

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik XCI., št. 12
december – grudni

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
Marjan Toš

Odgovorni urednik
Boris Leskovic

*Tomaž Burazer, Franc Černigoj,
Anton Križ, Ivan Kuljaj, Janko
Mehle, Boštjan Pokorny, Lojze
Števanec in Branko Vasa*

Lektorica in korektorica
Marjetka Šivic

Tehnični urednik Milan Samar
Tajnica uredništva Eva Strajnar

Lovca izhaja praviloma vsak mesec.
Ta številka je izšla v 24.000 izvodih.
Po zakonu o DDV je glasilo LOVEC
obdavčeno po 8,5% stopnji.

**Besedila za objavo obvezno
pošljete tudi po e-pošti** (ali na
disketi + izpis), **uradne dopise**,
potrjene z žigom in podpisom odgo-
vorne osebe ŽLD/LD, in **fotografi-**
je pa v originalu ali na CD. Pripišite
tudi svojo **telefonsko številko**.
*Nenaročenih rokopisov in fotografij
ne vračamo!*

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

Cene malih oglasov:

do 15 besed 4 €,
od 15 do 25 besed 5 €,
od 25 do 30 besed 6 €.
Za vsako nadaljnjo besedo 0,2 €.
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: G. Bolčina

IZ VSEBINE:

<i>S. F. Kropč,</i>		
<i>J. Jakša:</i>	Skupaj k postavljenim ciljem!	592
<i>M. Toš:</i>	In vendar se (počas) premika!	593
IZ DNEVNEGA TISKA		
<i>B. Avbar:</i>	Uredba o podelitvi koncesij za trajnostno gospodarjenje z divjadjo	596
MNENJA IN PREDLOGI		
<i>L. Bradač:</i>	Odziv LZS na zahteve Združenja lastnikov gozdov	597
<i>A. Križ:</i>	Je lovsko strelstvo na razpotju?	598
<i>A. Primčič:</i>	Ob takšnih dogodkih potrebujemo pomoč!	600
<i>T. Skrbinšek, P. Trontelj, M. Jelenčič, H. Potočnik,</i>		
<i>I. Kos:</i>	Ocena števila medvedov v Sloveniji s pomočjo neinvazivnega genetskega vzorčenja	601
<i>R. Erhatic Širnik:</i>	Kaj vse so o divjadi, lovu in lovcih pisali časopisi na Kranjskem ...	606
PO LOVSKEM SVETU		
<i>B. Leskovic:</i>	Trajnostni lov – na dnevnem redu največjega svetovnega kongresa za varstvo narave	607
<i>F. Stele:</i>	Vrnitev v močvirski raj	607
<i>J. Mehle:</i>	Na kratko iz tujega tiska	609
LOVSKO PRIPOVEDNISTVO		
<i>D. Lepšina:</i>	Strici	610
LOVSKA ORGANIZACIJA		
<i>M. Toš:</i>	Zelena luč za Ustanovo dr. Ivana Lovrenčiča	614
<i>J. Samec:</i>	Spoštujte roke za vnos podatkov v LIS!	616
<i>F. Koščak:</i>	Koristen predsednikov obisk	616
<i>S. F. Kropč:</i>	Člani LD Kog so se poklonili spominu svojih tovarišev	621
<i>F. Rotar:</i>	Lovsko glasbeno izobraževanje bo!	621
<i>P. Nared:</i>	11. Srečanje lovskih mojstrov in lovskih čuvajev ZLD Notranjske!	622
<i>A. Kace:</i>	Visoko lovsko odlikovanje Stanku Čurinu	623
<i>F. Tomazič:</i>	Razvoj lovstva na skrajnem severovzhodnem delu Slovenije	623
<i>J. Sterle:</i>	60 let LD Babno Polje	625
<i>I. Mešiček:</i>	60 let LD Log - Šentvid pri Grobelnem	626
<i>F. Čuk:</i>	60 let LD Čaven	627
JUBILANTI		
LOVSKI OPRTNIK		
<i>F. Rotar:</i>	Mednarodna lovsko-polharska noč	629
<i>M. Fortin:</i>	Lovci – snemalci na plan!	630
<i>M. Kersnik:</i>	Nevarni naboji »čento metri«!	631
<i>R. Žibert Rudi:</i>	Ali so štorke že v Mirnski dolini?	632
<i>L. Števanec:</i>	Kaj storiti? Srčni infarkt	632
<i>V. Rutar:</i>	Prva lovišča in lovske družine na območju OLO Morska Sobota	633
<i>F. Vešner:</i>	Lovski blagor s »figo v žepu«?	634
<i>F. Kulovec:</i>	Spet na Pajkežu	634
<i>B. Leskovic:</i>	Frank Hecker: Živalski sledovi	635
V SPOMIN		
LOVSKA KINOLOGIJA		
<i>A. Križ:</i>	LKD Kočevje je praznovala 30-letnico dela	638
<i>A. Vidmar:</i>	LKD Gorica - Nova Gorica praznovala 30 let uspešnega dela	638
<i>A. Vidmar:</i>	V Volčah zgrajen nov umetni rov za preizkušanje psov jamarjev	639
<i>B. Tucovič:</i>	14. Državna samostojna tekma v delu psov po umetnem KS	640
<i>A. Strajnar:</i>	Državna tekma v vodnem delu za lovske pse	641
<i>M. Bauman:</i>	JZP in ŠPP ptičarjev v Račah	642
<i>KZS:</i>	Predvidena legla	642

SLIKA NA NASLOVNICI:

Volk - *Canis lupus*

Foto: M. Cerar – Diana

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.

Mufon

oven, lanščaki obeh spolov in

jagnjeta obeh spolov:

1. 8.-28. 2.

ovca:

1. 8.-31. 12.

Gams

kozel, koza, kozličiči obeh spolov,

enoletni obeh spolov:

1. 8.-31. 12.

Kozorog

kozel, koza, kozličiči obeh spolov,

enoletni obeh spolov:

1. 8.-31. 12.

1. 8.-31. 12.

1. 8.-31. 12.

1. 4.-31. 1.

1. 7.-31. 1.

ozimci in lanščaki obeh spolov:

1. 1.-31.12.

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.

1. 10.-30. 11.

1. 9.-30. 10.

1. 8.-31. 3.

1. 1.-31. 12.

Fazan

1. 9.-15. 1.

Poljska jerebica (gojena)

1. 9.-15. 11.

1. 9.-15. 1.

20. 8.-28. 2.

Sraka

1. 8.-28. 2.

10. 8.-28. 2.

Skupaj k postavljenim ciljem!

Foto: G. Bolčina

Ali se spomnite: prejšnjo jesen ste videli gosi, ki so letele proti jugu. Letele so v jati v obliki črke V. Ste mogoče premišljevali, zakaj letijo tako? Kot vedno ima narava tudi tu odgovor z razlogom. Vsaka ptica v jati, ki zamahne s perutmi, ustvari vzgonski veter za ptico, ki ji neposredno sledi. S tem, ko letijo v obliki črke V, celotna jata leti kar 71 % hitreje, kot če bi ptica letela samostojno. Učinkovitost narave pri izrabi energije bi morali posnemati tudi ljudje, predvsem tisti, ki naravo opazujemo vsak dan.

Ljudje, ki so usmerjeni k skupnemu cilju, čutijo vsaj nekaj skupinske pripadnosti, si medsebojno zaupajo in delujejo usklajeno, do cilja »potujejo« hitreje in preprosteje. Če gos med letom nekako izpade iz jate, takoj začuti močan upor vetra, saj ji prednja ptica ne zagotavlja več podpore in zaščite. Zato se mora takoj vrniti v jato ali pa izostane.

Ljudje naj bi bili pri svojem delu vsaj malo podobni gosem! Posnemali naj bi jih pri svojem delu in učinkoviti obliki organizacije. Preostali ne glede na to, ali jato vodijo ali s svojim delom le sledijo predhodniku, pomagajo tistemu, ki je za njim. Sprejeli naj bi tujo pomoč in tudi sami naj bi pomagali drugim. Ko se gos utruji, spusti naprej močnejše gosi. Normalno je, da se tudi ljudje pri zahtevnejših opravilih menjavamo. Tako kot gosi smo tudi ljudje odvisni drug od drugega. Gosi iz ozadja z glasovi spodbujajo tiste spredaj, da pri letu obdržijo svojo hitrost, naj ne obupajo. Ljudje se moramo prepričati, da naši klici iz ozadja tiste spredaj dejansko spodbujajo in ne kaj drugega. Zato moramo paziti, da naši klici le spodbujajo in ne morda zavirajo celotne »jate«. Končno, in to je zelo pomembno: ko gos zboli ali je ranjena in izpade iz jate, jo spremljata dve gosi in ji pomagata pristati. Z njo ostaneta toliko časa, da si opomore in zopet lahko leti ali pa pogine. Šele takrat zopet vzletita ter pot nadaljujeta sami ali pa se pridružita kateri drugi jati sorodnic.

Če bi bili ljudje vsaj malo podobni gosem, potem bi morali stati drug ob drugem v dobrih in slabih trenutkih. Tako je pred leti zapisal Milton Olson. Modrost, ki nima časovne omejitve in nad katero se moramo zamisliti.

Uvodne besede po Olsonu so zelo jasne, simbolične in, kar je najpomembnejše, so resnične. Ne nanašajo se samo na članice organizacije, lahko jih uporabimo bistveno širše, veljajo tudi za družbo kot celoto. Za nas velja gosji let v okviru zelene bratovščine, pa tudi navzven. Glede na problematiko okolja in celostnega trajnostnega upravljanja z gozdnimi ekosistemi, izzivi prihajajočih podnebni sprememb, spremembami v družbenih vrednotah ter nenazadnje tudi zaradi novih spoznanj znotraj naše bratovščine moramo zaradi želje po še boljšem upravljanju »leteti v jati« z vsemi vladnimi in nevladnimi organizacijami, ki so neposredno in posredno povezane z upravljanjem gozdnih ekosistemov. To nam bo zagotovilo, da bomo pri svojem delu uspešni in dosegali postavljene cilje z najmanjšo mero porabljene energije.

LZS si prizadeva iskati sogovornike pri ohranjanju narave in išče skupne poti, da bi v to dejavnost vključili čim več ljudi in organizacij. V tem okviru ne smemo zanemariti vladnih in nevladnih organizacij, s katerimi že sodelujemo, in zavedati se moramo, da je treba odnose negovati in poglobiti. V sodelovanju z njimi moramo nadaljevati na začetni poti in iskati skupni dialog, skupne rešitve ter dosegati skupne cilje.

Že v dosedanem delu sta LZS in ZGS na področju izobraževanja in načrtovanja dobro sodelovali z Zavodom za gozdove Slovenije. Sodelovanje se nadaljuje in še pogloblja. Da je to res, dokazuje že preprosto dejstvo, da se predsednik LZS in direktor ZGS v enem tednu srečata kar trikrat pri različnih aktivnostih, ki se neposredno nanašajo na delo lovške organizacije in ZGS. Podpisala sva dolgo pričakovana Navodila za izvajanje praktičnega in teoretičnega dela lov-

skega izpita ter vodenja evidenc. Kmalu bo sledilo podobno dejanje še za program izobraževanja za lovskega čuvaja in podobno. Še več: da bosta komunikacija in sodelovanje na navedenih področjih še boljša, sva se dogovorila za konkretne aktivnosti, ki se bodo zgodile še pred koncem leta. Ocenila sva, da je določena problematika odprta na področju načrtovanja. Ponekod to dobro poteka, ponekod nekoliko slabše, vzrokov za takšno stanje pa je več. Ne iščemo grešnika, iščemo rešitve, prepoznavamo težave in nedorečenosti nekega področja, ki jih je treba izboljšati, urediti ali nadgraditi. Zavod in LZS bosta skupaj z drugimi vladnimi resorji organizirala usposabljanje na temo načrtovanja. Pri tem je mišljeno celostno načrtovanje, ki bo zmoglo iskati in najti rešitve različnih pogledov in potreb, kar se bo zgodilo predvidoma v prvi polovici decembra letos. To bo enkratna priložnost za izmenjavo mnenj in skupne dogovore ter aktivnosti, ki so usmerjeni v naravo, v edinstven ekosistem, gozd, v naše okolje ali povedano neposredno: v našo prihodnost in za nas. Tako bo napovedano izobraževanje odlična priložnost, da lovci, gozdarji in drugi zainteresirani skupaj oblikujemo »jato«, ki bo varno letela proti postavljenemu cilju.

LZS vzporedno nadaljuje sodelovanje tudi z drugimi vladnimi in nevladnimi organizacijami, o čemer boste sproti obveščeni prek našega glasila Lovec in na spletnih straneh LZS.

Mag. Srečko Felix Kropce,
predsednik
Lovske zveze Slovenije

Jošt Jakša,
direktor Zavoda
za gozdove Slovenije

Foto: M. Rovšček – Diana

Iz urednikovega zornega kota

IN Vendar se (POČASI) PREMİKA!

Za nami je leto, (pre)polno dinamičnega dogajanja, zapletov, kriznih dogodkov, polemik in tudi ustvarjalnega nemira, ki ga je v lovski organizaciji vse več. To je dobro znamenje in obetavna popotnica ob koncu leta, ki v LZS ne bo ostalo zapisano kot zgodovinsko prelomno, pač pa kot leto, v katerem se je zgodilo nekaj sprememb in v katerem je po dolgoletnem ukvarjanju samih s seboj rahlo zavel nekoliko bolj svež veter prepaha, ki ga potrebujemo. Zato, da bomo znali odločno stopiti v bran strateških skupnih interesov in postaviti stvari na pravo mesto ob upoštevanju družbenih razmer in razmer, v katerih se je znašla lovska organizacija. Verjamem, da zdajšnjemu vodstvu ni vedno lahko in da išče najboljše poti za uresničevanje globalnih ciljev, ki so precej drugačni kot pred časom, ko smo bili močnejši in vplivnejši in se nismo soočali z glasno javno kritiko našega delovanja. Zdaj so razmere povsem drugačne, zato bo treba doumeti duh novega časa, v katerem se od nas zahteva odgovorno, strokovno delovanje, spoštovanje etičnih načel izvajanja lova in množice zakonskih predpisov, ki nam celo med vrsticami nalagajo vedno nove in nove obveznosti ter dolžnosti. Hkrati pa nam dejansko odvzemajo nekatere pravice in pristojnosti, za katere smo še do včeraj menili, da so samoumevne. Ni razloga za zaskrbljenost; narobe, čas je za optimizem in vedrejši pogled v nove čase, ki so nam kljub črnogledim napovedim po svoje naklonjeni. Zato vsak »kašelj« še ne sme omajati naše volje in vsaka kritika nas ne sme razburiti po nepotrebnem. Zlasti ne takrat, ko je zaslužena. Pred resnico preprosto ni dobro mižati, zato je prav, da se stvari vendarle premikajo. Morda (pre)počasi, a pomembno je, da se!

Upravni odbor LZS je na svoji 9. seji v Grusupljem (o njej poročamo posebej) prižgal zeleno luč za ustanovitev Ustanove dr. Ivana Lovrenčiča. To je nedvomno pozitivno dejanje in odločitev, ki se nam dolgoročno lahko izjemno obrestuje. Poglavitni namen prihodnje ustanove bo namreč skrb za ohranjanje narave in dediščine slovenskega lovstva. Ime je dobila po slovenski lovski legendi, po uglednem in še vedno nadvse spoštovanem ustanovnem članu Slovenskega lovskega kluba iz leta 1907, dr. Ivanu Lovrenčiču. Namen ustanove je splošno koristen, dobrodelen in trajen. Če kdaj, potem smo takšno odločitev potrebovali prav zdaj in po njej si bomo najbrž lahko zapomnili leto 2008. Ni jih bilo malo, ki so imeli določene pomisleke, pa je na koncu prevladal razum in pobuda je dobila polno podporo. Predsednik LZS mag. Srečko F. Kropce okrog nje ni ustvarjal nepotrebnega vetra ali celo škodljive »mitologije«, je pa vseeno glasno komentiral, da je treba tudi za ceno jasne zgodovinske sodbe, ki ji nihče ne uide, povedati, ali si takšno ustanovo dejansko želimo ali ne. V povezavi z njeno prihodnjo vlogo v okviru ohranitve slovenskega lovskega muzeja je še poudaril, da je pač treba povedati, da vodstvo krovne organizacije »zapira bogato poglavje slovenske lovske kulture«. Slovenski lovski muzej je doslej namreč še kako zgledno opravil svoje poslanstvo in pripomogel tudi k mednarodnemu ugledu slovenske lovske organizacije. Verjamemo, da bo naš lovski muzej z novo Ustanovo dr. Ivana Lovrenčiča dobil »svež veter v jadra« in bo njegova kustodinja mag. Romana Erhatic Širnik olajšano zagrizla v nove programske izzive.

Leto, ki se izteka, je torej prineslo tudi vladno Uredbo o podelitvi koncesij za trajnostno gospodarjenje z divjadjo. Na podlagi uredbe, ki jo je spravila pod streho vlada Janeza Janše, bo kmetijsko ministrstvo končno opravilo javni razpis za podelitev koncesij (to naj bi se zgodilo že novembra 2008). Tako bodo prve 20-letne koncesije lovskim družinam podeljene predvidoma že v začetku prihodnjega leta. Uredba je že dvignila na noge Združenje lastnikov gozdov, ki trdi, »da država lahko podeli koncesije na državni, ne pa na zasebni zemlji«. Zato se nekateri lastniki že odločajo za tožbe proti državi. Še bo zanimivo!

Dr. Marjan Toš,
glavni urednik Lovca

Foto: J. Papež – Diana

VLAK JE ZBIL MEDVEDKO, MESEC PREJ PA MEDVEDA

Dolenjski glas, 4. oktobra 2008 (J. A.). – Pri naselju Podsmreka pri Višnji Gori je vlak zbil medvedko in njenega mladiča; 40-kilogramski mladič je bil takoj mrtev, medvedka pa se je zelo poškodovana zavlekla v bližnji gozd. Lovci iz Višnje Gore in Ivančne Gorice ter njihov intervencijski kolega s psom iz Kočevja so takoj začeli z iskalo akcijo, ki se je končala z odstrelom kosmatinke, ki zaradi poškodb ne bi mogla preživeti. »Ocenili smo, da je bila medvedka stara 15 let in je tehtala 135 kilogramov,« je povedal gospodar LD Višnja Gora **Bojan Eršte** in dodal, da je to že druga smrtna nesreča medveda v njihovem lovišču v zadnjih tednih. Prejšnji mesec je Siemensov vlak zvečer, ko je bila že trda tema, med Planino in Rakekom do smrti povozil odraslega medveda. Po naravi trka sodeč je lokomotiva (ki je dokaj tiha in hitra) medveda presenetila, ga pograbila pod kolesje in dobesedno strla in razrezala do smrti. To je bila take vrste nesreča, ki bi se ji bilo z malo dobre volje na strani Slovenskih železnic mogoče povsem izogniti, so prepričani lovci.

Le malo je manjkalo, pa bi bil žrtev prometne nesreče lahko tudi medvedek, če ga ne bi zadnji trenutek rešila mati medvedka. Domačinka iz Palčja se je nam-

reč peljala proti vasi Parje, ko ji je pred avto nenadoma skočila medvedka, ki je, ko je pred nesrečo branila mladiča, na avtu razbila luč ter opraskala blatnik.

V ČLANSTVO LZS SPREJELI ŠTIRI NOVE LD

Gorenjski glas, 9. 10. (C. Z.). – Lovska zveza Slovenije je na svojem občnem zboru sprejela smernice dela za obdobje do leta 2012, ki med prednostne naloge in cilje postavljajo skrb za ohranjanje okolja, trajnostno upravljanje z divjadjo in kakovostno sodelovanje z vsemi uporabniki prostora. Na zboru so opozorili tudi na nekatere težave, predvsem na to, da država še vedno ni razpisala koncesij za upravljanje z lovišči. V zvezo so sprejeli štiri nove lovske družine (LD) – Krvavec, Preddvor, Kokra in Kompas – Peskovci. Veseli pa jih tudi, da se je lovska organizacija začela pomlajevati, saj se je povprečna starost članstva zmanjšala s 56 na 54 let.

POLHI SO ŠE V MARSICEM SKRIVNOSTNI

Dolenjski list, 13. 10. 2008 (D. Rustja). – **Andrej Hudoklin** je v pogorelskem polharskem muzejskem kotičku obiskovalcem pokazal tudi povsem belega polha (albina) in jim razdelil lično zloženko o pogorelski polharski poti. Za razliko od lani,

ko je sredi oktobra roške vrhove zajel pravcati snežni metež, se je letošnjega polharskega srečanja (11. oktobra) pri polharskem domu na Pogorelcu skoraj sto udeležencev lahko veselilo čudovite jesenske sobote. Izkoristili so jo za vse načrtovano, le polhovi niso lovili. Naravovarstvenik **Andrej Hudoklin** je zbranim najprej predstavil vrsto zanimivih podrobnosti iz življenja polha, ki je za človeka še v marsičem skrivnostno. Zatem so se podali na pohod po polharski poti, ki z ducat točkami v razdalji nekaj kilometrov (od Pogorelca do gozdarske kočice blizu Podstenc in krožno nazaj do polharskega doma) ponuja obilo možnosti za spoznavanje roških gozdov in polhov v njih. Preden so polharje in prostovoljce, ki so zaslužni za velik raziskovalni prispevek k poznavanju polha, obdarili s poljšjo pastjo in se začeli družiti ob obloženih mizah, je dr. **Boris Kryštufek** na kratko povzel bistvena dognanja iz svojega desetletnega raziskovanja.

AVSTRIJCI ŽELIJO, DA PRIDE MEDVED K NJIM SAM

Delo, 18. 10. (Dragica Jaksetič). – V Nemčiji in Avstriji bi radi povečali število rjavih medvedov oziroma jih tja naselili znova. Tamkajšnji novinarji ter avstrijska in nemška delegacija nevladne organizacije World Wildhilfe Fund (WWF) so se želeli seznaniti s slovenskimi izkušnjami z medvedi. V

Gozdni hiši na Mašunu in v snežniških gozdovih so goste spremljali predstavniki Ministrstva za okolje in prostor, Zavoda za gozdove Slovenije in Lovišča s posebnim pomenom Jelen - Snežnik. Vodja programa za velike zveri **Alph Christopher Walder** je dejal, da odnos Avstrijcev do medveda ni slab, vendar bi želeli da bi k njim iz Slovenije prišel po naravni poti, ne pa s preselitvijo živali.

DIVJI LOVCI NASTAVLJAJO SMRTONOSNE PASTI

Delo, 22. 10. (Brane Piano). – V Spodnji Savinjski dolini policisti odsvetujejo nabiranje gob in kostanja ter nabiralcem svetujejo skrajno previdnost. V gozdu pri naselju Dobrič v bližini Založ nad Polzelo so namreč v ponedeljek lovci našli mrtvega divjega prašiča - merjasca in samosprožilno napravo za izstreljevanje jeklenih krogel, ki ga je pokončala. Policisti že poizvedujejo za neznanim storilcem in pregledujejo, če ni v gozdu še kakšna podobna naprava.

DIVJAD SE JE LOTILA TUDI POKOPALIŠČA

Slovenske novice, 25. 10. (Vladimir Jerman). – Idrijsko pokopališče sleherno noč preplavi srnjad, ki po grobovih muli cvetje, prevrača vaze in tepta

grobave. Invazija srnjadi traja že dve leti, vse odkar je komunala v imenu nekakšne obljubljenega gradnje podrla ograjo. Vse pritožbe obupanih in ogorčenih svojcev so naletele na gluha ušesa. Tehnični vodja komunale **Iztok Konjar** je končno obljubil, da bodo še pred dnevom mrtvih na stare stebričke razpeli novo mrežo.

