (krvosledci) – pomagajo tudi pri drugih oblikah lova (pogon), kjer sodelujejo predvsem gonicev, prinašalci, ki so specialisti, poiščejo in prinesejo uplenjeno malo divjad, ptičarji jo z visokim nosom poiščejo, nakažejo lokacijo divjadi z njim značilno »stojko« in jo končno po strelu tudi prinesejo; jamarji izganjajo manjše zveri iz rovov (lisice) ali pa se spopadejo z njimi v rovu (lisice in jazbeci) ...

Sogovornika sta poudarila, da je zdajšnja vloga psov večnamenska (vsestranska), vse manj specialna. Krepi se vloga psa kot spremljevalca pri športu in rekreaciji ter vseh dejavnosti v naravi. Lovski psi so tudi odlični čuvaji. Vse to lovci dobro poznajo, zato v praksi lovski kinologiji namenljajo dokajšnjo skrb.

Kinološke prireditve so pritegnile veliko pozornost. Ob analizi pa so strokovnjaki med drugim poudarili, da so v Sloveniji vse bolj uporabni predvsem zlati prinašalci, ki poleg labradorcev med prinašavskimi pasmami prednjačijo tudi kot priljubljeni družinski psi. Res pa je, da so morda po krivici pri lovu nekoliko slabše zastopani. Nekateri pripominjajo, da so prav zaradi množične razširjenosti med ljudmi, ki se ne ukvarjajo z lovom, v lovskem pomenu rahlo ali celo preveč zapostavljeni. Poleg tega je eno od sporočil sejemskega dogajanja na področju kinologije, ki je letošnjo prireditev prijetno obogatila, vedno znova aktualno opozorilo na zakonsko določilo, da je pri nas lov dovoljen le z lovskim psom, ki je ustrezno preizkušen. Takšna zakonska opredelitev nalaga lovski organizaciji in kinologom vedno nove in nove obveznosti, ki terjajo veliko dela in strokovnega znanja. V Sloveniji uspehi na področju lovske kinologije to samo potrjujejo.

Vlado Vesel je ob koncu predstavitve letošnjega dogajanja na področju kinologije v Gornji Radgoni še poudaril, da bi tako dobro lovsko-kinološko predsta-

vitev težko pripravili brez pomoči vodilnih kinologov iz sosednjih kinoloških društev. Dobro je tudi sodelovanje med Lovsko zvezo Slovenije in Kinološko zvezo Slovenije, čeprav bi bilo lahko še boljše. Lovci vodniki psov, kot člani LZS, organizirajo vodniške tečaje v lovsko-kinoloških društvih in pasemskih klubih. Prek kinološke organizacije so vključeni v mednarodne kinološke organizacije, kar jim omogoča dostop do aktualnih kinoloških informacij, sodelovanje na kinoloških prireditvah, skrb za rodovnike in vzrejo njihovih štirinožnih prijateljev.

Skratka, z roko v roki, z dobrim dialogom in strokovnim delom je mogoče dosegati spodbudne rezultate. To je za slovenske lovce in še zlasti lovce kinologe ter za celotno kinologijo nasploh dobra popotnica tudi za prihodnost.

Povzel: mag. Marjan Toš

Predvidena legla lovskih psov

Lovski terierji (SLRLt):

O: 4/I, m: 5/II, 8. 7., Janez Pirnat, Breže 5, 1310 Ribnica.
O: 5/I, m: I/II, 18. 6., Martin Arman, Stara Bučka 20, 8276 Škocjan.

Kratkodlaki jazbečarji (SLRJk):

O: 5/II, m: 5/II, 8.6., Mihael Neuvirt, Ruperče 49, 2226 Malečnik.

Resasti jazbečarji (SLRJr):

O: 5/I, m: 5/II, 21. 6., Robert Fajs, Kraigherjeva 16, 3000 Celje.

Brandel braki (SLRBrb):

O: 5/I, m: 5/I, 3. 5., Aleksander File, Radež 1/a, 1434 Loka pri Zidanem Mostu.

O: 5/I, m: 5/II, 22. 6., Marjan Dajčman, Kal 21, 8333 Semič.

O: 5/I, m: 5/II, 10. 6., Ciril Ocičij, Stari Log 1, 1332 Stara Cerkev.

Beagli (SLRBig):

O: 5/I, m: 5/II, 15. 6., Alojz Kumprej, Ter 38, 3333 Ljubno ob Savinji.
O: 5/I, m: 5/I, 25. 6., Jože Kalan, Kajuhovo naselje 16, 1330 Kočevje.