VOLKOVI SO SE GOSTILI

Primorske novice, 29. 10. (DC). – Konec prejšnjega tedna je bil za dva rejca ovac na Cerknškem dobesedno krvav: v dveh napadih tropa volkov, le nekaj sto metrov od vasi, sta izgubila 35 ovac. Zaradi lovskega nagona volkovi zakoljejo bistveno več ovac, kot jih pojedjo. Komaj so v petek s pašnika odpeljali kadavre, so volkovi v noči na soboto znova napadli, ko so si za tarčo izbrali sosedov pašnik. Kraj pokola so si ogledali odgovorni z Zavoda za gozdove Slovenije, lastnika pa lahko samo upata, da bo država pohitela z izplačilom škode.

VRNITE ŽIVALIM DUŠO

Nedeljski, 2. novembra (Damjan Likar). – V Sloveniji že od konca leta 1999 velja Zakon o zaščiti živali. Zakon vsebuje mnogo pozitivnih določb, ki se nanašajo na zaščito živali. **Vlado Began**, celjski odvetnik in varuh pravic živali, je

kljub temu precej kritičen do zakona. Po njegovem mnenju zakon bolj kot živali ščiti ljudi. Človek ostaja lastnik živali, te pa so sredstvo za doseganje njegovih koristi ali zadovoljevanje užitek. Živali še vedno nimajo svojih pravic, pravni sistem jih označuje kot premične stvari. Če bi on pisal zakon, bi temeljil na zlatego pravilo, ki pravi: Kar ne želiš, da ti drugi stori, ne stori ti njim. Njegov obširen članek nosi naslov: Vrnite živalim dušo!

PTIČ KOSEC - POSEBNOST LJUBLJANSKEGA BARJA

Delo, 4. 10. – Skupina mladih z bežigrajske gimnazije je pri ogledu Ljubljanskega barja opozorila na ptiča kosca kot posebnost Ljubljanskega barja, kjer so močvirni travniki zavetišče te redke ptice. V Sloveniji je namreč le še okoli 500 samcev te vrste. Pomagala bi jim poznejša košnja, smrtnost mladičev pa naj bi zmanjšali s košnjo, dvignjeno najmanj deset centimetrov od tal. Kosec je ptica selivka, ki pri nas ostaja od maja do avgusta.

Slovenska televizija je 21. oktobra predvajala zanimiv dokumentarni film z naslovov Vrnitev medvedov, ki ga je režiral **Igor Lasič**, nastajal pa je v Sloveniji ter na ozemljih sosednje Hrvaške, Bosne in Avstrije. Poglavitna ugotovitev filma je, da

se habitat največje evropske zveri dramatično spreminja.

Pozorni cariniki so na državni meji znova odkrili tihotapce ustreljenih ptic. Tokrat sta italijanska državljana 25 kljunačev vozila kar v hladilni torbi za vozniškovim sedežem. V zadnjih treh letih je carina odkrila že 1.197 tihotapljenih ptic.

Kmečki glas je poročal o LD Lendava, ki je letos praznovala stoletnico delovanja. Lendavčani so si lahko v avli kulturnega doma ogledali tudi rogovje najmočnejšega jelena v Sloveniji.

Pravi pravcati šok je doživel voznik osebnega avtomobila iz okolice Metlike. Pred naseljem Podturn je namreč na cesto pred avto pritekel medvedji mladič, ki se mu voznik ni mogel izogniti in ga je zadel. Za poginulo žival je poskrbel lovec LD Dolenjske Toplice.

Dnevnik je poročal tudi, da je Krajinski park Ljubljansko barje tik pred razglasitvijo. Ponovno smo brali zanimiv prispevek **Sabine Lokar**, ki opozarja, da se po Golovcu sprehaja okoli 30 divjih prašičev, lovci znotraj avtocestnega obroča pa že štiri leta nimajo tam nikakršnih pristojnosti.

Urška Šprogar je v Večeru 3. 10. opozorila na Matjakov, kratko ledeniško dolino, ki leži vzporedno z Logarsko in je stisnjena med dva vzporedna gorska grebena. Tam lahko obiščemo kmetijo Matk, ki se že stoletja upira vetrovom, snegu, ledu in soncu ... Gospodar posestva se mora truditi, da z gozdovi, kme-

tijskimi površinami in divjadjo gospodarji tako, da je zagotovljena dolgoročna gospodarska funkcija. Toda zakoni, tudi lovski, so krivični do posestnikov, ker omejujejo možnosti gospodarjenja, ki jih terja posestvo za dobro gospodarjenje. »Gozdovi so bili našim prednikom vzeti, s tem pa tudi lovske pravice ... Gozdove so jim po osamosvojitvi res vrnil, pozabili pa so, da h gospodarjenju z gozdovi sodi tudi lov,« pravi bodoči gospodar Klemen, ki je tudi lovec.

STEKLINA V REPUBLIKI SLOVENIJI

V obdobju od 1. do 31. oktobra 2008 je bilo z območja 106 občin v naši državi laboratorijsko preiskanih na prisotnost virusa stekline 293 živali.

Virološki laboratorij Enote za diagnostiko kužnih in drugih boleznih živali Nacionalnega veterinarskega inštituta (NVI) v Ljubljani je pregledal 272 lisic, 2 govede, 3 jazbec, 6 mačk, 5 psov, 1 podgano in 4 srne.

Prisotnost virusa stekline je bila ugotovljena pri dveh lisicah:

Majšperk – 1 lisica, Stoperce; Videm – 1 lisica; Tržec.

Jedrt Maurer Wernig, dr. vet. med.,
vodja Oddelka za zdravstveno varstvo živali VURS

Veliki kljunač ali sloka (*Scolopax rusticola*)

Uredba o podelitvi koncesij za trajnostno gospodarjenje z divjadjo

Vlada Republike Slovenije je na podlagi prvega odstavka 26. a člena Zakona o divjadi in lovstvu (Uradni list RS, št. 16/04, 120/06 – odl. US in 17/08) izdala Uredbo o podelitvi koncesij za trajnostno gospodarjenje z divjadjo. Uredba je koncesijski akt, na podlagi katerega je Vlada Republike Slovenije kot koncendent določila pogoje in postopek za podelitev posameznih koncesij lovski družini (koncesionar) za trajnostno gospodarjenje z divjadjo v loviščih v Republiki Sloveniji. Ker uredba izrecno določa, da se koncesija podeli lovski družini (LD), pomeni uzakonitev podeljevanja koncesij lovskim družinam vsekakor uspeh Lovske zveze Slovenije in njenih članov, ki so se za to zavzemali.

Minister Ministrstva za kmetijstvo, gozdarstvo in prehrano (MKGP), ki je pristojen za divjad in lovstvo, bo opravil **javni razpis za podelitev koncesij**. Opravil bo postopek izbire koncesionarja, odločil o njegovi izbiri in z izbranim koncesionarjem sklenil pogodbo. Minister je po uredbi pristojen tudi za zmanjšanje koncesijske dajatve, odločal pa bo tudi o prenehanju koncesije.

Predmet koncesije oziroma koncesijske pogodbe je izvajanje trajnostnega gospodarjenja z divjadjo na podlagi predpisov, ki urejajo divjad in lovstvo v posameznem lovišču, določenim s predpisom, ki določa lovišča in njihove meje.

Vlada je sprejela odločitev, da se bodo koncesije, ki jih bo začela podeljevati leta 2009 za dobo 20 let, kar je vsekakor primerna doba za najrazličnejša vlaganja v lovišča in trajnostno gospodarjenje z divjadjo.

Uredba določa, da je treba koncesijo izvajati v skladu s **koncesijsko pogodbo, programi, načrti upravljanja z**

divjadjo, sprotnimi predpisi s področja lovstva, ohranjanja narave, varstva okolja in varstva živali ter drugimi veljavnimi predpisi.

Pogoji, ki jih mora poleg pogojev, določenih v zakonu, ki ureja divjad in lovstvo, izpolnjevati koncesionar po Uredbi, so:

- da je v Republiki Sloveniji registriran kot lovška družina (LD);
- da ni v postopku prisilne poravnave, stečaja ali likvidacijskem postopku;
- da ima poravnane davke, prispevke in druge obvezne dajatve državi;
- da ima organizirano lovsko-čuvajsko službo v skladu s predpisi, ki urejajo divjad in lovstvo;
- da zagotavlja prostor za opravljanje administrativnih zadev;
- da zagotavlja ustrezen prostor za pregled uplenjene divjadi v skladu s predpisi s področja veterine;
- da zagotavlja usposobljeno osebo za pregled trupov divjadi (uplenjene divjadi);
- da zagotavlja računalniško

opremo in takšno organiziranost, ki pristojnim omogoča dostop do baze lovskih podatkov.

Za preverjanje in ugotavljanje pogojev ter podatke o izpolnjevanju pogojev za koncesionarja je pristojno ministrstvo, ki je pristojno za divjad in lovstvo.

Pri podelitvah koncesij se bo upošteval prednostni vrstni red v skladu z Zakonom o divjadi in lovstvu.

V 8. členu Uredbe je določena višina koncesijske dajatve. Slednja bo določena v odstotku (odstotek od osnove za izračun koncesijske dajatve). **Odstotek od osnove za izračun koncesijske dajatve za posamezno lovišče je 15 %, revalorizirano z letno inflacijo v minulem koledarskem letu.**

Glede izračuna koncesijske dajatve pa uredba določa **petletno povprečje letnih prihodkov za posamezno lovišče, ki ga bo za koncesijsko obdobje izračunal Zavod za gozdove Slovenije**. Potrebne podatke za izračun petletnega povprečja letnih prihodkov

za posamezno lovišče bo zavod pridobil iz letnih uradnih finančnih poročil LD.

Minister bo lahko na predlog Zavoda za gozdove Slovenije, Lovske zveze Slovenije ali lovske inšpekcije v tekočem letu tudi zmanjšal koncesijsko dajatev, pri čemer je vezan na omejitve, da koncesija ne sme znašati manj kot 10 % od osnove za izračun koncesijske dajatve. **Zmanjšanje koncesijske dajatve se ob izpolnjevanju načrtov upravljanja z divjadjo lahko predlaga, če:**

- bi plačilo polne koncesijske dajatve lahko povzročilo resne težave pri izpolnjevanju obveznosti iz koncesijske pogodbe;
- je imel koncesionar v tekočem letu izjemno povečane stroške zaradi plačila škode od divjadi;
- je imel koncesionar v tekočem letu izjemno povečane stroške zaradi izvajanja ukrepov v življenjskem okolju in v populacijah divjadi, s katerimi je dosegel občutno zmanjšanje škode od divjadi.

Foto: G. Bolčina

Uredba določa, da je treba **koncesijsko dajatev plačevati v celoti za prejšnje leto** ali v primeru podelitve koncesije med letom za sorazmerni del minulega leta. Ministrstvo določi višino koncesijske dajatve za minulo leto v skladu z določbami zakona, ki ureja divjad in lovstvo, ter 8. in 9. členom te uredbe in koncesionarju izstavi izračun za plačilo koncesijske dajatve najpozneje do 31. januarja tekočega leta. Podatke o plačilu deleža koncesijske dajatve za prejšnje leto, ki pripada občinam, morajo občine posredovati ministru do 1. aprila tekočega leta.

Delež države in občine pri koncesijski dajlatvi ter nadaljnja namenska poraba občinskega dela koncesijske dajatve sta določena v zakonu, ki ureja divjad in lovstvo.

Koncesija se podeli na podlagi javnega razpisa, ki se objavi v Uradnem listu Republike Slovenije. **Javni razpis traja najmanj 30 dni od dneva objave.** Prijava na javni razpis je veljavna, če izpolnjuje vse zahteve javnega razpisa. Javni razpis za posamezno lovišče ni uspešen, če za tisto lovišče do poteka razpisnega roka ni bila vložena veljavna prijava. Javni razpis se ponovi samo za tista lovišča, za katera ni bil uspešen.

Glede vsebine javnega razpisa uredba določa, da mora javni razpis vsebovati: predmet koncesije; pogoje, ki jih mora izpolnjevati prijavitelj; začetek in čas trajanja koncesije; postopek za izbiro koncesionarja; način, čas in kraj oddaje prijav; rok za izbiro koncesionarja; rok, v katerem bodo prijavitelji obveščeni o izbiri; odgovorne osebe za dajanje informacij med javnim razpisom; podatke o konkurentu ter izvajalcu javnega razpisa; seznam dokumentov, ki jih mora priložiti prijavitelj, da dokaže verodostojnost podatkov o izpolnjevanju pogojev iz 6. člena Uredbe.

Glede izbire koncesionarja Uredba določa, da minister imenuje **petčlansko komisijo**, ki bo pregledala prispele vloge in ugotovila izpolnjevanje pogojev iz Zakona o

divjadi in lovstvu ter seveda iz Uredbe. Nato bo komisija predlagala koncesionarja. Komisijo bodo sestavljali predstavnik ministrstva, Zavoda za gozdove Slovenije, Lovske zveze Slovenije, Kmetijsko-gozdarske zbornice in lovske inšpekcije. O dokončni izbiri koncesionarja bo odločil minister z odločbo.

Koncesijsko pogodbo boista konkendent in koncesionar sklenila najpozneje v 60 dneh od dokončnosti odločbe o izbiri koncesionarja. Odločba o izboru koncesionarja za posamezno lovišče bo prenehala veljati, če v roku 60 dni ne bo sklenjena koncesijska pogodba iz razlogov, ki so na strani LD. Če bi nastala takšna situacija, bi bil za tako lovišče nov javni razpis.

Medsebojna razmerja med konkendentom in koncesionarjem podrobneje ureja **koncesijska pogodba, ki mora poleg vsebin, ki jih določa zakon, vsebovati še: natančen opis meje lovišča, javni pooblastili koncesionarja ter pogoje in način prenehanja koncesije.**

Kakšni so razlogi in način prenehanja koncesijskega razmerja?

To ureja 17. člen Uredbe, ki določa, da razmerje med konkendentom in koncesionarjem preneha na način in s pogoji, ki jih določata Zakon o divjadi in lovstvu in koncesijska pogodba.

Razlogi za odvzem koncesije so lahko predvsem neizpolnjevanje pogojev iz prvega odstavka 6. člena Uredbe:

- če koncesionar odda lovišče v najem ali podnajem;
- če koncesionar najmanj dve leti ne izpolnjuje načrtovanega odvzema (odstrela) divjadi ali najmanj tri leta ne izpolnjuje drugih določil iz letnega načrta lovišča in letnega načrta LUO v okviru dovoljenih odstopanj za posamezno vrsto divjadi v letnem načrtu LUO;
- če koncesionar ne izvaja ukrepov za izboljšanje življenjskih razmer vseh vrst ptic in sesalcev ali ne posega v populacije prostoživečih vrst ptic in sesalcev na

način lova v skladu s predpisi s področja ohranjanja narave;

– če koncesionar krši predpise s področja ohranjanja narave ali varstva okolja, kar je ugotovljeno z dokončno odločbo pristojnega organa, ter če koncesionar zamuja s plačilom koncesije več kot dva meseca.

Uredba nadalje določa, da koncesionar izvaja koncesijo do izbora novega koncesionarja, če mu le-ta ni bila odvzeta. Če je koncesija odvzeta, do izbire novega koncesionarja z loviščem upravlja ZGS.

Nadzor nad izvajanjem Uredbe o podelitvi koncesij za trajnostno gospodarje-

nje z divjadjo opravlja lovska inšpekcija.

Uredba o podelitvi koncesij za trajnostno gospodarjenje z divjadjo začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije.

Uredba EVA 2006-2311-0002, ki je bila izdana 9. oktobra 2008 (št. 00715-21/2008/10) v Ljubljani, ki jo obravnavamo, je bila objavljena v Uradnem listu in se na njeni osnovi naslednje leto (2009) začena podeljevanje koncesij. Zato lovskim družinam priporočamo, naj jo natančno pregledajo ter z njeno vsebino seznanijo vse člane LD in se pripravijo na javne razpise.

Bojan Avbar

Odziv LZS na zahteve Združenja lastnikov gozdov

Ljubljana, 4. 11. 2008 – Glede na sklicevanje novih in novih novinarskih konferenc na nove-stare zahtevke Združenja lastnikov gozdov o uvedbi moratorija o uvedbi koncesij in spremembi zakona posreduje Lovska zveza Slovenije naslednjo izjavo za javnost:

Država že od leta 2004 želi urediti področje lova. Zadnji poskus spremembe zakona leta 2008 je zopet ponovil dejstvo, da je divjad last države. Odločitev ustavnega sodišča je potrdila takšno ureditev, zato menimo, da je nesmiselno odpirati razpravo o zahtevi Združenja lastnikov gozdov. Iz tega združenja žal poznam samo tri predstavnike in nič več. V vsej javni razpravi še vedno ne vemo, koliko članov šteje društvo oziroma koga predstavlja. Pri iskanju podpore proti fevdalizaciji lovstva v Sloveniji je bilo v kratki akciji zbranih 30.000 tisoč podpisov, ki so bili predani predsedniku parlamenta. Vsa strokovna javnost na področju lovstva in veliko državljanov Slovenije je proti fevdalizaciji lovstva, še posebno smo proti odnosu do živali kot RES NULIUS ali, povedano po domače: »Lastnina tistega, kjer dol pade.« Žal nekaj posameznikov obljublja lastnikom gozdov velike zasluge od divjadi. Vsi izračuni pa kažejo, da sistem lovstva lahko deluje samo na podlagi prostovoljnega dela v okviru društev. Zavedamo se, da lovci nismo edini uporabniki prostora. Veliko ljudi hodi v naravo in gozdove, kjer pa se ne sme povzročati škode. Tisto, ki nastane zaradi divjadi, pa je treba poravnati.

Skratka, država je določila višino koncesije in način delitve, lovci pa smo in bomo spoštovali lovski zakon. Pričakujemo, da bo ustanovljen sklad in da bo zbrani denar namenjen za varstvo okolja (habitatom) in divje živali ter divjad v ožjem pomenu besede. Živali so živele v gozdovih pred našim prihodom, ne poznajo meja in ne razumejo lastništva, zame so sestavni del narave in ne lastništvo posameznika! Vsak dan jim krčimo življenjski prostor in uničujemo naravno okolje, kjer živijo. Tam, kjer smo ljudje zaorali v naravo z avtocestami, zdaj ni denarja za zelene mostove!

Lovci menimo, da je treba denar, pridobljen od divjadi, namensko vračati za ohranjanje njenega življenjskega okolja in vseh divjih živali, katerim smo z našimi posegi v naravo ogrozili življenjske razmere za preživetje. V 100 letih delovanja LZS se je marsikaj spremenilo, tudi lik lovca se oblikuje v izrazitejšo podobo naravovarstvenika. Podobno bo morala ravnati celotna družba. Neurja in spremembe podnebja in narave nas opozarjajo, da bomo morali prispevati več denarja za njeno ohranitev.

Lovska zveza Slovenije

*Mag. Lado Bradač,
podpredsednik LZS*

Je lovsko strelstvo na razpotju?

V zadnjih letih smo na področju lovskega strelstva priče mnogim upravičenim in tudi neupravičenim spremembam. Prišli smo že tako daleč, da ne vemo, kateri pravilnik o lovskem strelstvu velja v zadnjem času. Predolgo smo lovci strelci brez jasnih odgovorov glede tega, kar nekaterim omogoča »ribarjenje v kalnem« in predvsem na račun lovskih članarin.

Bojim se, da o lovskem strelstvu odločajo tisti, ki v lovskih družinah (LD) malo ali nič ne naredijo za popularizacijo lovskega strelstva. Bili pa so tudi odsotni, ko so se gradili posamezni strelski objekti. V slovenskih LD smo v preteklosti zgradili veliko objektov za lovsko strelstvo. Strah me je, da jih zdaj le preveč sameva in propada, ker ne ustrezajo novim zahtevam, mnogi pa tudi zaradi predrage strelske dejavnosti, ki nekatere lovce sili k opuščanju te dejavnosti.

Slovensko lovstvo bo stalo in obstalo, če bomo poleg svoje temeljne dejavnosti, varstva narave, razvijali tudi lovsko strelstvo, lovsko kinologijo, šport in lovsko kulturo v najširšem pomenu. To so dejavnosti, ki jih lovci moramo razvijati v LD in na vseh nivojih organiziranosti lovstva.

Kaj je lovsko strelstvo in čemu je namenjeno? Najkrajši odgovor bi bil lahko, da je to pridobivanje znanja, veščin in spretnosti vsakega posameznika v streljanju s puško, ki želi uspešno loviti divjad in s predpisanim lovskim orožjem. Vsakoletni preizkusi risanic v spomladanskem času so se uveljavili v vseh lovskih družinah. V zadnjih 40-letih so preizkusi prispevali, da je velika večina lovskega orožja postala brezhibna in zelo natančna. Temu primerno so sledila tudi določila za uspešnost opravljenega strelskega preizkusa. Zdajšnja merila, da

mora posameznik doseči od treh oddanih strelcev vsaj dva zadetka v kroge 15,2 mm, je pomanjkljiv in ohlapen. To hipotetično pomeni, da zadetek v levo in desno enko ter strel v zadnjo nogo zadoščata za opravljeni preizkus!? Menda nam je jasno, da pri preizkusu ugotavljamo natančnost, kar pomeni, koliko so zadetki oddaljeni od središča tarče in kakšen je raztros orožja, kar pomeni medsebojno oddaljenost posameznih zadetkov. Glede na stanje našega lovskega orožja in streliva menim, da bi moral biti minimalen pogoj za uspešen preizkus risanice, da so vsi trije oddani streli oziroma zadetki v krogu s premerom 15,2 mm! Kdor

tega določila ob idealnih razmerah, ki jih imamo na streliščih, ne doseže, mu svetujem, naj ne ukrivlja prsta na sprožilcu, kadar je pred njim divjad. Seveda se sodniki in posamezni funkcionarji LD neodgovorno in netovariško obnašajo do posameznih članov. Znano je, da je v vsaki LD nekaj članov, ki težje opravijo preizkus. Navadno taki člani en teden pred preizkusom premalo spi in doživljajo celo najrazličnejše stiske. Netovariško je, da nekateri lovci škodoželjno čakajo, da taki posamezniki ne bi opravili preizkusa, saj jim s tem onemogočimo lov na veliko divjad. Predvsem je pomembno, da takim posameznim, manj uspešnim lovskim tovarišem omogočimo čim več strelske vadbe, da jim pomagamo do dobrih rezultatov in imamo do njih primeren odnos ob opravljanju preiz-

kusa. Zelo dobro bi bilo, da bi z vsakim posameznikom čim prej opravili analizo njegovih zadetkov, posebno pri tistih, ki so bili neuspešni. Le malo izkušenj je potrebnih, da lahko ugotovimo vzrok neuspeha, ki je lahko v strelnem daljnogledu, orožju ali poslabšanem vidu strelca. Neuspešnemu strelcu ali posamezniku, ki ima slabše zadetke, je treba dati pravilen strokovni nasvet. Koliko je še v nas lovskega tovarštva, se prav ob tej aktivnosti pokaže pri odnosu do starejših članov, ki so mnogi že krepko prekoračili sedemdeseta leta. Nikakor se ne bi smelo zgoditi, da strelski referent javno ošteva strelca, češ, da nima pojma o streljanju, ker so njegovi zadetki 2 cm oddaljeni od krogov in v raztrosu 3 cm. Priporočam, naj bo preizkus risanic eno prvih letnih in prijetnih družabnih srečanj članstva, rezerviran

Foto: I. Prčulin

za izmenjavo izkušenj z zimskih lovov. Brez zadržkov si povejmo še kakšno lovsko šalo ali »lovsko laž«; seveda na primernem kraju, da ne bomo motili drugih strelcev in krajanov.

Prava katastrofa je, če se z obveznim preizkusom risanic konča vsa dejavnost lovskega strelstva v LD. Res je, da že to pri nekaterih »vsemogočnih« na jezikih povzroča odpor. A kljub temu menim, da v Sloveniji ne bi smelo biti LD, ki ne bi vsako leto opravila vsaj ene interne strelske tekme ob udeležbi večine članstva in seveda predvsem na stroške LD. Kakšne naj bodo strelske discipline, je odvisno od »infrastrukture«, ki jo ima družina, od lovskega orožja, ki ga ima LD in večina članstva ter seveda od divjadi, ki jo ima LD v svojem lovišču. Verjetno ob vseh začetkih odgovorni v LD na-

letijo na odpor posameznikov in skupin. Deležni so najrazličnejših očitkov, največkrat, da je lovsko strelstvo izguba časa in nepotreben finančni izdatek za LD in posameznika. Tudi za take lovske »modrece« obstajajo učinkovita zdravila! Tisti, ki se ne želijo izpopolnjevati v lovskem strelstvu, naj tudi obvezno sami plačujejo stroške iskanja obstreljene divjadi po večkratnih obstrelitvah, ob neuspešnem iskanju pa naj plačajo tudi izgubljeno divjačino. V primerih večkratne obstrelitve divjadi naj starešina lovske tovariše javno vpraša, ali je z lovsko-etičnega vidika primerno, da je tak posameznik še naprej član LD oziroma, ali je primerno, da tak član še uporablja orožje v lovišču. V LD moramo omogočiti in zahtevati, da se članstvo neprestano usposablja v lovskem strelstvu. Seveda to ni

nikakršna pridobitna dejavnost niti za LD niti za posameznika. Stroški se povrnejo po dobrih zadetkih in posledično tudi manjšem trpljenju divjadi ter z boljšim izkupičkom za meso uplenjene divjadi. Take družinske tekme naj imajo tudi tekmovalni značaj, da se udeleženci lahko primerjajo med seboj. Ob tem pa nikakor ne smemo prezreti, da vsak član LD tekmuje predvsem sam s seboj, zato naj bodo vsakemu posamezniku vzpodbuda predvsem njegovi lastni rezultati.

Verjetno bo kdo oporekal, da grešijo tudi najboljši strelci. Res je. Ob streljanju na divjad ni vnaprej znanih razmer. Poleg tega je tudi psihično stanje strelcev bistveno drugačno ob streljanju na živo bitje kakor na mrtvo tarčo. Dobro bi bilo, če bi bila opravljena raziskava, kakšna je odvisnost med obstrelitvami divjadi v lovskih družinah glede na razvito in množično lovsko strelstvo in kakšna je v LD, kjer tega ni. Brez zadržkov ob tem lahko raziščemo tudi, kakšna je odvisnost med nesrečami z lovskim orožjem in stanjem strelstva v posamezni LD ali celo regiji.

Najpomembnejša naloga na področju lovskega strelstva – od posameznika do najvišjih organov LZS – je, da usposobimo vsakega, ki nosi lovsko orožje v lovišču, da bi bili njegovi strelci in zadetki čim bolj natančni in učinkoviti ter da ne bi ogrozili njega samega pa tudi okolice ne. A to je proces, ki v vsaki lovski družini traja vsaj deset let.

Lovska strelska tekmovanja

Tudi lovci radi primerjamo svoje strelske rezultate med seboj. Zato so še lovske družine, ki so pripravljene organizirati meddružinska strelska tekmovanja ali tekme. Take LD so vredne vsega našega spoštovanja in pohvale. Prepričan sem, da je malo takih strelskih tekem, ki imajo ob velikem vložku dela, ki ga vložijo članstvo, tudi pozitivne finančne rezultate. Ob tem so

deležni še raznih kritik tekmovalcev in drugih dušebrižnikov. V družinskih vrstah je največ kritik glede finančnega uspeha, posebno od tistih, ki navadno le opazujejo prireditve. Ob tem se tudi naše vodstvo, predvsem pa strelske komisije na vseh nivojih obnašajo neodgovorno.

Nimamo jasnih meril, kate-re so prave »lovske« strelske discipline. Zato je skoraj vsaka tekma organizirana z drugačnimi disciplinami in merili. Ne sme biti več pomislekov, ali bomo glinaste golobe streljali v lovskem ali športnem položaju. Ravno tako nam mora biti jasno, kaj in kako bomo streljali z MK puško. Že dolgo vemo, kako streljajo lovci - veterani, če je tekma razpisana zanje. Neenotna in nejasna merila zmanjšujejo udeležbo na tekmah. Posledica bo, da bo lovskih strelskih tekem vedno manj. Nastala bo nepopravljiva škoda, saj imajo take tekme v največji meri bolj družaben značaj, kjer se srečujemo lovci skoraj iz celotne države. Naj mi kdo pove, ali je še katera lovska dejavnost, ki bi združevala toliko lovcev! Sam odločno odklanjam mnjenja nekaterih posameznikov, da je najpomembnejša zadeva na tekmah število in vrednost nagrad.

Ne bo odveč opozorilo raznim svetovalcem pri organizaciji lovskih tekmovalcev, da je treba novosti uvajati postopoma in v okviru lovske strelske infrastrukture, ki jo naši lovci gradijo že več kot 50 let. Lahko so nam strelci in objekti v ponos in ni vse sveto, kar je mogoče videti v tujini. V EU smo vstopili, da jo nadgradimo in ne da povzemamo vsa njihova dejanja kot papagaji.

Strelska prvenstva LZS

Ta tekmovanja so nadgradnja vseh strelskih dejavnosti: od posameznika, LD in območnih lovskih zvez. Upam, da se bosta vodstvo LZS in njihova strelska komisija potrudila vsaj toliko, da bo uvrstitev posameznikov in ekip

urejeno na podlagi Pravil in ne glede na dogovore pred tekmo ali celo po tolmačenju posameznikov ob razglasitvi rezultatov. Naj dodam še to: **Ekipno prvenstvo LZS naj bo prvenstvo ekip območnih lovskih zvez**, ki imajo pravno formalni status in so registrirane kot pravne osebe in na podlagi Zakona o društvih. Napačna je bila ocena tedanjega vodstva LZS v postopku sprejemanja Zakona o divjadi in lovu (ZDLov-1), da pravzaprav sploh ne potrebujemo območnih lovskih zvez. V tem zakonu namreč ni opredeljeno obvezno združevanje LD tudi v območne zveze. To so takoj izrabile nekatere LD in izstopile iz območnih lovskih zvez. Po moji oceni je to verjetna posledica oblasti posameznih »mogočnežev« v LD pa tudi v tudi v območnih lovskih zvezah. **Volilni okoliši so zato, po mojem mnenju, izdelek nemoči LZS in upam, da kot oblika dela ne bodo nikoli zaživel, še najmanj pa ne v lovskem strelstvu.**

Preseneča me, da mnogo območnih lovskih zvez (volilnih okolišev) ne sodeluje na strelskih prvenstvih LZS. Sprašujem se, ali je to demokratična pravica ali v teh območnih zvezah sploh ni lovskega strelstva!? Očitno je, da ta problem nikogar ne zanima in nihče ni pripravljen tega popraviti.

Prvenstvo LZS naj bo prvenstvo članov LZS, kamor pa gotovo ne sodijo strelci Zavoda za gozdove Slovenije, čeprav si želimo, da bi bili delavci ZGS tudi člani LD in se tako udeleževali vseh lovskih strelskih tekmovanj ter vseh drugih lovskih prireditiv. ZGS z lovišči posebnega namena upravlja z najboljšimi lovišči v Sloveniji. Sprašujem, koliko lovskih strelišč so zgradili v ZGS, koliko lovskih strelskih tekmovanj so organizirali, kdaj so na tekme povabili LZS, OLZ ali posamezne lovske družine? Menim, da je vse to zelo nejasno in nedorečeno.

Prvenstva LZS v lovskem strelstvu ne smejo biti prva

in zadnja naloga vodstva LZS in komisij pri LZS. Menim, da je treba narediti vse, da bo lovsko strelstvo kot stalna dejavnost razvito v sleherni LD. Vsekakor pa bo Komisija LZS za strelstvo in lovsko orožje v prihodnje morala prevzeti pod okrilje tudi lovski šport v najširšem pomenu besede. V ugodnih

Ob takšnih dogodkih potrebujemo pomoč!

Širšo slovensko lovsko javnost obveščamo, da smo zaradi izrednih razmer v lovišču LD Polzela ob ugotovitvi primerov organiziranega krivolova letos utrpeli ogromno gospodarsko škodo, o kateri smo uradno, s posebnim pismom (29. 10. 2008, obvestili tudi Savinjsko-Kozjansko OZUL. V vednost smo pismo poslali tudi območnemu lovskemu inšpektorju Jožetu Zveru, Zavodu za gozdove Slovenije in Uredništvu glasila Lovec. Vsebinsko povzemanam.

Na izgube divjadi zaradi klateških psov in očitnega krivolova v našem lovišču smo opozarjali načrtovalce več kot tri leta, saj je bila s tem povezana tudi drastično zmanjšana številčnost divjadi v lovišču.

Na naše prošnje, naj se občutno zmanjša načrt odstrela divjadi, nam je Zavod za gozdove Slovenije za letos (2008) načrt res nekoliko zmanjšal, a je glede na številčnost divjadi v našem lovišču še vedno postavljen previsoko.

Samo letos smo po podrobnejšem pregledovanju najdene poginule divjadi ugotovili več kot petnajst glav divjadi, ki je bila predhodno obstreljena s strelom iz malokalibrskega orožja. Po naših ocenah nam je bilo letos s krivolovom odvzeto več kot petdeset glav divjadi iz lovišča.

V družini imamo že tretji mesec organizirano dežurstvo vseh članov LD v revirjih,

zimah že organiziramo vedno več raznih smučarskih prvenstev v veleslalomu. Ni več daleč dan, ko se bomo tudi lovci pomerili v lovskem biatlonu. Ob koncu svojih razmišljanj pričakujem prav glede tega tudi pobudo in angažiranost LZS.

*Anton Križ
LD Osilnica*

ki, v povezavi s policijo, pomagajo trem lovskim čuvajem, da bi odkrili verigo organiziranih krivolovcev na območju našega lovišča.

Zbrali smo veliko koristnih podatkov, v lovišču smo celo zalotili enega od krivolovcev, a sta zakonodaja in postopek policije, ki jo sproti obveščamo o dogajanjih, takšna, da se krivolovci vedno lahko izognejo kazenskim postopkom.

Višek krivolova (in s tem povezane nevarnosti za življenje ljudi) pa je bil, kot ste lahko zasledili v dnevnikih časopisih in novicah, ko so krivolovci na gozdne poti na našem območju začeli nastavljanje smrtonosne samosprožilne naprave, ki ogrožajo vse, kar pride mimo.

Glede na splošno nevarnost smo organizirali izredni sestanek Upravnega odbora LD Polzela, ki se ga je udeležil tudi pomočnik komandirja PP Žalec **Boštjan Žula**.

Dogovorili smo se za postopke učinkovitega sodelovanja in obveščanja v prihodnje.

Zaradi nastale situacije in zaradi varnosti članov LD smo morali s sklepom Upravnega odbora LD do nadaljnjega ustaviti vse skupne love v območju gozda, dokler sistematično ne pregledamo vsega lovišča. In kdo ve, če se po pregledu ne bodo spet pojavile samosprožilne naprave!? Tako smo organizirali, poleg dežurstev, tudi redne skupne preglede posameznih prede-

lov lovišča, ki potekajo v obveznih dvojicah naših članov.

Glede na zdajšnjo problematiko v našem lovišču pa žal nikakor ne moremo mimo obstoječe nove lovske zakonodaje, še posebno glede na tista določila, ki so povezana z načrtovanjem v lovstvu, ki nam bodo s takšnim nadaljevanjem načrtovanja odstrela izpraznila lovišče. Nato nam bo, tudi po zakonu o upravljanju in koncesiji, lahko v zelo kratkem času odvzeto lovišče.

Od dogodka, ki je bil krivolov s samosprožilnimi napravami objavljen tudi v dnevnem časopisju, je minilo (zdaj ko to pišem) več kot deset dni. Člani naše LD so dan in noč dežurni v lovišču, gibljejo se na lastno odgovornost in prostovoljno tvegajo svoje zdravje in celo življenje, ko pregledujejo gozdne poti. Doslej ni bilo pri nas še nikogar iz vrst krovne lovske organizacije, lovskih inšpektorjev, OZUL, Zavoda za gozdove ... Prepuščeni smo sami sebi. Vsak dan nas kličejo novinarji vseh mogočih časopisov, iz uredništva naše revije Lovec pa nas ni poklical še nihče. Takšen način slabega sodelovanja s pristojnimi službami nas je pripeljal v primež lovske zakonodaje, ki nas je v zelo kratkem času spustila na podizvajalce, ki po zakonu odstranjujejo (odvzemajo) divjad iz gozdov, predvsem zaradi škode, ki nastaja v gozdu in na kmetijskih kulturah. Menim, da je najmanj, kar lahko zahtevamo za vse plačane članarine, dajatve in določila zakonov, ki jih moramo brezpogojno spoštovati, če želimo obdržati naše lovišče v upravljanju še naprej, da bi pri OZUL-u organizirali takojšen sestanek med predstavniki naše LD, LZS, lovske inšpekcije in ZGS. Morda kdo meni, da pretiravamo, a vas ob takih pomislekih takoj povabim na sprehod po poteh našega izpraznjenega lovišča; zagotovo bo v vaših telesih kmalu veliko adrenalina.

*Aleš Primčič,
gospodar LD Polzela*

Ocena števila medvedov v Sloveniji s pomočjo neinvazivnega genetskega vzorčenja

Koliko je medvedov v naših gozdovih, je že kar nekaj časa vroča tema. Razgrete razprave segajo od gostilniških modrovanj ob kozarčku do napetih razprav na državni ravni in ravni Evropske skupnosti. Zdi se, da ima o številu vsak svoje mnenje, v katerega je sveto prepričan. Skupna lastnost takih mnenj je, da se med seboj pogosto znatno razlikujejo. Po drugi strani pa je prav število medvedov eden najpomembnejših podatkov pri upravljanju z medvedom in nenazadnje so v veliki meri prav glede na oceno te spremenljivke (parametra) določeni posegi v populacijo. Ne bi zelo pretiravali, če bi rekli, da je za prihodnost populacije medvedov pri nas zanesljiva ocena te spremenljivke življenjskega pomena. Za takšno problematičnost ocene populacijske številčnosti pa je dober razlog – število prostoživečih živali je zelo težko oceniti, kar daje veliko svobode domišljiji in interpretaciji. Medvedi živijo v razmeroma majhnih populacijskih gostotah in poseljujejo velika življenjska območja. Do nedavnega ni bilo uporabnega orodja, s katerimi bi lahko označili medvede in jih ob ponovnem srečanju spet prepoznali. V zadnjem desetletju je genetika naredila revolucijo in prvič imamo na voljo orodje, s katerim lahko ocenimo številčnost medvedov (volkov, risov ...).

Večina lovcev z območja medveda do zdaj že dobro pozna našo raziskavo – nenazadnje jih je v njej veliko neposredno sodelovalo. Cilj raziskave je bil čim natančneje oceniti število medvedov v Sloveniji. V ta namen smo organizirali veliko zbiranje neinvazivnih vzorcev medvedov. Na to temo je bilo že precej napisanega, zato se bomo na tem mestu bolj osredotočili na rezultate, ozadje naloge pa smo na hitro že predstavili.

Na kratko o vzorčenju

Organizacija in izvedba vzorčenja sta bili velik logistični zalogaj in nedvomno najbolj kritičen del izvedbe raziskovalnega projekta. Na tej točki je bil uspeh ali polom popolnoma odvisen od dobre volje ogromnega števila sodelujočih in verjetno ni treba posebej poudarjati, da smo avtorji zato marsikatero noč slabše spali. Skrbi so bile v večini primerov odveč, saj je bil na veliki večini območja medveda odziv sodelujočih izjemen.

Akcija zbiranja vzorcev je trajala od septembra do začetka decembra 2007, v njej pa je sodelovalo 106 lovskih družin, štiri lovišča s posebnim namenom (LPN) Zavoda za gozdove Slovenije in pet območnih enot ZGS. Nekoliko nam jo je zagodla narava z obilnim obrodом plodnosnega drevja na celotnem območju medveda, tako da so se le-ti izogibali krmiščem, kar je otežilo iskanje vzorcev. Kljub temu nam je s skupnimi močmi uspelo zbrati 1.057 vzorcev, kar velja za dober dosežek. V analizo smo vključili še vzorce 26 medvedov, ki so bili v času vzorčenja odstreljeni oziroma so poginili.

Pri vzorčenju je ob časovni omejenosti in veliki intenzivnosti zbiranja vzorcev pomembna tudi enakomerna pokritost celotnega raziskovanega območja. Pri analizah se je izkazalo, da je bil v delu LPN Medved - Kočevje in LPN Snežnik - Kočevska Reka odziv slabši od pričakovanega. Z dela območja omenjenih lovišč nismo dobili vzorcev, kar je pomembno vplivalo na rezultate za območje Kočevske in je nekoliko pokvarilo celoten rezultat. Na srečo so na tem območju precej vzorcev zbrali gozdarji območnih enot ZGS in drugi prostovoljci, vseeno pa je ostala razmeroma velika »bela lisa« brez vzorcev.

Po končanem vzorčenju

Že med vzorčenjem smo povedali, da se bo po njem naše delo šele dobro začelo. V dolgih mesecih, preživetih v laboratoriju, smo iz vseh vzorcev izolirali DNK. Ta del analiz je najbolj zamuden. V njem iz vsakega vzorca dobimo 200 mikrolitrov (dovolj, da pokrije dno naprstnika) prečiščene DNK. To smo nato analizirali in iz nje »prebrali« individualne genotipe osebkov. Pravzaprav smo iz vsakega vzorca dobili genetski »prstni odtis« osebkov – njegovo genetsko sliko, po kateri lahko zanesljivo prepoznamo vsak nadaljnji vzorec istega osebkov. Pri tem delu je zelo malo »ustaljene prakse« in veliko raziskovanja, metode pa je treba nenehno prilagajati in izboljševati. Veliko pozornosti smo namenili zagotavljanju kakovosti rezultatov in sledljivosti vzorcev in analiz, ker smo želeli biti popolnoma prepričani, da je pravilen prav vsak genotip. Dolge ure laboratorijskega dela so se obrestovale in iz 931 vzorcev (88 % vseh vzorcev) smo dobili uporaben rezultat. Uspešnost genotipizacije iztrebkov je pri različnih živalskih vrstah od 40 % do 60 %. Poznamo le eno objavljeno študijo, v kateri je bila uspešnost 75 %.

Septembra 2008 smo končali z laboratorijskim delom in začeli z analizami podatkov. Ta del je vsaj toliko zahteven kot laboratorijske analize, saj je treba iz gigabajtov podatkov v računalniku izluš-

Ko pike dobijo imena, povedo zgodbo. Črte povezujejo vzorce istega medveda. Lahko vidimo, da se število živali, ki so bile ujete samo enkrat, veča proti hrvaški meji in nevzorčenemu območju. To je razumljivo, saj se z bližanjem robu območja vzorčenja veča verjetnost, da bo od tam osebek vzorčenje zapuščal, in posledično manjša verjetnost, da ga bomo zajeli v njem.

Razdelitev celotnega območja medveda na manjša vzorčna območja. Območja z večjo gostoto medvedov so temnejša. Številke se navezujejo na preglednico 1.

čiti bistvo in prebrati »veliko sliko«, pri tem pa na vsakem koraku preverjati zanesljivost rezultatov. Je pa ta del raziskave tudi najbolj zanimiv, saj se vsak dan pokažejo nova spoznanja in težko je opisati občutke, ko se začne po mesecih dela sestavljanje končno sestavljanje.

Ko se pike na karti povežejo

Prvo, kar moramo razumeti, je, da je v naravi vse v gibanju. Pri tem medvedu niso nobena izjema. Kateri bo šel na Hrvaško in ga ne bo nazaj, spet drugi se bo

priselil k nam. Kateri bo poginil. V treh mesecih se lahko zgodi marsikaj, mi pa dogodke lahko spremljamo samo posredno – prek genetskih sledi, ki so jih medvedi pustili v okolju. So pa taki vzorci za tistega, ki jih razume, zelo zgovorni.

Z vsakim vzorcem, ki smo ga dobili, je na zemljevidu nastala pika. Vsaka izmed njih ima svoje prostorske koordinate in datum najdbe, z analizami pa je dobila tudi svoje ime – kodo posameznega medveda. Ko smo pike iste živali povezali med seboj, se je pred nami naenkrat pojavila podoba gibanja vseh »ulovljenih« osebkov v teh treh mesecih vzorčenja.

Premiki živali, ki smo jim sledili z vzorci, so nam veliko povedali o obnašanju medvedov v času raziskave. Prvo, kar smo opazili, je bilo, da so se medvedi v kratkem času sicer lahko premaknili zelo daleč, tudi do 37 kilometrov zračne črte, da pa jih je velika večina ostajala znotraj svojega življenjskega območja. Opazili smo tudi, da so premiki samcev nasploh precej daljši od premikov samic (mediana razdalj med dvema najdenima vzorcema pri samcih je 5,5 km, pri samicah pa 2 km). Ker je bilo živali, vzorcev in opaženih premikov veliko, smo lahko pričakovano premikanje medvedov opisali z matematičnim modelom. Na tak način smo ubili dve muhi na en mah – lahko smo modelirali verjetnost, da bomo našli vzorec posameznega medveda glede na razdaljo od meje območja vzorčenja (državna meja s Hrvaško – populacija v vse druge smeri je praktično zaprta) in opisali pričakovano število živali, ki vanj prihaja oziroma ga zapušča.

Številke tako in drugače ali koliko je medvedov pri nas

Prva konkretna številka, ki smo jo dobili, je bilo število različnih živali, ki smo jih zajeli v vzorčenju. Tako smo

»ulovili« **354 različnih medvedov**, 159 samcev in 195 samic. Od tega je bilo v času vzorčenja 26 živali odstreljenih oziroma so poginile.

Vsakomur je že na prvi pogled jasno, da vzorčenje ni moglo zajeti čisto vseh živali. Tudi če bi zbrali desetkrat toliko vzorcev, bi se še vedno kakšen medved izmuznil. Smo pa velik del živali ujeli večkrat, kar je temelj končne ocene številčnosti. Uporabljeno metodo imenujemo »metoda lova, označevanja in ponovnega lova« in je v uporabi že več stoletij. Ideja je preprosta: prvi teden ulovimo (in tako označimo) neko število živali – recimo temu **A**. Naslednji teden gremo spet zbirat vzorce in ulovimo naslednjo skupino živali, recimo temu **B**. V tem vzorčenju bo del živali, imenujmo ga **C**, že označen iz prvega vzorčenja. Iz razmerja med B in C lahko razberemo, koliko živali smo zgrešili pri prvem vzorčenju in ocenimo celotno velikost populacije. Opis je zelo poenostavljen, ampak pomeni temeljno načelo široke palete zelo pomembnih ekoloških metod.

Ko smo naredili izračune, smo ugotovili število živali v **superpopulaciji** našega vzorčenega območja, torej število živali, ki so se v času vzorčenja gibale čez območje. Vendar pa niso vse živali povsem »slovenske«, saj imajo nekatere

velik del svojega življenjskega prostora tudi na Hrvaškem in v določenem trenutku niso vse pri nas. Pri tem nam priskoči na pomoč poznavanje premikanja medvedov, s pomočjo katerega lahko ocenimo delež živali, ki si jih delimo s Hrvaško. Če privzamemo, da je v posameznem trenutku polovica »skupnih« živali pri nas, lahko iz ocene superpopulacije ugotovimo **oceno velikosti populacije**.

V našem primeru je dodatno nevšečnost povzročila že omenjena »bela lisa« brez vzorcev v nekaterih delih lovišč LPN Medved - Kočevje in LPN Snežnik - Kočevska Reka. Na žalost na tem območju ne moremo neposredno oceniti števila medvedov, tako da smo ga ocenili na podlagi ocene gostote medvedov v njegovi okolici.