Istrski kdl. gonicev (SLRGik):

O: 5/I, m: 5/II, 29. 6., Julija Jerman, Dvori 13, 6276 Pobegi.
O: 5/I, m: 5/I, 8. 7., Jožef Erzentič, Koloman 71, 6280 Ankaran.
O: 5/I, m: 5/I, 23. 6., Branko Pajnič, Bukovica 18, 1310 Ribnica.

Resasti istrski gonicev (SLRGir):

O: 5/I, m: 5/I, 23. 5., Jože Mahne, Bač pri Materiji 9/a, 6242 Materija.

Planinski gonicev (SLRGpl):

O: 5/I, m: 5/I, 24. 6., Vojteh Kikl, Visole 8, 2310 Slov. Bistrica.
O: 4/I, m: 5/I, 18. 4., Dušan Simčič, Hum 38, 5211 Kojso.

Bavarski barvarji (SLRBB):

O: 4/IA, B., m: 4/IB, 8. 7., Vojmir Petrovič, Vipavska 74, 5000 Nova Gorica.

Brak-jazbečarji (SLRBj):

O: 5/I, m: 5/I, 5. 7., Lovro Markič, Strahinj 70, 4202 Naklo.
O: 5/II, m: 5/I, 4. 7., Vincencij Dornik, Šmartno na Pohorju 35, 2315 Šmartno na Pohorju.

Špringer španjeli (SLRšš):

O: 5/II, m: 5/I, 11. 6., Jože Grum, Breg 30, 8360 Žužemberk.

Nemški prepeličarji (SLRPr):

Serci:
O: 5/I, m: 5/I, 5. 6., Aleš Vrečko, Hmelina 2/a, 2360 Radlje ob Dravi.
O: 5/I, m: 5/I, 2. 8., Vinko Otorepec, Vrbje 10, 3210 Žalec.
O: 5/II, m: 5/I, 11. 7., Gregor Prešeren, Dol. Kronovo 4, 8220 Šmarješke Toplice.

Rjavci:

O: 5/I, m: 5/I, 7. 6., Janez Petrič, Laze 31/a, 1353 Borovnica.
O: 5/I, m: 4/II, 14. 6., Jože Zorko, Brezje pri Bojsnem, 8254 Globoko.
O: 5/I, m: 5/II, 18. 7., Gregor Prešeren, Dol. Kronovo 4, 8220 Šmarješke Toplice.
O: 5/I, m: 5/II, 18. 6., Ivan Halužan, Kozje 186, 3260 Kozje.

3. 6. 2005
Kinološka zveza Slovenije

Pričakujem leglo nemških goničev, (23. 7. 2005), odličnih, delovnih staršev. Oče: 5/I, mati: 5/I R CAC. **Prednaročila** sprejemam po tel.: (03) 581-33-25 ali 031/530-775.

Prodaj avtomatiko, primerno za krmilnice (dimenzije: 130 x 70 x 25 mm), z možnostjo nastavitve 20 različnih programov in časov delovanja od 0 do 20 sekund. Prodaj tudi modele z možnostjo daljinskega krmiljenja. Garancija eno leto. Tel.: 041/551-546.

Prodaj nekaj starejših lovskih pušk – »biksarič« in enostrelk, z dovoljenjem za zbiranje ali pa jih (ob doplačilu) lahko uradno uničimo in nato zanje ne potrebujete več nabavnega dovoljenja. Tel.: 041/376-491.

Prodaj šibrenico CZ – brez-petelinko, kal. 16 – 16, **kupim pa kombinirko Zoli**, boroveljsko bokarico ali Suhlovo bokarico – kombinirko. Tel.: (02) 670-92-52.

Kupim matrico 9,3 x 72 R. Tel.: 031/322-235.

Prodaj polavtomatske puške, kal. M 76, kal. 8 x 57 JS s str. daljnogledom in Mini Dragunov, kal. 7,62 x 39, s str. daljnogledom in Smith & Rubin K-31. Tel.: 041/590-180.

Kupim polavtomatske puške modelov: K 41 in G 43 v kalibru 8 x 57 in **pištole P 08**. Tel.: 041/590-180.

Prodaj češko bokarico Super Brno, kal. 12/7 x 65 R, s str. daljnogledom (Suhlova montaža). Tel.: 041/704-142.