Ocenili smo, da je bilo od septembra do decembra 2007 v Sloveniji **466 medvedov** (435–479), 255 samic (232–277) in 212 samcev (190–233). V oklepajih je navedena ocena s 95 % statistično zanesljivostjo. Ker je bilo v času vzorčenja 26 medvedov odstreljenih, je bila 1. decembra 2007 ob koncu vzorčenja ocena števila medvedov 440 (409–472) živali. Spolno razmerje je bilo približno 55 % samic in 45 % samcev. Lahko pričakujemo, da se je približno 9–10 % živali (7 % samic in 13 % samcev) v času vzorčenja

selilo (migriralo) med Slovenijo in Hrvaško. Razumljivo pa je lahko ta delež v daljšem časovnem obdobju znatno višji. Zaradi omenjenih pomanjkljivosti vzorčenja je širina intervala zaupanja nekoliko podcenjena, vendar je zaradi majhnega deleža nevezorčenega območja ta napaka majhna.

Ocene se nanašajo na obdobje vzorčenja in jih je treba tako interpretirati. V naravi je vse v gibanju in slika bi bila lahko ob drugačnih prehranskih razmerah nekoliko drugačna. Prav tako je skupno število medvedov spomladi, ko so skoteni mladiči in preden je opravljen načrtovani odstrel, večje.

Stik z realnostjo

Statistično še tako trden rezultat mora preстати najpomembnejši preizkus – preizkus zdrave pameti. Če ne zdrži, moramo iskati napake v naših analizah. Ker vemo, da je bilo v vzorčenju opaženih

invazivnega vzorčenja. Ob koncu vzorčenja je bilo v populaciji 328 označenih živali, kar je 76 % ocenjene (preostale) populacije in se dobro sklada z deležem označenih živali v odstrelu.

Razporeditev medvedov

Iz razporeditve vzorcev je že na prvi pogled očitno, da se gostote populacije medvedov zelo razlikujejo. Območje vzorčenja smo razdelili v več prostorskih enot in poskusili ugotoviti število medvedov v vsaki izmed njih. Območja so opredeljena s prostorskimi ovirami, kot so ceste, naselja in večje kmetijske površine, dodatno merilo pa je bilo čim manjše število zaznanih prehodov medvedov med sosednjimi območji. Kakovost ocenjevalnosti/gostote je različna in je odvisna od stika, ki ga ima območje s hrvaško mejo in z nevezorčenim območjem v LPN Medved - Kočevje in LPN Snežnik - Kočevska Reka. Tako so oce-

ne za zahodno Slovenijo, Notranjsko in severni del Dolenjske zanesljive. Ocena za Kočevsko (Rog, Velika gora, Goteniška gora) pa je zaradi navedenih razlogov dokaj nezanesljiva. Nasploh so ocene manj zanesljive od ocen za celotno populacijo, so pa vseeno zanimive in zgovorne. Zanimiva, čeprav pričakovana, je sprememba spolne sestave proti robovom območja prisotnosti medveda. Če v osrednjem delu prevladujejo samice, se proti robovom to razmerje popolnoma obrne. Je pa opažena razporeditev medvedov verjetno povezana s specifičnimi prehranskimi razmerami lani jeseni in jo težko posplošimo na daljše časovno obdobje.

Ko je cesta zid

Ko smo povezali pike na karti, se je vzdolž avtoceste Ljubljana–Koper pokazal zaskrbljujoč vzorec. V prostoru, ki se sicer zvezno nadaljuje v »dinarski« smeri JV–SZ, se, kot bi kdo odrezal, pojavi ovira. Na eni strani je močna populacija medvedov, na drugi pa le nekaj posameznih osebkov, od tega več kot dve tretjini samcev. Na zahodni strani avtoceste je bilo vzorčenje zelo dobro (kar lahko ugotovimo po velikem deležu večkratnih ulovov), zato smo tam lahko dokaj natančno ocenili število medvedov. Med območjem zahodno od avtoceste in osrednjim delom populacije v Javornikih in na Menišiji nismo zaznali niti enega prehoda. Zaznali pa smo pet prehodov prek avtoceste proti Primorski, verjetno večinoma v okolici Nanosa. **Očitno je avtocesta za medveda (in verjetno tudi marsikatero drugo živalsko vrsto) velika prostorska ovira in ločuje Dinaride, eno najpomembnejših zatočišč ogroženih živalskih vrst v Evropi, od alpskega prostora. Popravek in rešitev tega problema (z zelenimi mostovi in izboljšanjem obstoječih prehodov) bi morala biti naravovarstvena prednost-**

Avtocesta Ljubljana–Koper je za medveda zelo izrazita ovira.

354 različnih živali, smo lahko popolnoma prepričani, da je bilo medvedov vsaj toliko. Po drugi strani pa smo v povprečju vsakega medveda ujeli 2,7-krat, kar pomeni, da se jih prav veliko ni moglo popolnoma izmuzniti vzorčenju. Po enaki logiki mora biti v populaciji označen ustrezen delež živali, kar lahko preverimo s kontrolo odstrela po končanem vzorčenju. Od 6. decembra 2007 do 20. maja 2008 smo prejeli 51 vzorcev tkiv odstreljenih ali poginulih medvedov in jih vključili v analizo. Od tega so štiri mladiči iz leta 2008, ki jih leta 2007 še ni bilo v vzorčenju, najmanj pet neznanih medvedov lahko pričakujemo zaradi selitve s Hrvaške, 29 od preostalih 42 medvedov (69 %) pa smo poznali iz ne-

Ocenjeno število in gostota medvedov v posameznih vzorčnih območjih in na celotnem območju medveda v Sloveniji. Za celotno območje je uporabljena ocena ob koncu vzorčenja, 1. decembra 2007 (ne vključuje 26 živali, odstreljenih med vzorčenjem). Gostota je število medvedov na 10.000 ha (10 x 10 km). Številke v stolpcu »število« se ne seštejejo natančno v celotno populacijo, ker so dobljene z neodvisnimi modeli, je pa ta seštevek zelo blizu. Številke ob območjih se navezujejo na sliko 2.

OBMOČJE	ŠTEVILO	SAMCI/SAMICE	GOSTOTA	ZANESLJIVOST OCENE
1 Pivka - Brkini	18 (1–26)	59 %	41 %	2,8 sprejemljiva
2 Zahodna Slovenija	21 (18–23)	70 %	30 %	1,2 odlična
3 Javorniki - Snežnik	85 (72–98)	48 %	52 %	13,9 dobra
4 Menišija - Racna g.	95 (90–100)	39 %	61 %	14,1 odlična
5 Velika - Goteniška g.	81 (65–97)	49 %	51 %	19,9 slaba
6 Suha k. - Dobropolje	45 (40–51)	35 %	65 %	9,4 dobra
7 Suha k. - Rog	54 (41–67)	46 %	54 %	10,6 slaba
8 Nevezorčeno	21 (11–31)	46 %	54 %	11,2 zelo slaba
9 Dolenjska vzhod	7 (4–9)	52 %	48 %	0,9 dobra
Celotna populacija	440 (409–472)	45 %	55 %	7,1 dobra

na naloga Slovenije pa tudi Evrope, ki si želi širjenje vrst, ki so v zahodni Evropi bolj kot ne izumrle, nazaj v Alpe po naravnih poteh.

Kam naprej?

Cilje raziskave smo dosegli s skupnimi močmi, vendar pa se zgodba tukaj nikakor ne konča. Ker so skoraj tri četrtine medvedov v populaciji označene, bomo lahko s spremljanjem odstrela še vrsto let spremljali dogajanje v njej. Zdaj se lahko lotimo tudi modeliranja populacije in poskušamo razumeti, kaj se je z njo dogajalo v preteklosti, ter predvideti vplive, ki bi jih imeli nanjo različni upravljavski posegi. V določenih intervalih bi bilo smiselno raziskavo tudi ponavljati in tako vzpostaviti trajno spremljanje stanja (monitoring) medvedov. Razmišljati bi morali tudi o podobni raziskavi za drugi dve problematični vrsti – volka in risa. Pri tem bi morali nujno poiskati možnosti za sodelovanje s sosednjo Hrvaško in, če je le mogoče, raziskave izpeljati sočasno. Vemo, da so meje le v glavah ljudi, za živali pa ne pomenijo ničesar. Temu bi moralo slediti tudi upravljanje!

Za konec ...

Varstvena genetika prostoživečih vrst živali nedvomno dobiva svoje mesto v raziskovanju in upravljanju. Uporabnost teh metod se še zdaleč ne konča pri ocenjevanju številčnosti – z njihovo pomočjo lahko odgovorimo tudi na druga zah-

tevena vprašanja, kot so reprodukcijska uspešnost, sorodnost med medvedi in nevarnosti parjenja v sorodstvu, prostorska strukturiranost populacij, stik naših medvedov z drugimi populacijami in prepoznavanje selitvenih živali (migrantov) ... Raziskave v tej smeri se bodo gotovo nadaljevale in nam omogočile še boljše razumevanje ter varovanje delov neokrnjene narave, ki so nam še preostali.

Velika uganka številčnosti medvedov pri nas je tako rešena, večina težav pa ostaja. Že od vsega začetka ni bilo ključno vprašanje, koliko medvedov je v Sloveniji, ampak koliko smo jih pripravljene sprejeti in biti strpni do njih. Smo pa morali odgovoriti na prvo vprašanje, da bi se lahko lotili drugega, težjega ...

Tomaž Skrbinšek, Peter Trontelj, Maja Jelenčič, Hubert Potočnik, Ivan Kos
tomaz.skrbinsek@gmail.com

Podrobnejše rezultate, karte in končna poročila projekta lahko najdete na spletni strani www.medvedi.si. Na istem mestu bodo kolegi z Oddelka za gozdarstvo Biotehniške fakultete objavljali tudi podatke, rezultate in zanimivosti telemetrijskega spremljanja medvedov, ki pravkar poteka.

Zahvaljujemo se Agenciji Republike Slovenije za okolje in Ministrstvu za okolje in prostor za finančno podporo te raziskave. Zahvaljujemo se Lovski zvezi Slovenije, Zavodu za gozdove Slovenije in vsem sodelujočim lovskim družinam za pomoč pri izvedbi. Blažu Kržetu se posebej zahvaljujemo za neprecenljivo pomoč pri organizaciji vzorčenja. Največja zahvala pa velja vsem, ki ste v raziskavi sodelovali – brez vas ne bi mogli narediti ničesar.

POPRAVEK

V članku **Medved ob slovensko-italijanski meji** (Lovec, 11/05, na str. 550) je pri pretvorbi preglednice *Vsi analizirani podatki* v drug format nastal nepravilen zamik štirih podatkov v predzadnji vrstici (Sistematično opažanje), zato preglednico objavljamo ponovno. Avtorjema se za neljubo napako opravičujemo.

Uredništvo

Vsi analizirani podatki o rjavem medvedu

KATEGORIJA	LETO										Skupna vsota
	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	
Odvzem	7	7	9	8	9	2	17	11	17	10	97
Škoda	2	1	5	6	2	4	2	52	117	90	281
Naključno opažanje	74	35	105	65	80	74	153	81	105	22	794
Sistematično opažanje								22	108	65	195
Skupaj	83	43	119	79	91	80	172	166	347	187	1367

Kaj vse so o divjadi, lovu in lovcih pisali časopisi na Kranjskem ...

Piše: mag. Romana Erhatic Širnik

(Nadaljevanje)

Zadnji razpisi za dražbe so bili objavljeni tik pred razpadom Avstro-Ogrske, leta 1918. Zakupna doba za ta lovišča je potekla leta 1923. Na okrajnem glavarstvu Kamnik so septembra 1918 oddajali v zakup lovišče krajevne občine Peče (Slovenec, 16. september 1918), naslednji mesec lovišče občine Loke v Tuhinjski dolini (Slovenec, 9. oktober 1918) in občinsko lovišče občine Dol pri Ljubljani (Slovenec, 12. oktober 1918).

lirji nimajo prijaznih besed za kmeta, a če kaže, so tudi prijazni z njim. Seveda ni šlo brez političnih podtikanj. Občino Vič je obiskal ljubljanski župan. Ugibali so, ali ni morda obiskal župana prav zaradi lova? Na napovedani seji občinskega odbora je bila na dnevnem redu tudi oddaja lovišča. Obstajala je možnost, da bi zakup podaljšali dotedanjim zakupnikom brez dražbe – saj da ljubljanski kavalirji tega lova ne bodo hitro izpustili in bodo tudi radi dobro plačali mastno pečenko (Slovenec, 16. januar 1904). Kako se je zgodba končala, v časopisu niso poročali. Čez deset let je Ljubljanska lovska družba ponovno zaprosila mestni magistrat za podaljšanje zakupa za mestno lovišče za deset let. Ponudili so zakupnino v višini 100 kron na leto. O njihovi prošnji naj bi odločali na mestnem svetu (Slovenec, 27. junij 1914). Ta je prošnjo ljubljanske lovske družbe Sava zavrnil. Mestni možje so sklenili razpisati skupno dražbo za lovišče ljubljanske mestne občine in občine Spodnja Šiška. Za obe lovišči je bila izklicna cena 1.200 kron na leto (Slovenec, 4. marec 1916). Na dražbi je lovišči izdražil za 1432 kron gospod Jean Schrey, podpredsednik trgovske in obrtne zbornice v Ljubljani. Po poročanju je bila dražba zelo živahna, občina pa je bila lahko zadovoljna z izidom. Lovišče je prišlo v dobre roke in ni bilo bojazni, da bi ga čezmerno izkoriščali (Slovenec, 1. april 1916).

Barznil sta došla na atomobilih iz Pekinga semkaj.

LIVARNICA SE JE ZRUŠILA.
London, 12. julija. Iz New-Yorka poročajo listom, da se je v Filadelfiji zrušila velika livarnica, pri čemer je bilo usmrtenih 40 oseb, 15 mrličev so že našli.

R. Miklauc 1056 11-7
Stritarjeve (Spitalske) ulice št. 5
„Pri Škofu“
Pogačarjev (sodni) trg v veliki mestni hiši.
Velika zaloga. Prijazna postrežba. Zanesljivo blago

Naznanja se, da se bo

lovska pravica

občine Zg. Tuhinj dne 20. julija t. l. ob 9. uri dopoldne pri c. kr. okr. glavarstvu v Kamniku potom javne dražbe za pet let v zakup oddala.

Županstvo Zg. Tuhinj, dne 10. julija 1907.
Jernej Hribar, župan.

Ljubljani, Stritarjeve ulice št. 2 : : : Podružnica

Objava dražbe za lovišče Tuhinj

Lovišča v okolici Ljubljane

Zapise za prve dražbe lovišč v ljubljanski okolici zasledimo leta 1878. Pri ljubljanskem okrajnem glavarstvu so junija oddajali v zakup lovišča občin Grosuplje, Preserje, Št. Jurij, Lipljene, Log in Polje (Slovenec, 13. junij 1878), konec julija pa še lovišča občin Ježica, Črni Vrh in Ljubljana okolica (Slovenec, 27. julij 1878). Nekaj let zatem zasledimo razpis za javno dražbo občinskega lovišča Št. Vid pri Ljubljani (Slovenec, 23. junij 1881). Konec stoletja je ljubljanski mestni zbor oddal mestno lovišče, ki je zajemalo nekdanje lovišče rakovniške graščine zakupniku Ivanu Veselu. Zakupnina je znašala 20 goldinarjev na leto (Slovenec, 11. december 1897). Januarja 1904 je potekala dražba za občinsko lovišče Moste. Lovišče, ki so ga imeli dotlej v zakupu *mestni kavalirji za 150 kron letno*, je izdražil gostilničar Dolničar. Ponudil je najvišjo zakupnino, 480 kron na leto. Pri Slovincu so ocenili, da se mu bo lov izplačal, saj da so prejšnji najemniki dobro skrbeli za divjad. Poročali so tudi o oddaji lovišča ljubljanske mestne občine, ki je bilo oddano za 360 goldinarjev. Izbrani gospodje so ga dobili brez dražbe. Prepričani so bili, da če bi lovišče oddali na javni dražbi, bi zanj občina dobila mnogo višjo zakupnino. Za naslednje leto so napovedali dražbo za občinsko lovišče Vič (Slovenec, 14. januar 1904). Za dražbo občinskega lovišča Vič so posebej opozorili kmete. Občinsko lovišče je med večjimi v ljubljanski okolici. Zakupniki so zanj plačevali borih 190 kron. V lovišču je bilo veliko divjadi. Zato naj bi si tedanji zakupniki – ljubljanski kavalirji prizadevali dobiti lovišče brez dražbe, podobno kot se je to zgodilo z ljubljanskim loviščem. Zapisali so še, da kava-

Na mestnem magistratu v Ljubljani je leta 1902 je potekala dražba za občinsko lovišče Vrhnika. Izdražilo ga je Lovsko društvo Vrhnika, ki je imelo lovišča v zakupu že pred tem, le da je bila tokrat zakupnina veliko višja. S tisoč kron, kolikor so plačevali v predhodni dobi, se je povzpela na 2510 kron (Slovenec, 5. junij 1902). Zakupnina se je ponovno zvišala po dveh letih, in to skoraj za polovico. Kljub višji zakupnini so ocenjevali, da ta ni previsoka, saj so v lovni sezoni uplenili 221 zajcev, 167 srn in 8 lisic (Slovenec, 1. februar 1904). Kako se je iztekla dražba vrhniškega lovišča julija 1907. leta, niso poročali (Slovenec, 18. junij 1907).

V Slovincu smo zasledili še nekatere informacije o občinskem lovišču Horjul. Pred dražbo junija 1910 so zapisali, da je lovišče na dobrem glasu, saj da je v njem veliko divjadi, tudi divjih petelinov, ponekod pa veliko divjih rac in poljskih jerebic. Zato so posebej povabili prijatelje lova, naj se udeležijo dražbe (Slovenec, 18. junij 1910). Lovišče v Horjulu so vzeli v najem domači posestniki (Slovenec, 28. junij 1910). Istega leta je bila dražba za občinsko lovišče Medvode (Slovenec, 18. junij 1910). Lovišče je zakupil za 1250 kron na leto gospod Franc Dolenc iz Stare Loke. Leto pozneje je šentviško lovišče nad Ljubljano dobil gospod Josip Krisper s svojim kolegom za letno zakupnino 1086 kron (Slovenec, 8. julij 1911). Julija istega leta so povabili na dražbo občinskega lovišča Iška Loka. Zaradi bližine naj bi bilo lovišče še posebno primerno za ljubljanske lovce (Slovenec, 1. julij 1911). Razpis za javno dražbo za navedeno lovišče so objavili zopet čez pet let, junija 1916 (Slovenec, 14. junij 1916).

(Se nadaljuje.)

Trajnostni lov – na dnevnem redu največjega svetovnega kongresa za varstvo narave

4. naravovarstveni kongres (WCC); Barcelona, 6. 10. 2008

V času 4. svetovnega kongresa o varstvu narave (World Conservation Congress – WCC), ki je potekal v španski Barceloni od 5. do 15. oktobra 2008, se je tam zbralo več kot 8000 naravovarstvenikov, politikov, znanstvenikov in izvedencev na tem področju. Razpravljali so o varstvu narave in razvijanju trajnostne rabe obnovljivih naravnih virov. To je bil doslej tudi največji zbor ljudi, ki se ukvarjajo z varstveno dejavnostjo. Zato je bil tudi najbolj vplivna oblika za nadaljnji razvoj naravovarstvenega razmišljanja in varstvene politike ter za oblikovanje kritičnih misli pri naravovarstvenih programih, ki naj bi za zagotavljanje biološke pestrosti (biodiverziteti).

Kongres je bil razdeljen v dva dela: prvega so poimenovali Forum (potekal je od 4. do 9. oktobra) in je bil odprt za vsakogar; drugi del pa so poimenovali Sestanek članic oz. angl. Member's Assembly (od 10. do 14. oktobra) in je bil namenjen predvsem razpravi glavnega telesa Svetovne zveze za varstvo narave (IUCN).

Mednarodni svet za lovstvo in ohranitev divjadi (CIC) je bil na tem velikem kongresu aktiven v prvem delu – Forum, udeležili pa so se ga lovci iz več kot 84 dežel. Močna

delegacija CIC je v Barceloni promovirala svoja znana načela lova kot preudarne, trajnostne rabe divjadi, v drugem delu kongresa (Member's Assembly) pa je izrazila zanimanje tudi za sodelovanje pri delu te skupine.

V nadaljevanju kongresa so udeleženci oblikovali prostovoljno skupino enako mislečih članov IUCN, ki zagovarjajo trajnostno rabo divjadi kot razumno rabo obnovljivih naravnih virov. Tako mnenje so zagovarjali vse delovne dni trajanja kongresa. Ta skupina je zbrala predstavnike več kot 60 organizacij iz različnih delov sveta. Vsako kongresno jutro so skupaj usklajevali in oblikovali dnevne napotke za reševanje problematike, ki je bila na dnevnem redu. Skupina je vsekakor zagotavljala močno in učinkovito predstavništvo CIC in je uspešno usklajevala akcije udeležencev, ki so varstvo vrstne pestrosti zagovarjali posredno, tudi ob sočasni, pre-

udarni rabi divjadi. To jim je uspelo, zato ta dosežek ocenjujejo kot uspeh in najboljšo rešitev na WWC. Zato je bila tam vzpostavljena mreža somišljenikov tega načela pomembno orodje pri upoštevanju »lovskih glasov« v razpravah, elaboratih raznih gibanj, pa tudi pri odločitvah. In ne povsem na koncu se je to lepo odrazilo tudi pri volitvah in izbiri visokih uradnikov IUCN.

V prvem tednu zasedanja je CIC izpostavil dve pomembni zadevi. Kot prvo je predstavil izkušnje z zanesljivim varstvom in nadzorom pestrosti divjega živalstva v kmetijskem prostoru, ki ga je predstavil tudi glede na izkušnje in opravljeno delo 4-letnega projekta **Neobdelana zemljišča – pomemben habitat**. Druga zadeva pa je bila, da je CIC vnesel v dnevni red kongresa tudi razpravo o lovskem turizmu (kot obliki svojega dela). Organizirane so bile delavnice pod naslovom in *geslom* **Trajnostni lovski turizem – dragoceno orodje za uspešno varstvo in trajnostni razvoj!** in izpostavil vprašanje: Na kakšen način moramo razvijati lovski turizem, da bi zadostili meri-

lom trajnostnega razvoja? Ta dogodek in vprašanja, ki so bila izpostavljena tam, pomenijo uspešno približevanje CIC k razvoju »trajnostnega lovskega turizma«. Zato bodo njegovi podporniki predstavili tudi najboljše praktične primere in rešitve v tej smeri iz Evrope, Afrike in Azije, da bi dosegli čim ustreznejše razumevanje varstva, socialnih, gospodarskih in kulturnih vidikov, ki jih s seboj prinaša trajnostni lovski turizem.

IUCN (Svetovna zveza za varstvo narave) je največji predstavnik vodilne naravovarstvene organizacije in tovrstnih gibanj na svetu. Pod svojim okriljem združuje predstavnike vlad in nevladne organizacije ter izvedence na tem področju dela z vsega sveta. CIC (Mednarodni svet za lovstvo in ohranitev divjadi) je njen dolgoletni član in aktivni podpornik še posebno na področju dela skupine specialistov za trajnostna rabo (Sustainable Use Specialist Group), ki je del Komisije za ohranjanje vrst (Species Survival Commission).

Boris Leskovic

Vir: <http://www.cic-wildlife.org/index.php?id=397>

Kako v Nemčiji uspešno popravljajo napake preteklosti

Vrnitev v močvirski raj

Nekdaj je veljalo za vrhunec uspešne rabe tal izsuševanje močvirij in drugih mokrišč. V modi so bile besede *melioracija*, *komasacija* in *regulacija*. Take težnje so stegovale svoje lovke tudi po Ljubljanskem barju, ki pa ga k sreči že od Rimljanov naprej ni bilo mogoče povsem ukrotiti. Druge so

bila izsuševanja uspešnejša, potoki pa so se spreminjali v betonska korita brez vodnega in obvodnega življenja.

Vendar se časi spreminjajo in vedno bolj spoznavamo odločilno vlogo mokrišč za ohranjanje ali oživljanje biotske raznolikosti. Šolski primer, kako se temu streže, je močvirsko območje Rihnluch

(Luch = barje) v nemški deželi Brandenburg.

Nekdaj so bila močvirja za prebivalce dobrodošel vir beljakovin v obliki žabjih krakov in željega mesa. Z njim in s šoto so zalagali tudi bližnji Berlin. V času Nemške demokratične republike pa so začeli močvirja izsuševati; ducat črpalnih postaj je odva-

Absolutni zmagovalci obnove mokrišč so sivi žerjavi.

Lani jeseni je v plitvinah obnovljenega barja počivalo kar 80.000 žerjavov, ki so privabljali množice turistov.

jalo vodo z območja, ki je Vzhodni Berlin zalagalo z mlekom in mesom. Hkrati s tem so izginjale ali se redčile posamezne, prej bogato zastopane živalske in rastlinske vrste. Rhinluch je bil namreč raj za žabe, želve, bobre, ruševce, velike droplje, žerjave in ribje orle.

K sreči je leta 1989 propadla Vzhodna Nemčija, nato pa sta se združili obe Nemčiji. Evropska unija je imela mesa in mleka na pretek in skladno s tem se je spreminjal tudi odnos do močvirij tega dela Brandenburške dežele. Obnavljanje prvotnega biotopa priča o težavnem usklajevanju ekologije in ekonomije. Stari in novi interesi so se križali, ali naj močvirje še naprej izsušujejo ali pa naj ga spet spremenijo v mokri raj. Zdaj imajo v vasi Linum v vaški šoli postajo za varstvo narave. Njena naloga je obnoviti in oživiti prvotno naravo. Na postaji vzrejajo tudi

zelene kuščarje (zelence) in želve ter jih postopoma spuščajo v naravo. Tako kot tudi pri nas pa domače želve sklednice ogrožajo tuje vrste, ki se jih akvateraristi ali lastniki bajerjev iz mest naveličajo in jih spustijo v prvo najbližjo vodo. Domače želve izležejo samo kak ducat jajc na leto, tuje pa ležejo jajca dvakrat na leto. Drugo leglo ne preživi hladnega letnega časa. Nevarnost pa je v tem, da se vse želve uspešno pariyo med seboj in tako se lahko prenese ležnje jajc dvakrat na leto tudi na domače močvirske želve, kar pomeni manj za življenje sposobnega podmladka. Zato na postaji v Linumu vzrejajo mlade domače želve. Zanimivo je, da jim pri tem pomaga celo okrog 80 let stara želva, ki kljub častitljivi starosti vsako leto poskrbi za nov zarod.

Velik uspeh postaje je bila ponovna privabitev sivih žerjavov. Na novo preplavljenih

območjih se jih zdaj zbira na deset tisoče. Žerjavi namreč zaradi varnosti pred lisicami in drugimi plenilci spijo samo, če imajo noge v vodi. Lani so zabeležili rekord, ko se je zbralo kar 80.000 žerjavov ...

Z vračajočimi se živalmi in rastlinami je povezan tudi turizem, ki je začel cveteti. Za turiste so uredili posebne učne poti ter kolibe za opazovanje ptic. Teh je vedno več, med njimi tudi »severnih kolibrijev« – vodomcev. Z gnezdilnimi ploščadmi so privabili tudi vrsto lastovk, ki sicer gnezdiijo na prodiščih in v stenah potokov ali opuščenihi gramoznic.

Vračajo se tudi bobri in v veselje varuhov narave poseljujejo vedno večja območja. Kmetje, ribiči, gozdarji in lovci na to gledajo z nezaupanjem, češ da bodo bobri spodnesli nasipe in voda bo odtekla. Toda strokovnjaki vidijo v bobrih svoje zaveznike pri ponovnem ustvarjanju mok-

rišč. V novem močvirju bo spet nastajala šota, ki je sicer ohranjena samo še v bolj odmaknjenih predelih.

Toda obnovljenemu barju grozijo prišleki, ki sicer niso avtohtoni prebivalci. Taki so predvsem rakunasti psi (enoki) in rakuni; azijski in severnoameriški priseljenci. Ti plenilci požro veliko v pesek zakopanih želvjih jajc, ogrožajo pa tudi mlade želvice na njihovi poti do najbližje vode. Želvjja gnezda ogrožajo tudi divji prašiči in jazbeci. Zato s pomočjo telemetrije ugotovljena ležišča jajc zavarujejo z ograjami. Ponekod jajca preprosto izkopljajo in jih umetno izvalijo na postaji v Linumu.

Rakuni se spretno lotijo tudi odraslih želv. Najprej jim pogrizajo noge, tako da živali izkrvavijo. Potem s svojimi ostrimi kremplji na dolgih prstih razprejo sorazmerno mehko povezavo med trebušnim in hrbtnim delom želvjega oklepa. Nato želvo odprejo kot knjigo in se mastijo.

Zato nekateri napovedujejo: če se bo tako stanje nadaljevalo, bodo na koncu prevladoval samo najodpornейše in najbolj prodrone vrste (večinoma neavtohtoni prišleki), šibkejše in manj prilagodljive domače vrste, ki potrebujejo občutljive ekološke niše, pa bodo izginjale.

Med vrstami, ki so se uveljavile že zdaj, so štokrlje in predvsem žerjavi, ki se radi hranijo s koruzo in okoliška polja jim nudijo obilo hrane. Tudi na traktorje in druge kmetijske stroje se skoraj ne odzivajo. Težje pa je poskrbeti za želve. Potrebovale bi stanišča, kjer jih ne bi ogrožali rakuni, kjer ljudje ne vlagajo rib, se ne kopajo ter ne lovijo rib. V okolici takih voda ne bi smeli po zemlji in peščinah riti divji prašiči ali kmetje orati ... V Brandenburgju za čim boljšo rešitev teh vprašanj s svojim učenim primerom vzpostavljanja prvotnega barjanskega raja pričakujejo tudi sredstva EU.

Po: Die Zeit, Hamburg, priredil France Stele.

Na kratko iz tujega tiska ...

Nemčija: V zvezni deželi Brandenburg v okraju Potsdam – Mittelmark je ranjen divji prašič poškodoval dva lovca, pri čemer je eden zaradi posledic napada celo umrl. Nesreča se je zgodila med lovom na koruznih poljih, kjer je eden od obeh lovcev divjega prašiča ranil s strelom v zadnje noge. Ranjeni divji prašič, ki je tehtal okrog 100 kg, se je umaknil nazaj v koruzo. Ko mu je lovec sledil, ga je prašič napadel in poškodoval po spodnjih delih nog. Ranjenemu lovcu je na pomoč, prav tako brez psa, priskočil drugi lovec. Tudi njega je ranjeni divji prašič napadel in ga poškodoval po stegnih. Oba ranjena lovca so prepeljali v bolnišnico, vendar je 72-letni lovec podlegel posledicam poškodb.

(Deutsche Jagd Zeitung Internet)

Nemčija: Drugačna nesreča pri podobnem načinu lova pa je nastala pri kraju Parchen na Saškem. Tam je pri lovu med žetvijo koruze 71-letni lovec sedel na svojem lovskem stolčku in čakal morebitne divje prašiče, ki bi bežali iz koruze. Pri tem zaradi slabšega sluha in bližine kombajna ni slišal opozorilnih klicev drugega lovca, zato ga je kombajn zadel in zelo poškodoval.

(Jäger Internet)

Nemčija: Poročamo še o eni tragični nesreči, ki se je zgodila pri lovu divjih prašičev na koruznih poljih. Skupina 4 lovcev je 20. septembra letos na severu dežele Mecklenburg - Vorpommern v koruznih poljih lovila divje prašiče. Pri tem je 50-letnega lovca od zadaj zadel kroglja v rame, pri čemer so bila poškodovana tudi pljuča nesrečnega lovca. Lovci so ponesrečenca prenesli iz koruze na prsto, od koder so ga s helikopterjem prepeljali v bolnišnico, kjer pa je zvečer umrl.

(Wild und Hund, 20/2008)

Nemčija: V zvezni deželi Mecklenburg - Vorpommern so pristojne oblasti izdale uredbo, ki zelo omejuje lov predvsem na koruznih poljih v času pred žetvijo in med njo. V takih primerih je lov dovoljen samo z dvignjenih prež z natančno določenimi smermi, ka-

Foto: J. Papež - Diana

mor je streljanje dovoljeno. Vsi udeleženci takega lova morajo imeti obvezno oblečene signalne jopiče, prepovedano pa je streljanje v smeri še stoječe kmetijske kulture. Vodja lova mora vnaprej zapisati vsa varnostna določila, vključno s konkretno dovoljenimi smermi streljanja. V omenjeni zvezni deželi je od leta 1992 nastalo 32 nesreč pri lovu pred žetvijo in med njo; dve sta bili hudi, s strelnim orožjem.

(Wild und Hund Internet)

Avstrija: V lovskem muzeju Ana gradu Steinz je na ogled razstava več kot 60 vrst jelenov z naslovom Jeleni vsega sveta – od losa do puduja. To ni zgolj razstava trofej, temveč tudi prikaz pomena teh prežvekovalcev v razvoju človeštva. Razstava bi se morala končati 1. 11. 2008, vendar so jo zaradi izrednega zanimanja podaljšali do 1. 2. 2009. Več informacij na naslovu: Jagdmuseum in Schloss Steinz, Schlossplatz 1, 8510 Steinz oz. na spletnem naslovu: www.museum-joanneum.at

(Jagen Weltweit Internet)

Švica: Neki kmet iz kantona Nidwalden v osrednji Švici je v svojem hlevu pokončal majhna risa, ki je plnil njegove

manjša kot pri lovu večine drugih živali, prav tako so lososi zaradi velike vsebnosti maščob energetsko zelo bogata hrana.

(Jagen Weltweit Internet)

Nemčija: Modre luči, sirene, strelji – mimoidoči obiskovalci bi lahko mislili, da poteka snemanje kakšnega akcijskega filma, v resnici pa je bila zelo resna policijska akcija, potem ko je trop divjih prašičev zašel v samo središče mesta Rüsselsheim. Pregnani z enega od vrtoč so planili v beg po ulicah mesta, pri čemer so povzročili kar nekaj avtomobilskih nesreč. Eden od divjih prašičev je skočil skozi okno kina, kjer je nato panično bežal, iskal izhod in pri tem ustrahoval obiskovalce. Prvega od divjih prašičev so uspeli ustreliti, ko se je z vso silo od strani zaletel v enega od avtomobilov, preostalih 5 divjih prašičev pa je policistom naposled uspelo obkoliti na nekem parkirišču in jih ustreliti. V celotni akciji je padlo kar okrog 100 strelcov.

(Pirsch, 20/2008)

Nemčija: Huda prometna nesreča, v katero je bila vpletena tudi divjad, se je zgodila v kraju Altötting na Bavarskem. Okoli ene ure ponoči so se trije mladeniči (15 do 17 let) peljali na motorju in med vožnjo z motorjem zadeli srno, ki je mrtva obležala ob cesti. Eden od fantov je padel z motorja in hudo ranjen obležal na bližnjem travniku. Preostala dva sta skupaj z motorjem priletela v manjšo družinsko kapelico, ki je stala ob cesti. Ko je pozneje lastnik kapelice prišel pogledat, kaj se dogaja, je našel enega od obeh fantov mrtvega, drugi pa je bil hudo poškodovan in je pozneje za posledicami nesreče prav tako umrl.

(Wild und Hund, 20/2008)

Romunija: Rjavi medved je na območju južnih Karpatov raztrgal šotor, v katerem so spali trije nemški turisti in pri tem hudo poškodoval enega od njih. Vendar naj bi bil 26-letni možki po podatkih pristojnih oblasti zunaj življenjske nevarnosti.

(Wild und Hund, 20/2008)

Pripravil: mag. Janko Mehle

Zgodaj je še. Noč s svojo temo straši mirno dušo, ko stopam po temni gozdni poti proti preži. Blede sence dreves in posameznega grmičevja mečejo slike na mirno in spokojno naravo. Vse naokrog počiva in tišina kar nekako boli v ušesih. Še sova se čudi premikajoči se postavi, ko mi tik nad glavo počasi zaplava v krošnjo bližnjega drevesa. Od tam me nato opazuje in verjetno ne ve, v kateri predalček svojega spomina bi me uvrstila. Presenečena nad mojo prisotnostjo brez pozdrava odleti v nadaljevanje svojega nočnega potepa. Počasi se bližam preži, ki je prav tako nekako izgubljena med vsemi sencami. Ko se le tiho namestim na klopi, ugotovim, da bo treba še kar nekaj ur počakati do prvega jutranjega svitanja. Zato se udobno naslonim na ograjo preže in mislim pustim svojo pot. Nenadoma se globlje zamislim ob lastnem vprašanju: Le zakaj sem še ne polnoleten zašel v lovske vrste in

kaj me med njimi še drži že več kot trideset let? Oto Pestner v svoji pesmi, prav tako iz tistih let, stoji na postaji in čaka na vlak, ki prihaja, in dekle črnih las. V vseh teh letih je prisopihalo na postajo že toliko vlakov in še več je prišlo mimo deklet s črnimi lasmi ... V mojih spominih se poraja niz dogodkov, ki me verjetno še držijo na tej poti.

Morda me je na to pot pripeljalo opazovanje in občudovanje vseh velikih in resnih stricev, ki so se zbirali na svojih sestankih v veliki sobi očetove rojstne hiše. To je bilo v zgodnjih sedemdesetih letih, ko je bil lasten prostor v lovskem domu le pobožna želja domačega članstva. In ker sem bil pri hiši domač, sem izza priprtih vrat z mladeniško radovednostjo opazoval in prisluškoval, kaj si bodo strici lovci povedali. Seveda so bili to predvsem delovni sestanki o lovu, delu, družabnem življenju in nasploh vsakršnem dogajanju v lovski družini. Včasih so bili v pogovorih njihovi obrazi kar nekako zastrašujoče resni. A sicer

so znali s polno žlico zajemati dobrine življenja in izkoristiti svoje proste trenutke za druženje in tudi za kakšno hudo domišljavo »lumparijo«. Takrat so se jim usta razlezla v širok nasmeh v trenutku. Spominjam se, kako so strogi »rablji« dvignili nič hudega slutečega mladega lovca - kandidata za lovski krst, »zelenca«. Če je morda le nekako zaslužil, kaj ga bo tisti dan doletelo, si je svojo osnovno plat zavaroval z raznimi blažilnimi pripomočki. V postopku tega starega lovskega tovariškega običaja je bilo slišati veliko »lovskih«, postavilo se je veliko dvoumnih vprašanj, čemur je sledilo še več neumnih in smešnih odgovorov. Ob taki priložnosti smo lahko prvič izvedeli, kdaj mlad pes začne jesti kosti, kako se »parijo« ježi, pred kakšnim psom zajec bolj beži (belim ali črnim), ipd. ... Še taka iznajdljivost krščenca mu pri odgovorih ni pomagala, da mu ne bi sproti določali »vročih« kazni. Navadno je bil prikrajšan pri »mokrih« in je lahko le opazoval člane sodišča in rablje, ki so

Strici

DUŠAN LEPŠINA

se ponujali s kozarci rujnega in pri tem uživaško gledali prestrašeni obraz njim prepuščene žrtve. Na koncu je moral kandidata pred krstom pregledati še domači »dohtar« in ugotoviti, ali je sploh zmožen vseh naporov ob lovskem krstu. To je ponavadi hudomušno opravil izkušen in za tako opravilo strokovno dobro izurjen Pepče s svojo »dohtarsko« opravilo. Pri svojem temeljitem pregledu je na veliko žalost »zelencev« ob glasnem smehu opazovalcev navadno odkril dvojne hlače ali celo blazine, podložene na zadnji plati. Šele nato so se kandidati zares začeli znojiti. Ko je na koncu krstitelj krščenca le krstil v imenu »boginje Diane, v imenu lovske pravičnosti ... in ne nazadnje tudi »zbrane lovske družičine«, rablji pa so dodali še svoje vroče kazni, mu je po vseh prestanih težavah le privoščil še mokro okrepčilo. Vsi so z veseljem čestitali mlademu lovcu ob sprejetju med pravične uplenitelje divjadi, ta pa se je moral izkazati še s kakšnim prinesenim štefanom vina za zbrano družbo. K pesmi je družbo hitro pritegnil (kdo pa drugi) Pepče s svojo »frajtonarico«, saj je svojo »dohtarsko« opravilo

hitro zamenjal za harmoniko. Tudi v novi vlogi je bil pripravljen razveseliti zbrano lovsko družbo. V naravi so svojo jutranjo budnico že začele peti ptice, ko se je zbrana družba šele začela razhajati. V tistih časih se namreč nikomur ni tako zelo mudilo domov kot dandanes in vsakdo si je tisti dan rezerviral dosti prostega časa. Družabno življenje je bilo namreč omejeno na bližnjo okolico, saj so bili prevozi mogoči le s kolesi in redki motorji, le tu in tam se je že pokazal kakšen prvi avtomobil.

Morda me je na to pot pripeljala tudi dobra kokta, ki je bila del ponudbe na prvih tekmah v streljanju na glinaste golobe. Tekme so bile spet na očetovi domačiji, kjer sta pridno gospodarila stari oče Tinče in stric, oba dobra in spoštovana gospodarja in tudi predana člana zeleni bratovščini. Sicer pa so z lovstvom dihali vsi domači, saj drugače ne bi bilo mogoče na domačem dvorišču in tudi v vsej domači hiši tolikokrat gostiti toliko ljudi. V tistih dneh so bila vrata hiše in celotno dvorišče na voljo vsem domačim pa tudi drugim lovcem in obiskovalcem. Kako predano so člani, mla-

di in tudi starejši, dan prej pripravljali vse potrebno za vsako prireditev! Starejši so pripravljali čebulo za lovski golaž, bolj izkušeni domači mesarji pa so pomembno razrezali srnjakovo meso. Mize za strelce in druge obiskovalce so bile razvrščene po dvorišču in v gospodarskih poslopjih (če bi kljub dogovoru Bog poslal nadnje dež). Improvizirano strelišče so uredili na travniku nad hlevom. Tam so člani kar v zemljo izkopali jamo, kot nekakšen »rov« za »fračo«, preprosto napravo za metanje glinastih golobov. Za dodatno varnost metalcev so jih še dodatno zaščitili s primerno postavljenimi pločevinasto ploščo, nabito na deske. V taki jami se je zaradi pastirjeve nepredvidnosti na paši po tekmovanju marsikdaj znašla tudi kakšna domača krava. No, tudi domačim so s tem naredili brezplačen bazen, saj se je ob dežju jama dodobra napolnila z vodo (a plavale so bolj žabe). Stojišče pa so si postavili v senci košatega oreha, ki je še kako prav prišla ob pripeki poletnega sonca. Še cele glinaste golobe smo otroci po tekmovanju hitro pobrali in si tako prislužili tisto tako dobro pijačo in mor-

sodobnih prevoznih sredstev. Tudi ob taki priložnostih ni šlo brez lepe domače pesmi, ki je naš mali narod spremljala skozi generacije težkega življenja in ga še vedno ohranja močnega in pokončnega.

Morda me je na to pot pripeljala vesela lovska družba in lovske zgodbe, ki sem jih slišal v domači vinski kleti po vsakem končanem jesenskem lovu na malo divjad. Po celodnevni napornih lovih po naših okoliških gričih, posejanih z gozdovi, travniki in vinogradi, kjer je zrasla naša dobra domača kapljica, si je bilo treba nabrati novih moči za dolgo pot domov, ki je bila najpogosteje kar peš. Ob takih priložnostih se jim ponavadi ni mudilo domov in taka družjenja nikoli niso minila brez pesmi in pripovedovanja lovske prigode. Še posebno zgodbe so mlada in radovedna ušesa pazljivo spremljala in kakšnega pripovedovalca še dodatno spodbudila k dodajanju podrobnosti v pripovedovanju. Tako smo izvedeli, kako hiter je bil zajec, da se je kar kadilo za njim, a je bil lovec hitrejši in »nikoli« ni zgrešil. Pa kako je ponoči prinesel domov kar dva plena hkrati, saj mu je uspelo upleniti lisico s petelinom v gobcu (morda je kakšen petelin od strahu še zakikirikal ...). In seveda o tistem srnjaku z rogovjem, ki je spominjalo na mladega jelena, pa ravno takrat ni bilo puške pri roki, potem pa je pa nekam skrivnostno izginil. Mladi lovci so vestno počakali na konec večera, potem pa so morali pomagati starejšim, utrujenim in onemoglim tovarišem na poti proti domu; nosili so jim opremo in plen ali pa so se nekateri celo malo družno podpirali. Zraven so bili tudi mladeniči, »trajbarji«, s svojimi »klepetci«, pripomočki, s katerimi so ves dan skrbeli, da so se zajci dvigali z »legerjev« (ložov). Njihov ropot se je ves dan razlegal po gozdu in polju ter poleg pasjega laježa dajal ritem pogonu. Seveda so bili »pobje« tudi nosači uplenjenih zajcev, ki jih je bilo po številnih logih, poljih in gozdovih tedaj še veliko. Tudi gonjače so lovske zgodbe popolnoma prevzele. Prijetna mladeniška utrujenost po celodnevni naporu in še kakšen zvrnjen kozarček so pripomogli k njihovemu veselemu razpoloženju. Ker pa zaradi svoje mladosti še niso bili vajeni pijače, so svoje »klepetce« ob odhodu domov pozabili v kleti ali na skladovnici drv na dvorišču. Ponje so prihajali konec tedna za »oborožitev« v prihodnji nedelji, ki so jo komaj čakali. Pa tista, še vedno ne pozabljena Pepčeva terierka Tara! Kako mirno je ležala zunaj, pripeta k stebri in skrbno čuvala plen svojega gospodarja. Ko sem se ji radovedno le preveč približal, je enkrat

da še kakšen prazen tulec naboja. Te je bilo kar težko dobiti, saj so strelci tekmovali le na pet glinastih golobov, tekmovalcev pa se tedaj tudi še ni trlo. Strelci so tulce sami pospravili in jih s ponovnim polnjenjem uporabili večkrat. Uf, kako je vmes prijetno zadišala sveže in hrustljivo zapečena pečenka kakšnega domačega pujsa s kruhom, pečenim v krušni peči, za kar sta redno poskrbeli domači gospodinji. Pečenko je spretno razrezal in razsekal drugi Pepče, domači mesar, ki se je v vseh letih še kako izuril v tem opravilu.

Tekmovanja so bila namenjena predvsem druženju lovcev in krajanov in ne tako kot danes: pehanju za nagrade in

zato velikokrat tudi hitenju na več tekmah v enem dnevu. Vsi sodelujoči so si na koncu vzeli čas in so radi skupaj še posedeli, se odpočili od vsakodnevnih kmečkih opravil ter se pogovorili o lovstvu pa tudi o kmetovanju in drugih življenjskih zadevah. Niso si bili samo lovski tovariši, ampak tudi prijatelji, sosedje, sorodniki. V tistih časih so bili ljudje zelo odvisni drug od drugega, saj so si morali pomagati pri spravilu krme, pri kotitvi krave, pri žetvi in mlačvi, popravilu vaških poti in še mnogo drugega so postorili skupaj. Mnogim je bila taka prireditev tudi edina oblika družabnega življenja glede na njihov način življenja na vasi, ko je bila večina še brez

celo preizkusila moč svojega ugriza na moji nogi. Seveda brez ostrega gospodarjevega ukaza ni popustila, sledovi njenega ugriza pa so še nekaj časa krasili mojo otroško nogo. Od tedaj sem se je izogibal v velikem loku. Njen nagon je lovcem koristil za uspešno preganjanje lisic iz lisičin; za taka opravila je bila zelo uspešna. Uh, koliko sta jih Pepče in Ivček uplenila po njeni zaslugi na jamarjenju; in to ne le v našem lovišču! Zaradi uspešnosti pri takem lovu so ju njuni prijatelji iz sosednjih lovskih družin radi vabili v goste. Radovedno otroško oko je vse take dogodke budno spremljalo in zanje našlo posebno mesto v predalčkih spomina.