Prodaj tricevko, kal. 16 – 16/7 x 57 R, z **vložno cevjo**, kal.

.22 Mag. Suhi, z montiranim str. daljnogledom 3 – 12 x 56 in **kombinirko ČZ**, kal. 7 x 57 R / 16, z menjalnimi cevmi 12/12. Tel.: 041/755-578.

Prodaj češko bokarico Super Brno, kal. 12/7 x 65 R, s str. daljnogledom. Tel.: 041/533-822.

Prodaj rusko šibrenico – petelinko, kal. 16 – 16. Tel.: 041/880-624.

Prodaj vrhunsko leglo kdl istrskih goničev, odličnih, delovnih staršev. Mati 5/I, oče 5/I. Potomec iz te paritvene kombinacije je Evropski mladinski prvak (Dunaj 2005). Tel.: (01) 83-62-578, Pajnič.

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

JESENSKO-ZIMSKI LOVI V TUJINI:

– HRVAŠKA:	
4 dni lova + medved	že od 2.690 €
muflon (medalja)	že od 2.090 €
– MADŽARSKA:	
jelen v roku	že od 1.470 €
4 dni lova + jelen do medalje	990 €
5 dni + odstrel treh srnjakov	1.095 €
– NAMIBIJA:	
11 dni + 7 trofeji (All incl.)	4.200 €
– JAR:	
12 dni + 7 trofeji (All incl.)	3.495 €
12 dni (+ odstrel) 2.685 €	
– KANADA: 6-dnevni lov + belorepi ali mulasti jelen + vapiči (elk) ali los + puma (lov s psi)	2.500 USD 4.500 USD 3.500 USD
– MONGOLIJA:	
12 dni + sib. kozorog (All incl.)	3.850 €
12 dni + sib. srnjak (All incl.)	3.897 €
– KAZAHSTAN:	
12 dni + sib. kozorog (All incl.)	4.845 €
9 dni + sib. srnjak (All incl.)	3.945 €
15 dni + maral (All incl.)	7.485 €
– RUSIJA:	
7 dni + evropski los (All incl.)	3.900 USD
12 dni + sibirski los (All incl.)	6.900 USD
6 dni + medved ob brlogu	5.370 USD

KAKOVOST JE NAŠA PREDNOST!

DRUŠTVO LJUBITELJEV PTIČARJEV
organizira

PRIPRAVLJALNI TEČAJ ZA JESENSKO VZREJNO PREIZKUŠNJO PTIČARJEV (JZP)

Tečaj bo obsegal predvidoma 40 do 45 ur, potekal pa bo dvakrat na teden na območju nekdanjega gojitvenega lovišča Ljubljansko polje - Rožnik.

Začetek tečaja in teoretični del bosta v sredo, 31. 8. 2005, z začetkom ob 18. uri na sedežu Društva ljubiteljev ptičarjev (DLP), Župančičeva 9/II, Ljubljana.

Cena tečaja: 20.000,00 SIT za vse člane DLP, 25.000,00 SIT za lovce, ki niso člani DLP, in 30.000,00 SIT za nelovce, ki niso člani DLP. V ceno je vključena tudi vsa divjad, ki jo bomo potrebovali pri šolanju.

Plačila tečaja na TTR Društva ljubiteljev ptičarjev: **02010-0253852458**, s pripisom »za tečaj JZP 2005«.

Vse dodatne informacije: **Andreja Strajnar**; tel.: (01) 5343-112, GSM: 041/484-242.

Pogoji za prijavo psa na tečaj: pes mora imeti opravljen tečaj osnovne poslušnosti lovskih psov po programu VP - 2 oziroma katerem koli drugem sorodnem programu šolanja.

Prijava psa na tečaj je obvezno pisna na naslov: **DRUŠTVO LJUBITELJEV PTIČARJEV, Župančičeva 9/II, 1000 Ljubljana**. Ob prijavi priložite fotokopijo obeh strani rodovnika in dokazilo o plačilu tečaja.

Zadnji rok prijave: 20. 8. 2005.

NAMIBIJA
KUDUBERG FARMA

VAM NUDI FOTOSAFARI
IN LOV NA 15 VRST ANTILOP
V DOMAČEM VZDUŠJU.

ZA VSE DODATNE INFORMACIJE
SMO DOSEGLJIVI PO
GSM: 031/669-615.