Na pot med lovce me je morda spodbudilo druženje z domačo špringer španjelko Ado, ko sva skupaj preživljala osnovnošolske počitnice ob paši domačih krav in na skupnih potepanjih po poljih in gozdovih v domači okolici. V skupni igri sva »prešarila« vse, kjer se je sploh lahko zadrževala mala divjad. Tako si je v najini igri Ada nabirala resne izkušnje za jesenske love, meni pa ponudila prve »lovške« užitke, čeprav samo v igri pravega lova. Oba sva uživala, ko je fazan glasno preletel do prve gošče in mi ob ropotajočem vzletu s svojco pesmijo polepšal dan. Ali pa ko je zajec s svojimi značilnimi kljukami hitel po pokošanih travnikih in požetih njivah v varno zavetje bližnje koruze. In ko se je po vztrajnem iskanju po zapleveljeni njivi dvignila kita jerebic, nato pa v vijugastem letu hitro preletela na varno. Tu in tam se je pojavila tudi kaka srnja glavica in naznanila svojo prisotnost med prebivalci naše narave.

Seveda je nas, fante, že začelo zanimati orožje in tako smo se začeli urititi v streljanju z zračno puško. Baza naših priprav je bila pri »Drejatovemu mlinu«, saj nas je mlinar Andrej tam vedno rad sprejel. Tja sta prihajala še Ivan in Marjan, a je pozneje le Ivan zašel v lovske vrste. Marjan se je pozneje predal glasbi, ki ji je namenil večino svojega prostega časa. Tako oboroženi smo se vsi štirje že lahko podali na »lov« (saj smo spoštovali predpise – najmanj trije lovci in vsaj en lovski pes): midva z Ado sva šla v pogon, Ivan in Marjan pa na »štant«. Ker smo že spremljali naše vzornike na pravem lovu, smo jih poskusili posnemati. In glej ga, šmenta, Ada je dvignila in glasno pognala zajca natančno pred Marjana. Ta je dvignil zračno puško in tisti droben svinčen »metek« je zadel zajca naravnost v glavo. V paniki nismo vedeli, kaj storiti. Rešitev smo našli v Marjanovemu očetu. Njega smo namreč lahko prepričali in tako je postala dežurni krivec za zajč-

jo smrt nič kriva Ada. Marjan je tako prišel do svojega prvega plena in je hkrati tudi z njim končal svojo lovsko kariero.

Morda so me v lovskih vrstah obdržale tudi udeležbe na prvih pravih lovih, tam pri mojih dvanajstih letih, v pravem zimskem vzdušju. Tisto so bili namreč še časi ostrih zim, ko je snežna odeja prekrila zemljo kar za nekaj mesecev. Temperature globoko pod lediščem niso dopuščale lagodnih sprehodov, ampak primerno obutev in obleko. Le-ta še ni bila tako izpopolnjena, kot jo imamo dandanes. Tako so na celodnevni lovskih pohodih, ko mi je sneg zaradi moje mladostniške višine segal kar čez kolena, zmočil hlače in so zmrznile na meni, da sem hodil kot vitez v oklepu. Toda ponos in dovoljenje, da sem lahko vse strice spremljal na lovu, mi nista dovoljevala vreči puške v koruzo pred koncem lova, čeprav sem hkrati komaj čakal toplega štedilnika, da bi se ob njem pogrel in posušil. Zato sem bil še toliko bolj vesel ob vračanju domov postanka pri starem očetu, ko so se mi šele tam največkrat odtajale zmrznjene hlače, se na meni za silo posušile in mi omogočile lažjo pot domov. Največkrat sem si ves utrujen dopovedoval, kako mi je vse to pravzaprav nepotrebno in da se ne bom več silil v take napore. Toda že do naslednje nedelje sem pozabil na vse nevšečnosti in spet komaj čakal očetovo dovoljenje, da ga smem spremljati na lovu. Nisem tudi pozabil, kako so na takem zimskem lovu znali strici še kakšno zagosti bolj »zmrznjenemu« udeležencu lova od njih. Ob neki priložnosti si je Jože, družinski blagajnik, izvrsten pevec in še kaj, a obenem tudi redkejši udeleženec skupnih lovov, za stojišče izbral zavetje velike in košate smreke. Prav njena košatost je pripomogla, da je bilo pod njo kopno. Prav to je Jože izkoristil za svoje zavetje. Toda lovski tovariši so komaj čakali, da bi mu kakšno zagodli in tako je nenadni strel v višino košate smreke nanj sprožil ves, na veje nako-pičeni sneg, ki je Jožeta dobesedno odel s svojo belino ... Ko se mu je le uspelo izvleči iz snežnega presenečenja, je ob gromkem smehu prisotnih z očmi jezno iskal krivca. Ker ga seveda ni našel, je demonstrativno najpustil lov. Tako so namreč narušili njegov ponos in počutil se je prizadetega.

Zanimivi so bili tudi dolgi sobotni zimski večeri pred lovom, ko so lovci s posebno natančnostjo napolnili nekaj nabojev za nedeljski lov. Že če sem jih smel na koncu le zarobiti, me je to navdalo z neverjetnim ponosom. Nato sva se z Ivanom tudi sama preizkusila v večini polnjenja nabojev. Ob polnjenju

naboja sva skrbno preverila vse merice, a si kljub temu, ne glede na mladost, naboja nisva upala tudi preskusiti. Zopet nama je prišel prav Marjanov oče, ki je to opravil namesto naju. Vprašanje pa je, ali bi bil za pomoč tako hitro pripravljen, če bi bil seznanjen o avtorjih polnitve. Toda naboj je uspešno prestal preskus, z mojstrovino pa zaradi strahu nisva več nadaljevala.

Morda je bilo krivo, da sem se za vedno zapisal lovstvu, tudi tisto čarobno čakanje divjega prašiča v mesečni noči ob veliki njivi koruze. Divji prašiči so sicer prihajali k nam bolj poredko, a kadar so, so si radi privoščili mlečno koruzo na veliki njivi bližnjega kmetijskega posestva. Ob taki vesti so lovci hitro organizirali akcijo, se oborožili tudi s kako toplo odejo in odšli na dežurstvo vse do svetlega jutra. Tudi sam sem se uspel nekako vrniti mednje. Z očetom sva se postavila na določeno mesto in se zavila v toplo odejo. Noči so bile zaradi močne rose kljub sicer poznemu poletju že nekoliko hladnejše. V tihi noči smo nekje proti sredini njive razločno slišali drobljenje koruze. Napeto smo prisluškovali vsakemu šumu in čakali premik ščetinarja iz varnega objema goste koruze na plano. Seveda me je kljub napetosti pričakovanja pozno ponoči »zmanjkalo« in ostanek noči sem prespal v topli odeji. Na koncu pa nisem nič zamudil, saj se je nočni obiskovalec izmuznil mimo še kakšnega meni podobnega zaspanca v varno zavetje gozda in nadaljeval svoj pohod proti drugi sočni njivi in vznemirjal druge lovce ...

Morda me je pritegnila zagnana oziroma kar evforična volja, da bi ustvarili nekaj »svojega« ob začetku gradnje našega novega lovskega doma na kupljeni parceli. Toda lepo gozdno parcelo je bilo za gradnjo treba najprej ustrezno pripraviti. Že samo podiranje drevja je bilo glede na tedanje razpoložljivo mehanizacijo zelo zahtevno opravilo, a še vedno veliko lažji zalogaj kot pa nato čiščenje velikih panjev podrtih hrastov in bukev. Pomoči raznih bagrov, kot je to mogoče zdaj, namreč ni bilo, zato je bilo delo prepuščeno le iznajdljivosti posameznikov, razstreljevanje panjev pa »izkušnim« domačim minerjem (no, ne čisto domačim, nekaj večščin so si pridobili kot rudarji v bližnjem rudniku premoga). Spomnim se, da je bil za to najbolj izurjen rudarski mojster Tonče, ki je to opravilo uspešno opravil kljub rahlemu dvomu drugih prisotnih. Ob tem se mi porajajo še posamezne zgodbe o intendantih, ki so skrbeli za malico udarnikov, ki so na svoji poti kaj tudi kdaj izgubili, ob vračanju pa so imeli

mного raznih izgovorov. So jim pa volja, vztrajnost in primerna trma dali dovolj energije za vztrajanje pri dosegu postavljenega cilja. Po težkem kmečkem opravi na domači kmetiji ali na delovnem mestu so utrujenost premagovale pridne roke in tovariška zavzetost. Kljub temu svojega drugega »šihata« zaradi utrujenosti niso nikoli končali brez domače pesmi in brez dogovora za nov udarniški dan. Na pomoč so priskočili tudi drugi, predvsem pri lažjih delih, nemalokrat tudi njihove življenjske sopotnice. Tako ni bilo težko prepričati celotne družbe,

dogodek se je pri starem očetu navadno dogajal v času mojih srednješolskih zimskih počitnic, zato sem bil takrat seveda vedno zraven. Mojstra pri takih opravilih sta bila stric Tinko in njegov svak Francl; slednji je bil tudi vnet lovec. Ker se je opravilo raztegnilo prek vsega dne, je bilo tudi dosti časa za razne pogovore. Ob delu je nastal marsikateri pogovor na temo lovstva in lova. Seveda ni šlo brez analiz posameznih prigod in dogodkov, razglabljanja o prihodnosti lovstva in pozneje tudi navduševanja mladega fanta za pridružitve

tovarištvo. Žal pa je mnogo mojih stricov že leglo k večnemu počitku, a prihajajo novi, mladi člani. Zdaj že sam sodim v srednjo generacijo, generacijo z največjimi obveznostmi in nekaj nabranimi izkušnjami. Sodim v generacijo, ki je bila ob mojem vstopu v lovsko vrste gonilna sila vseh naših aktivnosti. Tudi naša generacija upa na prihod novih mladih zanesenjakov, ki bodo spoštovali minulo delo in hkrati nadaljevali z uredničenjem novih idej in ciljev. Hkrati se trudimo nadaljevati tradicijo druženja in tovarištva in jo približati novim generacijam. Vse to je tisto, za kar se spleča delati in vztrajati, zato se spleča negovati spomin na strice in njihova dela. Čeprav zdajšnje življenje hiti mimo nas, hiti hitreje, kot se lahko zavedamo, a vendar ustvarjamo še naprej.

Leta so opravila svoje in tako so posamezni strici počasi odšli tja, kjer sta mir in tišina, kjer so večna lovišča. Med nami že dolgo ni starega očeta Tinčeta, počasi so odšli tudi: Štefan z venomer rahlo nagnjeno glavo in prav tako nagnjenim klobukom na njej, večni osvajalec Drenik, pokončen gospodar Strgar, šaljivec Cizlov Tinko, vedno uglajeni Ivica. Med nami ni več Pepčeta s svojo Taro, Ivčka, indendanta Gvida, na lovu vedno zaostajajočega Petana, tihega in umirjenega Ceneka, prvega hišnika Grmovška in še mnogo drugih. Odšel je (v svojem častitljivem 96. letu) tudi Ivan, vzor posavskih tajnikov, ki je do zadnjega rad prihajal med nas. In na žalost je pred dnevi odšel od nas tudi moj oče.

Tudi danes so ptice že zdavnaj odpele svoje pesmi in se niso dosti menile za mojo prisotnost. V daljavi je slišati mogočno zvonjenje cerkvenega zvona. Jutro se je umaknilo novemu dnevu. Tudi srne nisem zmotil ob mojem sestopu s preže; verjetno je slutila, da sem danes z mislimi nekje drugje, da plavam v lepih spominih, ki so vredni obujanja. Zgodnji, a že precej topli sončni žarki me rahlo božajo, ko na poti domov hodim po mehki in rosni travi; kot že tolikokrat prej. Žarki božajo naravo, ji dajejo življenje. Božajo tudi nežne grozde očetovega vinograda, kjer je bil vselej tako rad. Kljub čarobnosti miru in počasnega prebujanja narave je moč spominov močnejša od vseh vidnih lepot. Toda vseeno je danes vse nekako drugače, nekako polnejše. O, le kaj vse bi zamudil, če bi se takrat odločil drugače! Hvaležen sem jim. Zamudil bi poučno druženje z vsemi strici, njihovo prijetno družbo. Naj jim bo ta zapis v zahvalo in spomin – seveda predvsem mojemu očetu, ki me je »zvlekel« v njihovo nepozabno družbo.

zbrane na zabavi, za skupno akcijo razkladanja pripeljanega gradbenega materiala. Zato so se posebno veselili prvega skupnega silvestrovanja v še nedokončani kleti novega skupnega objekta, kjer se bodo poslej dogajale vse društvene in družabne dejavnosti članstva. Pri svojem načrtu so tudi uspeli; dom so dogradili in zraven postavili še pravi rov za trap strelišče. Če malo pomislim, je zdaj skoraj nemogoče pridobiti ljudi za delo s tako vnemo, saj očitno vsi nekam hitimo, pa vendar po pravilu skoraj nikoli ne dohitimo svojega cilja ...

Morda je pri meni piko na i postavila pomoč ob domačem prazniku na kmetih, to je na kolinah oziroma »furežu«, kot rečemo dogodku v naših krajih. Ta

stricem. Takrat so potekala zaključna dela pri novem lovskem domu, pripravljali so se že za slavnostno odprtje. Tako je bil leta 1976 »furež« zame usoden; ko odločitev sicer ni bila lahka, predvsem zaradi šolanja zunaj domačega kraja, a vsi lepi spomini iz preteklosti so dodatno nagnili jeziček na tehtnici mojih premišljevanj.

Od tedaj sem se še bolj redno družil s strici, zdaj mojimi lovskimi tovariši. Ponosno sem sodeloval pri dograditvi in odprtju lovskega doma, postavitvi novega strelišča za streljanje na premično tarčo, posodobitvi strelišča za glinaste golobe. V naslednjih letih smo tudi zaokroževali lastno zemljišče okrog lovskega doma in hkrati negovali lovsko

Foto: J. Papež – Diano

Zelena luč za Ustanovo dr. Ivana Lovrenčiča

9. seja UO LZS

Upravni odbor LZS je na 9. seji obravnaval nekaj odprtih vprašanj in aktualnih tem. Po daljši in tehtni (na trenutke tudi rahlo polemični) razpravi je »prižgal zeleno luč« za ustanovitev **Ustanove za ohranjanje naravne in kulturne dediščine dr. Ivana Lovrenčiča**. V ustanovnem aktu je med drugim predvideno in zapisano, da je njena ustanoviteljica Lovska zveza Slovenije, njen sedež pa v Ljubljani,

na Župančičevi 9. Njen namen je splošno koristen, dobrodelen in trajen na področju ohranjanja naravne in kulturne dediščine ter tradicije slovenskega lovstva.

Poglavitne naloge nove ustanove bodo zlasti sofinanciranje programov slovenskega lovskega muzeja, nakup predmetov, fotografij in dokumentarnega gradiva, sofinanciranje novih stalnih in občasnih razstav, sofinanciranje muzejskih izobraževalnih programov, sofinanciranje založniške dejavnosti muzeja, promocijske dejavnosti, naravovarstvenih projektov, sodelovanje s sorodnimi organizacijami doma in na tujem, pa tudi sofi-

nanciranje drugih projektov, povezanih z lovsko kulturo, izobraževanjem in lovskim založništvom. Tehtno obrazložitev je članom UO LZS posredovala mag. **Romana Erhatic Širnik**. V razpravi so se zvrstile raznolike pripombe in ocene, ki so vredne še bolj poglobljene analize. Slišati je bilo tudi nekaj vprašanj, ki so odraz nevednosti ali nepoznavanja zadevne problematike. Na primer: povezovanje akta o ustanovitvi ustanove z zdajšnjo lokacijo Lovskega muzeja v Bistri. To sta namreč dve ločeni temi; poglavitni namen ustanove bo namreč zbiranje sredstev za slovenski lovski muzej in lovsko

Portret dr. Ivana Lovrenčiča, ki je LZS predsedoval od leta 1910 do 1936.

Del članov UO in vodstva LZS na svojem zasedanju

kulturo. Zdajšnja zbirka s postavitvijo v Bistri ne ustreza potrebam, po svoje je zastarela in tudi po muzeoloških standardih neprimerna. Treba bo torej marsikaj postoriti in za nova opravila bodo potrebna tudi znatna finančna sredstva. Nekateri razpravljavci so spomnili, da je Slovenski lovski muzej ob odprtju veljal za najboljšega v Evropi. Obisk je še vedno izjemno velik, kar je svojevrstno priznanje za ustanovo. Slišali smo tudi očitke in kritiko, da je nepotrebno ustanavljati še eno ustanovo, ko pa imamo vendarle LZS, ki že opravlja podobne naloge, kot jih bo ustanova. Na koncu so člani UO za Ustanovo dr. Ivana Lovrenčiča prižgali zeleno luč.

V nadaljevanju zasedanja, ki se je vnovič krepko zavleklo, so posebno pozornost namenili prenosu določenih nalog LZS na njene usposobljene članice (območne lovske zveze) in določili višino članarine za leto 2009. Razprava je bila raznolika, kritična, polemična, po svoje tudi nekoliko ponavljajoča, a na splošno koristna, saj so člani vodstva lovske organizacije iz različnih zornih kotov osvetlili žgočo problematiko. Želje krepko presega možnost, je bila ena od skupnih ugotovitev. Veliko in po mnenju nekaterih tudi preveč denarja porabimo za strokovne službe, premalo pa za program. V sestavi LZS naj bi bilo nekaj narobe (natančno kaj, ni bilo povedano), saj 90 % sredstev porabimo za financiranje sami sebe, torej za to, da sploh funkcioniramo. Nekaj je torej hudo narobe, se je spraševal **Jože Samec** in nazival vrsto primerjalnih podatkov. S terena prihajajo namigi, da članstvo nasprotuje povišanju članarine, zgodil se bo osip članstva, kar bo pomenilo, da bodo vsi preostali bolj obremenjeni.

Zaradi osipa bodo manjši prilivi in še bi lahko naštevali. V množici kritičnih pogledov pa so prevladali zelo umirjeni toni, da bo pač lovstvo iz dneva v dan dražje: kdor bo hotel biti lovec, bo preprosto moral seči v žep in plačati. Na koncu je UO LZS sprejel sklep, da znaša **članarina za prihodnje leto 55,00 €**.

Po krajši razpravi in celoviti obrazložitvi **Nika Šušтариča** so sprejeli *Pravilnik o postopku pred odborom etičnega kodeksa slovenskih lovcov* in več sklepov, ki so jih pripravile komisije LZS. Precejšnje pozornosti je bil deležen predlog *Navodil za opravljanje izpita za lovskega čuvaja*, ki je bil po besedah predsednika komisije za izobraževanje **Ivana Žižka** usklajen z vsemi partnerji v procesih izobraževanja in usposabljanja. Navodilo podrobneje določa vsebino in potek izpita za lovskega čuvaja, obseg predavanj in način preverjanja znanja. Nekateri je rahlo motil sestav izpitne komisije in predavateljskega aktiva. Merila so namreč izjemno visoka in zaradi njih dospel marsikateri že uveljavljeni lovski strokovnjak in praktik z dolgoletno prakso in predpisano opravljenim pedagoško-andragoškim usposabljanjem ne bo

Obrazložitev pravilnika o postopku pred Odborom etičnega kodeksa je pripravil **Niko Šušтариč**.

mogel več sodelovati v izobraževalnih procesih. Mnenja o tem so si bila različna, a eno je na dlani – čas se spreminja, izobraževanje pa terja visoko usposobljene predavatelje, vključno z ustreznim pedagoškim oziroma andragoškim znanjem. Predavateljski aktiv za tečaje za lovske

čuvaje imenuje UO LZS, pri čemer s predlogi sodelujeta tudi Zavod za gozdove in Biotehniška fakulteta iz Ljubljane. Član predavateljskega aktiva mora imeti najmanj univerzitetno izobrazbo, 10 let izkušenj na področju predavane teme, najmanj 10 let izkušenj za praktično usposabljanje, imeti pa mora tudi predavateljske sposobnosti (torej pedagoško-didaktično oziroma andragoško znanje in usposobljenost). Potrebe po izobraževanju lovskih čuvajev so menda izjemno velike, zato bodo morali biti tečaji organizirani vzporedno. Bojazni, da tega kadrovske ne bi zmogli, so povsem odveč, saj bosta imenovana predavatelj in njegov namestnik za vsako temo, smo slišali od odgovornih na zasedanju UO LZS v Grosupljem.

Upravni odbor je potrdil tudi več predlogov za dobitnike lovske odlikovanj in imenoval inventurne komisije.

Marjan Toš

Lovska zveza Slovenije

Članarina in podaljšanje veljavnosti lovske izkaznice za leto 2009

Upravni odbor LZS je 19. 11. 2008 na svoji 10. seji potrdil članarino in določil višino prispevkov za podaljšanje veljavnosti lovske izkaznice.

A. Cena nalepk in lovske izkaznice:

Za posamezne tipe lovske izkaznice je določil naslednje cene nalepke ob izdaji oz. za podaljšanje veljavnosti lovske izkaznice:

- tip izkaznice 1: 55 €,
- tip izkaznice 2: 55 €,
- tip izkaznice 3: 55 €,
- tip izkaznice 4: 150 €.

2. Cena izdelave nove lovske izkaznice je 12 € (brez DDV).

B. Članski prispevki za leto 2009:

1. Članski prispevek članic – upravljavk lovišč in članic, katerih člani so upravičeni do lovske izkaznice tipa št. 2 za leto 2009 je za vsakega člana 55,00 €. Upošteva se stanje članstva na dan 1. 12. 2008 in 30. 4. 2009. Razlike se poračunajo.

2. Članski prispevek članic iz 2. odst. 4. čl. Pravil LZS, razen članic, katerih člani so upravičeni do lovske izkaznice tipa št. 2 za leto 2009 znaša 200,00 €.

C. Naročnina za glasilo Lovec in Zlatorogovo knjižnico:

Članski prispevek članice upravljavke lovišča (izkaznice tip 1) in članice, katerih člani so upravičeni do lovske izkaznice tipa 2 zagotavlja članici nalepko za podaljšanje veljavnosti lovske izkaznice in po eno naročnino za glasilo Lovec in Zlatorogovo knjižnico po članu.

Članski prispevek članice iz 2. odst. 4. čl. Pravil LZS, razen članice, katerih člani so upravičeni do lovske izkaznice tipa 2, zagotavlja članici po eno naročnino za glasilo Lovec in Zlatorogovo knjižnico.

Letna naročnina za glasilo Lovec, kadar ni zagotovljena prek članskega prispevka članice znaša:

- za člane članic na območju RS 30 €,
- za člane članic v tujino 60 €.

*Predsednik komisije za organizacijsko-pravna vprašanja
Niko Šušтариč*

Spoštujte roke za vnos podatkov v LIS!

Čeprav na usposabljanjih za delo na spletni aplikaciji Lisjak (LIS) poudarjamo pomembnost spoštovanja rokov za vnos posameznih opravil, vas želim ponovno seznaniti, do kdaj jih morajo v LD, zadolženi za Lisjak, dokončati.

Tokrat le za modul **Letni načrt lovišča** oziroma lovišča s posebnim namenom za leti 2008 in 2009:

Vnos odvzema
– raven LD

Načeloma sproti, vendar najpozneje do 5. v mesecu za prejšnje obdobje. V mesecih intenzivnega odstrela pa tedensko! Vnose za leto 2008 opravite do 14. 1. 2009 in jih zaključite.

Popravki zaključenih vnosov
– raven LD

Od 15. 12. 2008 do 14. 1. 2009 je možnost popravkov ali vnosa podatkov biološke in transportne mase, teže trofeje in CIC-točk, spola, starosti in kategorije, v zavihku odstrel in izgube> kategorizacija> leto. Zunaj tega obdobja ima tajnik vašega OZUL-a možnost odpiranja že zaključene-ga vnosa; podatek popravite sami.