LKD GORICA – NOVA GORICA
VK ZA BARVARJE PRI KZS
v sodelovanju z LD PLANOTA
ORGANIZIRAJO

DRŽAVNO TEKMOVANJE V DELU PO UMETNEM KRVNEM SLEDU ZA VSE PASME LOVSKIH PSOV

V SOBOTO, 10. SEPTEMBRA 2005.

Začetek tekmovanja bo ob 8. uri pred lovsko kočjo LD Planota na PONIKVAH.

Tekmovanje bo potekalo po Pravilniku za samostojno tekmo v delu po umetnem krvnem sledu (brez prisotnosti sodnika na sledu).

POGOJI ZA UDELEŽBO:

- pes mora biti telesno ocenjen in imeti opravljeno LT ali UP v delu po umetnem krvnem sledu,
- tekmovalci morajo biti oblečeni v primerna lovška oblačila, imeti morajo nahrbtnik, puško in naboje ter vso potrebno opremo in dokumente za psa (primerna ovratnica, sledni jermen, rodovnik, knjižica o cepljenju itn.);
- tekmovalci morajo predhodno plačati prijavnino v višini 5.000 sit na TRR LKD Gorica - Nova Gorica št. 04750-0000112571.

Organizator si pridržuje pravico omejiti število tekmovalcev.

Zadnji rok za prijavo je 1. 8. 2005. Prijavite se tako, da na naslov LKD Gorica - Nova Gorica, Prešernova 17, 5000 Nova Gorica, pošljete obojestransko fotokopijo rodovnika psa, ki ji priložite potrdilo o plačani prijavnini.

Informacije po telefonu 031/ 505 026, Angel Vidmar.

OBVESTILO

KLUB LJUBITELJEV PSOV JAMARJEV

PRIREJA V JESENSKEM ČASU NASLEDNJE PRIREDITVE:

Vsestranska uporabnostna preizkušnja za JAZBEČARJE (VUP – CACT – SLO): 3. SEPTEMBER 2005; LD Grosuplje.
Zbor ob 8. uri pred Gostilno Bela griva v Grosupljem.
Prijava z obojestransko fotokopijo rodovnika pošljite na sedež kluba do 24. 8. 2005!
Pogoji: opravljen PNZ ali vzrejna preizkušnja.

Vsestranska uporabnostna preizkušnja za TERIERJE (VUP – CACT – SLO): 15. OKTOBER 2005; LD Kapele.
Zbor ob 8. uri pred lovsko kočjo LD Kapele.
Prijava z obojestransko fotokopijo rodovnika pošljite na sedež kluba do 1. 10. 2005!
Pogoji: opravljen PNZ ali vzrejna preizkušnja.

Vzrejni pregled z vzrejno preizkušnjo za JAZBEČARJE.
24. SEPTEMBER 2005; LD Brezovica.
Zbor ob 8. uri pred gasilskim domom v Notranjih Goricah.
Prijava z obojestransko fotokopijo rodovnika pošljite na sedež kluba do 14. 9. 2005!
Pogoji: opravljen preizkus ostrosti in telesna ocena.

Vzrejni pregled z vzrejno preizkušnjo za TERIERJE.
1. OKTOBER 2005; LD Vrhnika
Zbor ob 8. uri pri kamnolomu pod Čelom – Vrhnika.
Prijava z obojestransko fotokopijo rodovnika pošljite na sedež kluba do 21. 9. 2005!
Pogoji: opravljen preizkus ostrosti in telesna ocena.

OPOZORILO: Prepozno prispеле prijave oz. nepopolne prijave ne bomo upoštevali!
Informacije: sedež kluba oz. po tel.: (01) 25-14-900.

DRUŠTVO LJUBITELJEV PTIČARJEV
v sodelovanju z LKD Posavja - Krško

organizira

28. MEMORIAL BOGDANA SEŽUNA
(Mednarodna ŠPP ptičarjev)
CACIT – FCI

Preizkušnja bo **1. in 2. oktobra 2005** v lovišču LD Krško.

Startnina: **8.000,00 SIT** (za tujce 37 €) in jo je treba vplačati na TTR Društva ljubiteljev ptičarjev: **02010-0253852458**, s pripisom »za ŠPP – SM 2005«.

Vse dodatne informacije: **Andreja Strajnar**;
tel.: (01) 53-43-112, GSM: 041/484-242.