Pregled odvzema (odstrela in izgub divjadi
– raven OZUL

Od 15. 1. 2009 do 31. 1. 2009 ocena odvzema (kategorizacija). Popravki po tem roku ne bodo več mogoči.

Letni načrt lovišča za leto 2008
– raven LD

Vnos podatkov **načrta** (prepis iz potrjenega obrazca) v Letni načrt lovišča za leto 2008 je moral biti opravljen do 30. 11. 2008. Po tem roku ima pristojnost vnosa (prepisa) načrta le še tajnik vašega OZUL, in sicer mora to storiti do 31. 12. 2008. Vnos **realizacije** letnega načrta lovišča za leto 2008 bo mogoč od 1. 1. 2009 do 10. 2. 2009.

Letni načrt lovišča za leto 2009
– raven LD

Vnos načrta odstrela in izgub divjadi ter načrtovanih del v življenjskem okolju divjadi v letu 2009 je mogoč od 1. 1. 2009 do 10. 2. 2009.

Letni načrt lovišča za leto 2009
– raven OZUL

Vnos podatkov za upravljavce lovišč, ki niso vpisali podatkov v roku, do 1. 3. 2009. Popravek ali vpis podatkov po razdelitvi načrta odvzema divjadi in načrtovanih del v življenjskem okolju divjadi na podlagi sprejetega Pravilnika o sprejemu letnih načrtov LUO; predvidoma do maja 2009.

Neopravljeno delo pri upravljavcu lovišča pomeni dodatno obveznost in obremenitev tajnika OZUL, v praksi pa bo najbrž pomenilo vnašanje podatkov gospodarja ali informatika lovske družine na sedežu OZUL.

In za konec: vso energijo usmerimo v pravočasno dokončanje vnosov podatkov in ne v iskanje razlogov, zakaj tega še nismo opravili! Prihranili si bomo marsikatero nevšečnost, vsem, ki sodelujejo v pripravi in obdelavi teh podatkov, pa bomo s tem izkazali dolžno spoštljivost.

Jože Samec

Koristen predsednikov obisk

Pred nedavnim je **Lovsko družino Cajnarje** na Notranjskem obiskal predsednik Lovske zveze Slovenije **Srečko Felix Krobe**, kar je bil za našo družino vsekakor velik dogodek. Njegova želja, da se z določenimi problemi lovstva seznanijo neposredno na terenu, je hvalevreden pristop predsednika, ki pomaga premoščati velikokrat prisoten razkorak med »lovsko teorijo in prakso« in lahko izdatneje prispeva k iskanju ustreznih rešitev za prihodnje delo lovske organizacije.

Ker je bil njegov obisk časovno dokaj omejen, se je z njim lahko sestalo samo ožje vodstvo LD. Vendar smo na tem srečanju predstavili kar nekaj aktualnih problemov, s katerimi se soočamo v naši lovski organizaciji.

Večji problem je še vedno preveč številčna oziroma preveč osredotočena populacija rjavega medveda na ožjem območju

roke«, kar bi vodilo v popoln nered in neobvladljivost. Da je to svojevrsten problem, s katerim se soočamo, se je strinjal tudi predsednik LZS. Poudaril je, da si moramo na vseh ravneh prizadevati za vodenje uravnotežene politike upravljanja z rjavim medvedom. Zato so apeli iz lokalnih okolij dobrodošli, nujno pa se je čim prej dogovoriti tudi o načinih krmljenja medveda na mrhoviščih, kar zdaj še ni dovoljeno zaradi smernic EU.

V razgovoru se je izluščila potreba po temeljitejši prenovi gojitvenih smernic tudi za nekatere druge vrste živali, saj so stare v določenih segmentih že zastarele. Mogoče bo potreben razmislek o pripravi in sprejetju enotnega kodeksa, ki bi obravnaval problematiko vseh pomembnejših prostoživečih živalskih vrst, ki so avtohtone v našem prostoru. Zato je bila tudi z naše strani dana vsa podpora že odločnemu stališču predsednika Kropeta, naj bi se v doglednem času, kot državna institucija, ustanovil pose-

Foto: F. Koščak

Predsednik Lovske zveze Slovenije mag. Srečko Felix Krobe (na fotografiji drugi z desne) si je z zanimanjem ogledal spominsko sobo lovca LD Cajnarje Ivana Zalarja. Poudaril je, da bi bilo prav, če bi vsak član zelene bratovščine izkazal dovolj veliko spoštovanje uplenjeni divjadi. To je ne nazadnje tudi delček naše lovske kulture in etike.

Notranjske. Tako stanje že skoraj nevzdržno ovira normalno življenje in delo krajanov, kar ustvarja vedno bolj odklonilen odnos ljudi do te naše mogočne zveri. Ocenjujemo, da je za to živalsko vrsto to nedvomno zelo slabo. Država bi morala voditi takšno strategijo in politiko upravljanja, da bo medved potisnjen dovolj stran od kulturne krajine, torej v strnjene gozdove, kjer je nekoč že bil in kjer je tudi njegov naravni prostor za preživetje. Negodovanje lokalnega prebivalstva, ki ga moramo največkrat poslušati prav lovci, je že tolikšno, da je nevarnost, da bodo ljudje »vzeli stvar v svoje

ben »zavod za lovstvo« ali morda »zavod za prostoživeče živali«, kjer naj bi obravnavali dovolj široko problematiko živalskega sveta; lahko po večstranskem načelu.

Ena od tem razgovora s predsednikom je bila tudi želja po **organiziranju neke vrste solidarnosti in vzajemnosti v slovenski lovski organizaciji**. V sedanjosti sestavi lovci nimamo predvidenih določenih mehanizmov, ki bi lovskim organizacijam ali posameznikom nudili zaščito in konkretno pomoč v primeru, ko se lovec ali lovska organizacija znajde v težki situaciji. Poleg splošnega zavarovanja za dolo-

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE

REVIJA ZA LOVSTVO, LOVSKO KINOLOGIJO IN VARSTVO NARAVE

LCI. LETNIK

UREDNIK

BORIS LESKOVIC

LJUBLJANA, 2008

Kazalo LCI. LETNIKA – 2008

Uvodnik:			
Bradač Lado: Pridobitev koncesij je zdaj naš prednostni cilj!	120	Šuštarich Niko: Novi Pravilnik o lovski izkaznici	540
Fortin Marjan: Bodimo ponosni na naše poslanstvo	476	Tratnik Mirko: Swarovski Z6 in Z6i – novi družini vrhunskih lovskih strelnih daljnogledov	70
Grah Jožef: Ko si vprežen, moraš tudi vleči v pravo smer!	348	Povratni odsun lovske puške	252
Krope Srečko Felix: Ni časa za proslavljanje, delo nas čaka!	60	Volarič Saša: Zapostavljen lov na plenilce	357
Krope Srečko Felix, Jakša Jošt: Skupaj k postavljenim ciljem!	592	Weber Jane: Lovski pes v islamu	76
Kurnik Branko: »Kdor se pusti vpreči, mora tudi vleči ...«	180		
Odgovorna jesen je pred vrati	416	Kaj vse so o divjadi, lovu in lovcih pisali časopisi na Kranjskem ...	
Mahne Bogdan: Vsaj še nadaljnjih 100 let, a z mlajšimi silami!	4	Erhatič Širnik Romana: Lovi na Kranjskem	81
Šuler Goran: Koncesije za trajnostno gospodarjenje z divjadjo – konec socializma	296	Za divji lov tudi več mesecev zapora	133
Toš Marjan: Vrhniško izročilo 130 let pozneje	236	Kdor ne zna v zajce meriti, naj raje ostane doma!	194
Žižek Ivan: Naše izobraževanje: nismo več sami!	536	Uplenitelju škodljive živali – v zahvalo objava v časopisu	255
		Divja mačka	307
Iz urednikovega zornega kota:		Lisica	307
Toš Marjan: Vse se vrača in vse se (tudi) plača	5	Vidra	368
Čas naš prihodnji	61	Ribam škodljive živali	368
Zakon po meri lovcev ali bitka je dobljena; vojna še traja?	121	Poljši lov	368
Kje nas čevlji žulji?	181	Dražba lovišč na Kranjskem pred prvo svetovno vojno	432
Propagande nikar!	237	Gorenjska lovišča na javnih dražbah	432
Globoka vera v moč narave in spoštovanje lovskega izročila	297	Dražba občinskih lovišč na okrajnem glavarstvu Kranj	494
Na otoku ljubezni	350	Okrajno glavarstvo Kamnik	554
Pozitivne vibracije	417	Lovišča v okolici Ljubljane	606
Na okoljska vprašanja odgovarjamo skupaj z mladimi	477		
Svetovni dan varstva živali in naš vsakdanjik	537		
In vendar se (počasi) premika!	593		
		Po lovskem svetu:	
Iz dnevnega tiska: 6, 62, 122, 182, 238, 300, 351, 418, 478, 538, 594		Černigoj Franc: Kapitan dolge plovbe	312
		Golija Franc: O vsem, kar zadeva kakovostno divjačino	195
Steklina na območju Slovenije: 7, 63, 123, 183, 239, 301, 352, 419, 479, 539, 595,		Kavčič Vojko: Številčnost losov v ZDA	20
		Bolezen kroničnega hiranja jelenjadi zaenkrat za ljudi še ne pomeni nevarnosti	195
Mnenja in predlogi:		Krže Blaž: Generalna skupščina FACE	256
Bradač Lado: Odziv LZS na zahteve Združenja lastnikov gozdov	597	Marakeš 2008	309
Černač Janez: (Bila je) priložnost za prenovo našega lovstva	64	Dieter Schramm, predsednik CIC – 70-letnik	419
Dovžan Miro: Čim prej ustanovimo Zavod za divje živali, divjad in lovstvo!	481	Razmere za razvoj lovstva so odvisne tudi od politične volje	495
Ilc Aleš: Složno poiščimo rešitev!	541	Lesković Boris: Gemenc – največje evropsko poplavno lovišče	134
Križ Anton: Zmešnjava na večni poti	8	Trajnostni lov – na dnevnem redu največjega svetovnega kongresa za varstvo narave	607
Je lovsko strelstvo na razpotju?	598	Rotar Franc: Bogata tradicija madžarske lovske kulture	137
Kopač Bruno Stanislav: Popravljamo le tisto, kar je bilo slabo!	9	Slapšak Ivo: Kako lovimo v Avstraliji	16
Likar Marijan: Zmešnjava pri Križu	124	Na viktorijanske sambarje	18
Lovrenčič Milan: Zasanjani v preteklost	542	Stele Franc: Vrnitev v močvirski raj	607
Pogorelec Drago: Država Slovenija prodaja državno lastnino!	185	Vrščaj Toni: Poročilo predsednika slovenske nacionalne delegacije CIC	310
Primorčič Aleš: Ob takšnih dogodkih potrebujemo pomoč!	600	Koordinacija CIC ima pomembno vlogo za ustvarjanje dobrega sodelovanja in prijateljstva narodov na območju srednje in JV Evrope	555
Rajčević Božidar: Je v Sloveniji uravnavanje populacije medveda ustrezno?	184		
Skumavc Bruno: Kako gospodarimo z divjadjo mi in kako drugi (2)	240	Na kratko iz tujega tiska ... : 21, 82, 139, 197, 257, 308, 369, 433, 496, 557, 609	
Vleči moraš v pravo smer!	480		
Svetevec Franc: Kako in kam nas vodijo naši »vodje«?	420	 Lovsko pripovedništvo:	
		Černigoj Franc: Izpod Zajcovega in Tisovega vrha	374
Naš intervju:		Gril Stanko: Kri za kri!	198
Fortin Marjan: Dr. Miran Čas – Gozd in divjad sta od vseh!	186	Kebe Janez: Nekaj starejših zapisov o lovu na Notranjskem	497
Toš Marjan: Mag. Srečko F. Krope – Vsi smo na isti barki in vsak naj opravi svoje delo	125	Krevh Marjan: Izredna dva	560
		Lapuh Nikolaj: Zapisan gozdomom	258
		Leban Jože: Med preživetjem in lovom	370
		Lepšina Dušan: Strici	610
		Marolt Jernej: V kaluži	83
		Prezelj Slavko: Učiteljica narave	140
		Repnik Mihaela: Častni član	434
		Sinjur Gorazd: 13 dni unpanja	558
		Stele Franc: Pfff ... je že ležavo	22
		 Lovska organizacija:	
		Andlovec Robert: LD Vojkovo - Podnanos proslavila 60-letnico	36
		Avbar Bojan: Tudi v Novem mestu proslavili 100-letnico lovstva	153
		Lovski izpiti v Novem mestu	317
		Bakal Oste: Izboljšati željelo življenjsko okolje poljskega zajca...	441
		Radgonski lovci in ribiči so se spet družili	447
		B. I.: LD Porezen - Cerklje ob Savi - Cerklje ob Savi	35
		Benedek Jože: 60 let LD Laško	95
		Bembič M., Koren E.: 60 let LD Marezige	272
		Bilič R., Simičič V., Černjak I.: 50 let LD Sinji Vrh	449
		Birsa Boris: Usposabljanje goriških lovcev tudi za delo z Lisjakom	204
		Novo vodstvo ZLD Gorica	380
		ZLD Gorica izročila spričevala novim lovcem	382
		Prva učna ura za lovske pripravnike 2008	506
		Bosak Ana - Marija: Jubilej Štajerskih registrov	447
		Zlati Štajerski registri prešli zlati rog	506
		Bradač Lado: Uredba o podelitvi koncesij za trajnostno gospodarjenje z divjadjo v loviščih – Kakšen bo »A-odstotek«?	261
		Černač Janez: Poročilo o podpori peticiji	152
		Černigoj Franc: 60 let LD Javornik - Črni Vrh nad Idrijo	37
		Čuk Franc: 60 let LD Čaven	627
		Dovžan Miro: Z lastniki zemljišč je treba sodelovati!	26
		Ekar Franc: Čiščenje zaraščenih površin in odstranjevanje ostankov nekdanje obore	446
		Ermenec Darko: 60 let LD Ljubno ob Savinji	389
		F. B.: LD Porezen - Cerklje ob Savi - Cerklje ob Savi	207
		Fink Anna: Srečanje pevskih zborov	383
		Flis Peter: Naj bo strelstvo spet privlačno!	206
		Lovska strelska liga 2008	566
		Fortin Marjan: Osrednja proslava še vedno odmeva	88
		Stanje jelenjadi na Notranjskem stabilno	318
		Deseto srečanje pevcev štirih dežel	320
		20 let Notranjskih registrov	448

Lovci sprejeli srednjeročni načrt	562	Ne samo količina, predvsem kakovost podatkov!	378
Frankovič Silvo: 50 let LD Prem	515	Modul Letni načrt lovišča	502
Frišek Gašper: V ZLD Ljubljana svez izprašanih 42 lovcev	381	Modul Lovske škode	563
Izobraževanje znotraj lovskih vrst je koristno	383	Spoštujte roke za vnos podatkov v LIS!	616
H. M., M. B.: 60 let LD Janžev Vrh	389	Satler Alojz: 60 let LD Leskovec v Halozah	514
Horvat Ludvik: 60 let LD Pečarovič	38	Simetinger Milan: Štiridesetletno delo v Meziškem lovskogojitvenem bazenu	32
Hvala Alojz: 60 let LD Grgar	324	Skudnik Mirko - Fridl: Lovski oktet LD Peca - Mežica je praznoval 25 let delovanja	384
Gašperšič Rok: 60 let LD Kropa	157	Slapšak Marjan: 60 let LD Šentjanž na Dolenjskem	96
Globočnik Anton: Zahvala darovalcem pomoči!	148	Smolčič Marko: 50 let LD Žilce	94
Gorenc Stanko: 60 let LD Šentjernej	209	Sterle Jože: 60 let LD Babno Polje	625
Japelj Anton: 60 let LD Vrhnika	210	Strmole Branko: 60 let LD Bled	94
Temeljni kamen	315	Blejski lovci na ogledu Lovskega muzeja v Zagrebu	385
Kace Anton: Visoko lovsko odlikovanje Stanku Čurinu	623	Sušek Maks: 60 let LD Radlje ob Dravi	34
Kersnik Mitja: Mednarodno srečanje HLS in LZS v lovskem streljanju – disciplina kompak	380	Števanec Lojze: Prekmurski rogisti zadovoljni s svojim delom	320
Odperto prvenstvo LZS 2008 v streljanju na premikajočo tarčo	564	Štrukelj Miran: 60 let LD Ljajk	570
Prvenstvo LZS za veterane – Ilova gora 2008	565	Šumak Janez: Lovska strelska tekma za pokal Občine Braslovče	567
Koračin Marko: Tekma v počastitev dneva upora proti okupatorju	322	Tomažič Franc: Razvoj lovstva na skrajnem severovzhodnem delu Slovenije	623
Koščak Franc: Koristen predsednikov obisk	616	Toš Marjan: Pripombe le zaradi prevelikega deleža izkazanih izgub srnjadi	203
Košir Franc: Temeljni kamen za nov lovski dom	444	Za javni interes v lovstvu in proti radikalnim zakonskim spremembam	268
Kozole Ladislav: 80 let razvoja lovstva na Senovem	450	Promocija lovstva v mariborski Galeriji Grad	381
Kramberger Ludvik: Srečanje lovcev LD Negova s kmetovalci	386	Občasna razstava v mariborski Galeriji Grad	438
Krebjel Nives: 60 let LD Rižana	92	Radgonski sejem s pridihom okoljskih in podnebni sprememb	513
Krope Srečko Felix: Poročilo o raziskavi med lovskimi pripravniki za pripravo na teoretični del lovskega izpita v letu 2007 v ZLD Ptuj - Ormož	28	Učinkovitejši informacijski sistem za boljše delo	562
Začeli smo dobro...	201	Zelena luč za Ustanovo dr. Ivana Lovrenčiča	614
Člani LD Kog so se poklonili spomenu svojih tovarišev	621	Trkov Anton: 60 let LD Pugalj	157
Krže Blaž: Novice iz Ribnice	91	Tucovič Branko: Tradicionalni lov v Dobravi	207
Kukec Blaž: Ko je treba »pljuniti« v roke...	385	Uredništvo: Na sejmu Lov in ribolov v Celovcu tudi prvenstvo v oponašanju jelenjega rukanja	91
Kulovec Franc: Za nami je uspešno leto	269	Evropska komisija je pohvalila delo in poslanstvo Koordinacije CIC za srednjo in jugovzhodno Evropo	91
Kulterer Walter: Franc Golija, predsednik DSLZJAP, praznoval 70-letnico	391	Z ustanovitvene seje UO LZS	145
Kurnik Branko: Državno prvenstvo LZS (2007) v lovskem streljanju	27	V. J.: 60 let LD Kostanjevica na Krki	211
Državno prvenstvo LZS za veterane	154	Valič Samo: 60 let LD Hubelj - Ajdovščina	387
Državno prvenstvo LZS (2008) v lovskem streljanju	509	Vasa Branko: Lovske družine Koroške lovske zveze bogatejše za 52 mentorjev	154
Na Evropskem prvenstvu dober nastop slovenske ekipe	510	Predsednik LZS obiskal slovenske lovce na avstrijskem Koroškem	376
Lah Tomaž: Pregledali delo in predstavili načrte	264	Vesel Ladislav: 60 let LD Padež	270
Leban Matej: 60 let LD Tolmin in LD Ljubinj	271	Vesel Štefan: Na Hubertovi maši v Kočevski Reki	445
Lenarčič Edvard: Srečanje v Lividragi	205	Vešner Drago: Tradicionalna, 38. čistilna akcija LD Rače	321
Lepšina Dušan: Novi po novem v Posavju	203	Vrodljak Jožef: Strelsko prvenstvo ZLD Prekmurje	444
Leskovic Boris: Gams in kozorog – ogroženi vrsti?	31	Vrščaj Anton: Proslavili 40 let ZLD Bele krajine	88
Srečanje vodstev Ribiške zveze Slovenije in Lovske zveze Slovenije	379	Vrščaj Tone: Skupni lov hrvaških in slovenskih lovcev	30
Že 20. piknik LD Brezovica s kmetovalci	568	Zajc Robert: 60 let LD Pšata	569
Loncner Branko: S sodelovanjem in učenjem do uporabnega znanja v LZ Gornjega Posočja!	511	Zaverla Oto: 60 let LD Velunja - Šoštanj	36
Majcenovič Martin: 60 let LD Zavrč	325	Žerjal Bojan: 60 let LD Kras - Dutovlje	155
Marhl Jože: Že 24. lovska maša pri sv. Pangraciju	32	Žerdin Bojan: Prekmurski rogisti negujejo kulturno tradicijo igranja že 35 let	26
Strelstvo v LGB Radlje ob Dravi ima dolgoletno tradicijo	322	Uspešna lovska bera LD Ljutomer	31
Bazenska lovska razstava na Rdečem bregu	379	60 let LD Ivanovci	96
Tradicionalno srečanje LD ob prazniku Občine Radlje ob Dravi	566	Tretje meddruštveno lovsko tekmovanje na glinaste golobe	443
Markič Robert: Čestitke in prošnja novemu vodstvu LZS	147	Lovska maša za pokojne in žive lovce	445
Maršik Maks: 60 let LD Catež ob Savi	156	Počastili 140 let prvega slovenskega tabora v Ljutomeru	504
V skrbi za divjad slovensko-hrvaška meja ni za lovce nikarkršna ovira!	265	Lovska družina Lendava proslavila	508
Mastnak Zdravko: V Celju nova generacija mladih lovcev	439	9. Hubertova lovska maša	513
Mavrar Mojca: 60 let LD Podbrdo	37		
Mešiček Ivan: 60 let LD Log - Šentvid pri Grobelnem	626	Okrožnice, navodila, predpisi, sklepi, obvestila:	
Nagode Franc: 60 let LD Planina	208	DOOPPS: Nujnost zbiranja podatkov – Nam boste pomagali?!	193
Nared Pavel: 10. srečanje lovskih mojstrov in lovskih čuvajev ZLD Notranjske - Cerknica	149	Komisija LZS za lovsko kinologijo: Opozorilo – v vednost vodstvom LD	339
Deset let sekcije lovskih čuvajev in lovskih mojstrov ZLD Notranjske	150	Sekretariat LZS: Članarina in podaljšanje veljavnosti lovske izkaznice za leto 2009	615
12. srečanje hrvaških lovskih rogistov in pevskih zborov (z mednarodno udeležbo)	569	Strokovna služba LZS, Mitja Kersnik: Opozorilo pri jemanju vzorcev krvi uplenjenim divjim prašičem!	52
11. Srečanje lovskih mojstrov in lovskih čuvajev ZLD Notranjske!	622	Po sledu ranjene velike divjadi le s preizkušenim psom!	581
Ornik Franci: Pregled odstrela in izgub divjadi v Slovenskogoriškem LUO	151	Tajništvo LZS: Preklic/odvzem lovskih izkaznic:	439, 569
Vlado Šteinfelner ponovno prvak	386	Uredniški odbor Založništva LZS: Javni natečaj za daljše prozno besedilo (novela, povest, roman) s prevladujočo lovsko tematiko	24
Oven Nataša: Z 11. in 12. seje Upravnega odbora LZS	25	Javni natečaj za najboljša literarna besedila z lovsko tematiko	200
Izvoljeno je novo vodstvo LZS	86	Uredništvo glasila Lovec: Opozorilo – Prepovedano je loviti divjad s pomočjo umetnih virov svetlobe! Prepovedana je uporaba nočnih strelnih daljnogledov in dušičev!	408
Pačnik Jože: Tokrat lovska razstava v Trbnjah	323	Uredništvo Založništva LZS: Objavljanje zapisov o osmrtnicah in jubilejih	578
Petretič Marko: Deseto Evropsko prvenstvo v oponašanju jelenjega rukanja	504		
Pipan Iztok: Praznično leto za LD Medvode	388	Jubilanti:	
Princ Andrej: 60 let LD Trnovo	155	Bajt Stane, 90-letnik, LD Selca	327
Praznik Brane: 60 let LD Velika Loka	269	Barbič Franc, 70-letnik, LD Šmarna gora	273
Pucihar Anton: 60 let LD Ig	209	Božič Matija, 85-letnik, LD Tomišelj	159
Remec Vojko: 60 let LD Bovec	92	Čop Janez, 80-letnik, LD Sorško polje	39
Romano Matjaž: DSL Doberdob sega že do Terske in Nadiške doline	324	Filipčič Franc, 95-letnik, LD Pernica	390
Rotar Franc: »Kulturni evro« za lovsko kulturo!	33	Germadnik Emil, 75-letnik, LD Bistra	390
Globoko sledi čezmejnega sodelovanja	90	Golija Franc, 80-letnik, LD Sorica	451
Komisije so že začele z delom	146	Goltnik Jože, 80-letnik, LD Vransko	327
LZ Slovenije podpisala deklaracijo Odštevanje 2010	147	Habjan Anton, 80-letnik, LD Selca	451
Druženje koroških lovcev in policistov	204	Januš Janez, 70-letnik, LD Pernica	390
35. jubilejno srečanje lovskih pevcev in rogistov bo na Dolenjskem!	205	Jukič Dušan, 70-letnik, LD Jamnica	516
Tretji ples LD Dravograd	206	Jurčič Ciril, 85-letnik, LD Suha krajina	39
Lovska pesem in rog povezujeta vse slovenske lovce	262	Korez Anton, 80-letnik, LD Žetale	212
Letni pregledi odstrela	264	Krebl Slavko, 75-letnik, LD Mislinja	628
Sejem Lov in ribolov v Celovcu	263	Kukec Ivan, 85-letnik, LD Ormož	628
Velik poudarek predvsem lovskemu izobraževanju	316	Miklavžina Vlado, 80-letnik, LD Škale	273
Bazenski lovski razstavi na Muti in v Slovenj Gradcu	319	Mogu Anton, 80-letnik, LD Dobrna	571
Junjski jelenji ruk na Notranjskem	436	Novak Martin - Tinček, 80-letnik, LD Pišcece	97
Zmagovalec med »rukači«	437	Okorn Zoran, 70-letnik, LD Selca	159
Občasna razstava v mariborski Galeriji Grad	438	Pirečnik Franc, 85-letnik, LD Zeleni Vrh - Vuzenica	212
6. generacija mladih koroških lovcev	440	Sakelšek Jože, 95-letnik, LD Destrnik	97
Obnovljeno strelišče LD Slovenj Gradec	443	Skobir Oto, 75-letnik, LD Mislinja	628
Rogisti z Mute stopajo v četrto desetletje	448	Šlosar Anton, 80-letnik, LD Zemon	516
Zapelo in zatrobilo 500 lovskih glasbenikov	506	Tomanič Mirko, 70-letnik, LD Ptuj	159
Lovsko glasbeno izobraževanje bo!	621	Zicardi Aleksander, 70-letnik, LD Trnovo	327
Roter Matjaž: Čiščenje zraslih pašnikov v visokogorju	446		
Samec Jože: Lovski objekti	149		
Izobraževanje in usposabljanje	316		