Pogoji za prijavo psa na preizkušnjo: telesna ocena najmanj prav dobro, opravljena PZP z najmanj 60 točkami, JZP z najmanj 165 točkami ali PP/ŠPP ali VUP z najmanj II. n. r. Psi iz tujine morajo imeti poleg najmanj prav dobre telesne ocene opravljeno tudi preizkušnjo v delu na polju in v vodi.

Čitljivo izpolnjene prijavnice s fotokopijo obeh strani rodovnika in potrdilom o plačani startnini pošljite na naslov:

DRUŠTVO LJUBITELJEV PTIČARJEV,
Župančičeva 9/II, 1000 Ljubljana.

Zadnji rok prijave: **15. 9. 2005.**

LOVSKO-KINOLOŠKO DRUŠTVO LJUBLJANA
IN LOVSKA DRUŽINA IG
prirejata
pod pokroviteljstvom mesta LJUBLJANE

17. DRŽAVNO PRVENSTVO
V VODNEM DELU
ZA VSE PASME
LOVSKIH PSOV – CACT

Tekmovanje bo **3. 9. 2005**, začetek ob **8. uri**, z zborom pred lovskim domom **LD Ig v Dragi pri Igu**. Prehodni pokal lahko prejme samo tekmovalac iz Slovenije.

Obvezne prijave s priloženo fotokopijo obeh strani rodovnika psa je treba poslati na naslov: **LKD Ljubljana, Župančičeva 9, 1000 Ljubljana**. Zadnji rok prijave: **15. 8. 2005**. Tekmovati bo mogoče *posamično* in *ekipno*. Ekipo bodo sestavljali trije vodniki s psi. Prijavijo se lahko samo vodniki, katerih pes ima opravljeno JZP (ptičarji) oz. PNZ za določeno pasmo.

Kotizacija za udeležbo je **8.000 sit**, ki jo mora vodnik poravnati pred prireditvijo. Obvezno je treba predložiti tudi zdravstveno knjižico psa z dokazilom o cepljenju psa proti steklini (najmanj 10 dni pred prireditvijo).

Število tekmovalcev je omejeno na 24 udeležencev, zato pohitite s prijavi!

Lovska družina Gozdnik - Griže

vabi na

TRADICIONALNO MEDDRUŽINSKO
STRELSKO TEKMOVANJE

ZA POKAL KS GRIŽE,

ki bo v nedeljo,
17. 7. 2005 z začetkom ob 9. uri
na streliščih ob lovskem domu
na Gozdniku.

Tekmovalci bodo tričlanske strelske **ekipe** iz iste LD ter **posamezniki** v trojni kombinaciji:

- 15 glinastih golobov
- 10 strelav na tarčo srnjak
- 5 strelav na tarčo bežeči merjasec.

Najboljši strelci in ekipe v kombinaciji bodo prejeli **pokale**, za posamezne discipline bodo najboljšim podeljene **medalje**, najuspešnejšim 15 pa tudi **praktične nagrade**.

Tekmovanje bo na pokritih streliščih.

Prijave sprejemamo na dan tekmovanja do 12. ure.

Cesta iz Žalca, ki vodi proti Zabukovici (od podjetja Minerva), bo ustrezno označena s smerokazi.

Dodatne informacije po tel.: 041/497-071 Bogdan Verdev, na dan tekmovanja (03) 57-16-510.

Tako kot vedno bomo poskrbeli za prijetno vzdušje in zabavo!

VABLJENI!

Lovska družina P R E B O L D

prireja tradicionalno

LOVSKO STRELSKO TEKMOVANJE
ZA ČLANE IN VETERANE

v streljanju na glinaste golobe, na MK srnjak in divji prašič,

ki bo v nedeljo, **31. 7. 2005**, pri lovskem domu na Golavi z začetkom ob **9. uri**.

Prijave **tričlanskih ekip** in **posameznikov** bomo sprejemali do 12. ure na kraju tekmovanja. Najboljše ekipe in posamezniki bodo prejeli pokale in bogate praktične nagrade.

Za dober srnjakov golaž in prijetno počutje bo tradicionalno dobro poskrbljeno.

Vse dodatne **informacije** dobite po GSM 041/608 345.

STRELNI DALJNOGLEDI ANGLEŠKE FIRME HAWKE

Velika izbira strelnih daljnogledov različnih dimenzij in povečav z osvetlitvijo ali brez. Vsi daljnogledi so polnjeni z dušikom, so odporni proti odsunu in imajo 5-letno garancijo.

Endurance 6 x 42

Titanium 3,5 6 x 42

BELUCA, d.o.o., Slovenska c. 8, 1000 Ljubljana; (01) 25 10 880, 041 72 60 11

Povežite dopust v Dalmaciji z lovom na muflona!

2 dni lova in odstrel muflona z rogovi do medalje (184,9 CIC točke) za 899 € (od 1. julija naprej).
 Lov na srnjaka v prsku, 3 dni lova, odstrel 3 srnjakov, 3 x polpenziona za 990 € (Madžarska). Pavšalni lov v Sloveniji, Hrvaški: 250 € za uplenjenega srnjaka.
 Lov na jelena v ruku na Madžarskem, le uro ali dve od meje. Odstrel jelena 150 do 160 CIC točk = 850 €. Mogoč lov in odstrel jelenov z rogovjem z medaljo, pa tudi reprezentativnih primerkov.
 990 € za 5-dnevni lov na merjasca v Turčiji (od maja do oktobra). Lov na čakanje ob krmišču in na zalaz ob mesečini na žitnih poljih.
 990 € za 5-dnevni lov s pogonom na divje prašiče v Turčiji (od novembra do februarja). Odhod organizirane skupine 25. 11. 2005.
 899 € za safari v Namibiji: 7 dni v lovišču, 5 polnih dni lova. 50 % popust pri odstrelu drugega primerka že uplenjene trofejne divjadi, 75 % popust pri odstrelu netrofejne divjadi.
 Sibirski kozorog ali sibirski srnjak v Mongoliji: 7-dnevni aranžma za 1.840 €. Lov po programu, polni penzion. Odstrelna taksa za kozoroga ali srnjaka: 800 €. Dodatna možnost: 2-dnevni lov gazel ob doplačilu 450 €.

Pasat, d.o.o.

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

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

Izvrstna vidljivost v mraku • vrhunska kakovost slike • polnjen z dušikom
 dolžina: 33 cm • teža: 980 g • neoprenska torbica

CENA: **64.900,00**

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

TEHNOOPTIKA
 SMOLNIKAR, d.o.o.

1000 Ljubljana, Novi trg 2
 tel. +faks: 01 426 32 72
 e-mail: tehnooptika@siol.net
www.tehnooptika-smolnikar.si

SERVIS

DALJNOGLEDI - SPEKTIVI

NIKON - SWAROVSKI
 MEADE - BRESSER - ZEISS

KROJASTVO ROŽMAN

Slavnostne lovske kroje, srajce, telovnike, hubertus plašče in pelerine izdelujemo po meri.

Branko Rožman, s.p.

Erjavčeva 5, Brežice
 GSM: 031/544 808
www.krojastvo-rozman.si
 e-pošta: krojastvo.rozman@siol.net

interclass
 servis in prodaja vozil

VOLVO
 Ljubljana: Ljubljanska c. 33, (0)4 2355 940
 Gorjupova 1, (0)1 2000 940

Mazda
 Ljubljana: Gorjupova 1, (0)1 2000 955

Ugodnosti za člane LD

www.interclasscars.si

VARNOSTNE OMARE ZA OROŽJE

že od **49.900,00 SIT** (cena z DDV-jem)

MODEL S100

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

MODEL H01KL:

- dimenzije (š = 420, g = 380, v = 1500 mm)
- večtočkovno zaklepanje (3+2)
- ključavnica s ključem
- visokooporna zunanja obdelava
- prostor za štiri puške
- prostor za strelivo in pribor

tel: 01 252 72 17 • 01 252 72 18 • info@zakleni.com • www.zakleni.com

PROTEKTAS

NOVO NA TRŽIŠČU - Tel: 041-425228
WWW.KORMORAN.SI

Blue Star

Iskanje obstreljene in v prometu ranjene divjadi s pomočjo kemije!
 V mraku poškropite mesto nastrela ali trika in za oko neviden krvni sled se bo ultravijolično zabeležal. Pri tem ne potrebujete dodatnega vira svetlobe!

Vrhunska kakovost - sprejemljiva cena
LOVSKI DALJNOGLED 7 X 42 WP

- vrhunska kakovost slike
- izvrstna vidljivost v mraku
- široko vidno polje
- polnjen z dušikom
- natančna nastavitljivost
- 10-letna garancija
- cena: **49.900,00 SIT**

DELUGA, d.o.o., Slovenska c. 8, 1000 Ljubljana; (01) 25 10 880, 041 72 60 11