V tem mesecu praznujejo svoj življenjski jubilej: 39, 97, 159, 212, 273, 327, 391, 451, 516, 571, 628

Mladi pišejo: 40, 98, 160, 213, 274, 328, 392, 452, 517, 571,

Lovski oprtnik:

Avbar Bojan: Doživetja in lovski utrinki s Spodnje Saške	519
Lovci tekmovali s kratkocevnim orožjem	575
Baumman Miroslav: Zgled uspešnega sodelovanja	334
Birsa Boris: Dobro organiziran pogon je uspešen!	99
Reševalna akcija srnjega mladiča!	458
Bitenc Drago: Za varnejši rakiški lov na gamse	576
Božič Janko: Ograjevanje površin – vpliv na divjad in lov	574
Ekar Franc: 15. Lovski smučarski veselolom za pokal kristalnega gamsa	455
Ferjančič Miha: Kaj je zapeljalo lisico?	278
Fortin Marjan: Poznavalci jelenov – na plan!	329
Narava in divjad zanimata tudi otroke	456
Lovci – snemalci, na plan!	630
Galjot Branko: Slovenski preparator postal svetovni prvak	275
Azil za divje živali	399
Še drugačen način določanja starosti pri gamsih	457
Gašperšič Rok: Pomen lovskih razstav za spoznavanje vloge in pomena lovcev in lovstva	395
Hrovatič Vlado: Povožena vidra nam »pove« več, kot menimo!	214
Kavčič Boris: Daljnogled, ne dvogled!	221
Kersnik Mitja: Lisičji »hat-trick«	102
»Najprej štalč'ca, potem pa kravč'ca!«	163
Danes iščemo nove načine lova z upanjem, da bo jutri drugače?	459
Nevarni naboji »čento metri«!	631
Kos Ivan, Potočnik Hubert: Še ena risinja opremljena z ovratnico?	163
Košir Rado: Kugy in trentarski lovci	216
Kralj M.: Urejene lovske trofeje – ogledalo LD Prosenjakovci	161
Grajska bajta nad Dravogradom	220
Še vedno opravi nekaj ur v lovišču	454
Kramberger Ludvik: Pet desetletij zvest ženi in lovski bratovščini	219
Krašna Edvard: Bezoarski kamni – resničnost in vraževerje	396
Krofel Miha, Kos Ivan: Še en ris manj	519
Krofel Miha, Skrbinešek Tomaž, Kos Ivan: Pripis - Medved pokončal medvedjega mladiča	398
Krže Blaž: Zajec z levjim srcem	333
Kulovec Franc: Ob starodavni lipi	518
Spet na Pajkežu	634
Kutoš Stefan: Še bi rabili takih mož!	573
L. B.: V Bohinju odlovili medveda	218
L. B.: Poslovno zadovoljstvo z linijo Z6	400
Leban Matej: Cvetejeva koza	42
Lenardič Stane: Za divjad, če bo potrebno!	162
Lepšina Dušan: Drugič trije ali kako je lisiak pojedel petelina	221
Leskovic Boris: Swarovski žepni dvogled	100
Povprečne teže poljskih zajcev v lovišču LD Brezovica	101
Slikarska razstava Jurija Mikuletiča in predstavitev knjige Spomini na lov	278
Medved pokončal medvedjega mladiča	398
Löns Hermann: prevod pesmi Franc Tersegal – Naftni vrtni stolp, Zapisnik	103
Marolt Jernej: V LD Velike Lašče praznovali god našega zavetnika	44
Mihevč Elo: Razstava fotografij Milana Cerarja	43
Milič Boris: Utopitev prašičkov zaradi človeške brezbriznosti	332
Nared Pavel: Divji prašič na Menišiji	572
Novak Franc: Zasedovanje »merjasca« v globokem snegu	393
Papež Janez: Obiskovalec mrzle noči	431
Petač Janez: Skrb lovcev za obeležja NOB	41
Petrič Janez: Nori petelin	164
Podbevšek Albina: Kaj počno v zavetišču za ujede in sove pod Velebitom?	276
Primčič Aleš: Borovelska puškarska praksa odslej tudi v Ljubljani	520
Raspet Anton: Krmilna kopa na Poreznu	458
Rebernik Goran: Kako sem postal lovec	102
Rebeušek Franc: Uplenil srnjaka ali srno?	575
Rodeo Team, d.o.o.: Bushnell Hologlight	45
Bushnell Trophy 3-12x56 z osvetljenim križem	165
Bushnellova serija Banner	222
Daljnogledi Bushnell – Elite	279
Daljnogledi Infinity	335
Bushnellova rdeča pika	400
Daljnogledi Trophy	459
Bushnell Legend	578
Bushnellova »povratna pot«	635
Rotar Franc: Lovski dom na robu Maribora	43
Kočevski medved v Vojvodini	44
Slovenski »rukači« uspešni v Celovcu	276
Ponosno nosita slovenski lovski kroj	334
Slovenska pesem v gorovju Malbuna	576
Mednarodna lovsko-polharska noč 2008	629
Rutar Vojko: Okrajna lovska zadruga Grgar	330
Prva poveljna lovišča in lovske družine na območju MLO okroglega mesta Ljubljana in OLO Ljubljana – okolica	394
Prva lovišča in lovske družine na območju OLO Murska Sobota	633
Schmidt Goran: Prošnja za informacije o opušenih rudnikih v vaših loviščih	319
Smolič Stane: Razstava likovnih del Andreja Militarova	297
Stergar Matija: Osmi gozdarski lov v LD Predgrad	277
Strmole Branko: Živi volk na Pokljuki?	215
Belični srnjak – albin	400
Strnad Zvonko: Starejši člani na vsakoletnem lovu	42
Svetelj Franc: V kraljestvu kozoroga	218
Števanec Lojze: Kaj storiti? Možganska kap na lovu	576
Kaj storiti? Srčni infarkt	632
Štumberger Franc: Račji piknik v LD Lenart	577
Toš Marjan: Kaj bo s pižmovko v Ščavniški dolini?	332
Peta literarna nagrada Giacomo Rosini	522

Trebec Sergej: Brzkov memorial v balinanju	577
Vajndorfer Franček: Ludvikov – ob 90-letnici!	521
Vesel Stefan: Sveti Hubert	100
Vešner Drago: Lovski blagor s »figo v žepu«?	634
Žibert Rudi: Ali so štokrlje že v Mirnski dolini?	632

Nove knjige:

Čerňog Franc: Nikolaj Lapuh – Sence v svetlobi lovčeve duše	279
Ingolič Borut: Dr. Aleskander Guzelj – Spomini na lov	166
Kocutar Stane: Marjan Toš – Kjer stoletje šepeta ... (Sto let v kraljestvu Zlatoroga)	165
Leskovic Boris: Novi veliki leksikon živali	280
Dr. Zoran A. Ristič – Fazan – monografija o fazanu	334
Frank Hecker: Živalski sledovi	635
Toš Marjan: Jože Grlec – Pozdrav rogistov	46
Veljko Varičak – Ocenjevanje trofej evropske divjadi	46

V spomin:

Čenčič Rado, LD Selca	47
Baškovič Jože, LD Fram	281
Bratož Andrej, LD Vrhe - Vrabče	460
Brinovc Ivan – Hanza, LD Slovenska Bistrica	47
Brodnjak Alojz Slavko, LD Markovci	523
Fabjan Jože, LD Gornje Jezero	281
Fabjan Tone, LD Črnomelj	104
Golob Anton st., LD Gaj nad Mariborom	167
Gubanc Tine, LD Vodice	523
Horvat Viktor, LD Sinji Vrh	167
Hribernik Mirko, LD Dravograd	104
Jošt Alojz, LD Kamnica	167
Kandrič Avgust, LD Velika Nedelja	336
Klemenc Andrej, LD Ribnica	104
Koštomaj Tone, LD Tomišelj	523
Kramberger Franc, LD Lenart	222
Kragelj Tone, LD Sevnica	47
Kučan Karel, LD Ivanovci	637
Landeker Ivan, LD Oplotnica	460
Lenardič Stane, LD Rakovnik	402
Lušina Franc, LD Železniki	281
Murko Franc, LD Destričnik	104
Paradiž Peter, LD Vrhe - Vrabče	336
Pocajt Slavko, LD Škale	336
Podvinski Ivan, LD Globoko	223
Pohovnikar Edmund, LD Podgorje pri Slovenj Gradcu	460
Rajter Franc, LD Dobrava	222
Rode Dominik, LD Škofljica	637
Savtič Artur, LD Marezige	460
Strle Stane, LD Moravče	402
Šedivy Dominik - Niko, LD Puščava	637
Troha Ladislav, LD Lazina - Hinje	402
Urbanec Rihard, LD Gabrovka	47
Žirovnik Anton, LD Fram	281

Iz lovskih vrst so za vedno odšli tudi: 47, 104, 167, 222, 281, 336, 402, 460, 523, 579, 637

Lovska kinologija:

Arlič Maksimilijan: Odgovor – Dragi Srečko, dragi Branko, dragi Marjan ...	405
Avbar Bojan: 4. Mednarodna (državna) razstava lovskih psov v Šentjernej	462
Bandelj Robert: Tekma v spomin Antona Oselija	169
Brajdič Zmago: Mednarodna tekma na divje prašiče za vse pasme lovskih psov	280
Baumman Miroslav: PZP ptičarjev v Staršah	403
JZP in ŠPP ptičarjev v Račah	642
Deberšek Bojan: 13. Državna tekma po umetnem krvnem sledu v LD Cankova	110
Dovžan Miro: Je beg zadete divjadi navzdol po pobočju res obetavno znamenje?	48
Fabiani Leo: Oh, ti naši »strokovnjaki«!	406
Kersnik Mitja: Tobjejeva primera	525
Kinološka zveza Slovenije: Razpored lovsko-kinoloških prireditev v letu 2008	105
Križ Anton: LKD Kočevje je praznovalo 30-letnico dela	638
Krope Srečko Felix: Odgovor – Dragi Srečko, dragi Branko, dragi Marjan ...	224
Krnjak Franc: PNZ ptičarjev v Središču ob Dravi	463
Lipovec Samo: Vaje psov poslušnosti LKD Maribor	403
LZS: Pomoč pri iskanju obstreljene divjadi vam nudijo:	284
Peternej Branko: Rodezijski grebenar – njegovo šolanje in uporabnost za lov – iz prakse	461
Raspet Anton: Predan resastemu istrskemu gončiču	524
Roter Matjaž: Dragi Srečko, dragi Branko, dragi Marjan ...	223
V 82 letih je bilo v KLPJ opravljenega veliko dela!	337
Rus Jože: 32. Mednarodna tekma barvarjev treh dežel: Avstrije, Slovenije in Italije	50
Slemenšek Mirko: Zahtevna uporabnostna tekma za nemške lovske terierje v Avstriji	580
Srpčič Janez: Specialisti za zasledovanje ranjene parkljaste divjadi	579
Strajnar Andreja: Delovna jesen v Društvu ljubiteljev ptičarjev	48
Seminar o novih pristopih pri šolanju psov	282
Državna tekma v vodnem delu za lovske pse	641
Svetelec Franc: Pravilno ravnanje strelca po strelu na veliko divjad – porok za uspešnejše iskanje s krvsledcem	283
Trček Iztok: Uporabnostna preizkušnja v delu po umetnem KS na Sabotinu	338
Tučovič Branko: Razvoj lovske kinologije le v javnem interesu!	109
14. Državna samostojna tekma v delu psov po umetnem KS	640
Turnšek Franc: Tudi mi smo se predstavili na IKP – 2007	168
Vidmar Angel: LKD Gorica - Nova Gorica praznovala 30 let uspešnega dela	639
V Volčah zgrajen nov umeten rov za preizkušanje psov jamarjev	639
Velikonja Jože: Lovska preizkušnja za prinašalce	49
Žigon Marko: Spremljanje dela vodnikov psov za iskanje obstreljene divjadi v letu 2007	404

Predvidena legla lovskih psov: 51, 111, 169, 224, 285, 339, 407, 464, 526, 581, 642

čena tveganja, kar bi kazalo, da bi z eno od obstoječih zavarovalnic uredili enotno, bi kazalo razmisliti tudi o nekakšnem »rizičnem skladu«, ki bi ga, za vnaprej opredeljene primere in okoliščine, ustanovili v okviru LZS. Da mora tolikšna organizacija, kot je lovska, poskrbeti tudi za svojo notranjo samozaščito, kar lovskim družinam ali posameznim lovcem zagotavlja občutek večje varnosti in pripadnosti, se je strinjal tudi predsednik LZS.

Ob tej priložnosti smo gosta seznanili s prizadevanji naše LD, da bi našemu lovcu **Petru Zalarju**, ki ga je pred dvema letoma zelo poškodoval medved in je kljub intenzivnemu zdravljenju ostal tetraplegik, pomagali do ustreznega posebnega dvigala, s pomočjo katerega bi lahko sam z invalidskim vozičkom prihajal in odhajal v svoje stanovanje. Tako bi mu želeli omogočiti čim manj oviran stik z zunanjim svetom, kar bi mu nedvomno veliko pomenilo. Ker pa je ureditev takega dvigala povezana z nemajhnimi stroški, je LD prevzela pobudo za solidarnostno zbiranje sredstev za ta namen med notranjskimi lovci pa tudi prek drugih organizacij v našem prostoru. Podporo omenjenim prizadevanjem je takoj izrazil tudi predsednik LZS. Kot smo bili pozneje obveščeni, se je v solidarnostno akcijo z enkratno pomočjo izdatno vključila tudi LZS, za kar se na tem mestu v imenu lovske družine in našega lovca Petra prav lepo zahvaljujemo.

Kljub utesnjenem času si je predsednik odtrgal urico časa tudi za ogled našega lovišča. Ker mu je bila Diana več kot naklonjena, je uplenil prav zanimiv primerek B-lanščaka ali srnjaka-gumbarja in tako opravil lovsko pravičen odstrel v skladu s smernicami in našega letnega načrta odstrela.

Ocenjujemo, da so srečanja najodgovornejših predstavnikov naše lovske organizacije z vodstvi lovskih družin »na terenu«, kot pravimo, dober način, ki lahko obrodi bogate sadove.

Franc Koščak

Člani LD Kog so se poklonili spominu svojih tovarišev

Konec oktobra, tako kot vsako leto, se spomnimo in poklonimo spominu vsem umrlim.

Ne le svojim dragim svojcem, ampak tudi tistim, ki so nam ostali v spominu zaradi svojih velikih ali manjših dejanj. Priveditev in polaganje vencev je veliko, zgodi pa se tudi, da se komu pozabimo pokloniti, mu prinesiti šopek rož na grob ali prižgati svečo. **Lovska družina Kog** ima vsako prvo nedeljo v mesecu lovski posvet. Morda malo prepogosto, ampak vendar dobrodošlo za izmenjavo mnenj, pregled opravljenega dela in načrtovanje za vnaprej. Starešina

Delegacija LD Kog je na pokopališču prižgala sveče umrlim članom LD Kog. Od leve proti desni (avtor članka, Stanko Čurin z ženo Marijo, Maks Meško, Miran Lašič, Mirko Lukman in Rajko Luskovič).

Ivan Mlinarič ml. je na oktoberskem posvetu zadolžil nekaj naših starejših članov, naj se pred prvim novembrom zberejo kot delegacija LD in na pokopališču na Kogu prižgejo svečko vsem umrlim članom LD Kog.

Maks Meško, Stanko Čurin in **Miran Lašič** so se 31. 10. 2008 zbrali na krajevnem pokopališču. Starešina je poskrbel za ustrezno število sveč z nalepko LD Kog, na vsaki je bil trak, za katerega je bila zatakajena zelena vejica. Maks je pridobil načrt pokopališča in številke grobov, starejši občan, **Rajko Luskovič**, pa je bil v vlogi vodnika in največjega poznavalca pokopališča. Za vsak grob ve, kje je, zato delegacija, ki je letos prvič prižgala svečke na grobovih svojih pokojnih lovskih tovarišev, ni imela večjih težav.

Ugotovili smo, da na kogovskem pokopališču v zaslužnem počitku počiva kar 22 članov LD Kog, eden naših članov pa na pokopališču v Ormožu. Tudi nanj nismo pozabili. Med umrlimi so naši ustanovni člani LD, lovci, ki

so se v zgodovino LD zapisali kot delavni lovci in dobri tovariši. Za vse pa lahko rečemo, da so prehitro odšli k večnemu počitku.

Na koncu smo poskrbeli še za fotografiranje delegacije in nas, ki smo delegaciji le pomagali pri prižiganju sveč. Fotografija je nastala ob grobu našega ustanovnega člana **Stanka Čurina** – očeta znanega istoimenskega vinogradnika in lovca. Naj naši lovski tovariši počivajo v miru!

Mag. Srečko F. Kropce

sestaneke predsednikov in umetniških vodij slovenskih lovskih glasbenih skupin. Pomembnega sestanka, vodil ga je **Franc Rotar**, podpredsednik Komisije LZS za lovsko kulturo in stike z javnostjo, se je udeležila skoraj večina predsednikov in umetniških vodij, obenem pa tudi mag. **Vlado Bradač**, podpredsednik LZS Slovenije, in **Nace Štrucl**, predsednik Odbora za lovsko kulturo pri Hrvaški lovski zvezi.

Ker se je od lanskega sestanka v Lukovici, ki ga je odlično pripravil in vodil predsednik komisije **Marjan Fortin**, tega se je udeležila le polovica vabljenih, nabralo kar nekaj nerešenih vprašanj, zlasti zaradi slabega sodelovanja na relaciji komisija – lovski pevci in rogisti, je na sestanku tekla beseda predvsem o tem. Rotar je brez dlake na jeziku povedal, da brez tesnega sodelovanja in usklajevanja hotenj, brez povratnih informacij o delu LPZ in rogistov ter njihovih pobud tudi komisija ne more uspešno delovati.

Čeprav je komisija že v začetku leta na vse naslove lovskih glasbenih skupin poslala vprašalnik, s katerim je med drugim hotela izvedeti, ali so se pevovodje in vodje skupin rogistov pripravljene dodatno glasbeno izobraževati na seminarjih, ki jih bo organizirala komisija za lovsko kulturo, je bil odziv le 25 %. Od skupno 17 LPZ z 252 pevci in 22 skupin lovskih rogistov, v katerih igra 175 rogistov, se je za seminar prijavilo le 8 pevovodij in vodij rogistov. Tudi na druga, za komisijo izredno aktualna vprašanja: npr. katera lovska glasbena skupina bo leta 2008 praznovala okrogli jubilej delo-

Lovsko glasbeno izobraževanje bo!

Slabo uro pred zaključnim skupnim nastopom lovskih pevcev in rogistov je bil v prostorih šentjernejske občine tudi

Septembrski sestaneke predsednikov in umetniških vodij slovenskih lovskih glasbenih skupin v Šentjerneju je vodil Franc Rotar, udeležil pa se ga je tudi podpredsednik LZS mag. Lado Bradač.

Foto: F. Rotar

vanja, kje in kdaj bodo jubilejni in drugi koncerti, je bil odziv izredno slab. Komisija je namreč te podatke potrebovala tudi zaradi podelitve denarne pomoči jubilarantom. Skratka, komisiji kljub dodatnemu pozivu ni uspelo dobiti potrebnih podatkov, zato bo glede na slabo odzivnost temu primerno tudi ravnala ob nenadnih vlogah za prispevke.

V kratkem času, ki je bil namenjen razpravi, sta **Franc Kene**, v komisiji je zadolžen za sodelovanje z LPZ, in **Gregor O. Rettinger**, ki skrbi za navezo z lovskimi rogisti, predstavila, kako naj bi potekalo strokovno lovsko glasbeno izobraževanje. Kot kaže, bo to vendarle steklo v jeseni, saj so zanj že zagotovljena sredstva, nared pa so tudi tisti, ki bodo vodili izobraževanje. Da je to potrebno, so povedali nekateri udeleženci sestanka.

Franc Rotar

Popravek

Med tistimi koroškimi lovci, ki so pred 30 leti začeli bogato pot rogistov LD Muta, je bil tudi **Zdravko Verdinek**, ki smo ga pomotoma pozabili omeniti v prispevku **Rogisti z Mute stopajo v četrto desetletje** (Lovec, 9/2008).

Prizadetemu se avtor prispevka iskreno opravičuje.

11. Srečanje lovskih mojstrov in lovskih čuvajev ZLD Notranjske!

Tradicionalnega 11. Srečanja lovskih mojstrov in lovskih čuvajev ZLD Notranjske, ki je bilo 30. 8. 2008 v lovskem domu **LD Gorenje Jezero**, je ob rekordni udeležbi lovskih čuvajev in mojstrov in že večjih udeležencev in organizaciji tega srečanja potekalo po načrtovanem programu tega srečanja. Zbralo se nas je kar 62 z območja naše območne lovske zveze, med katerimi so bili poleg lovskih čuvajev in mojstrov tudi nekateri gospodarji in starešine LD, ki pa niso LČ ali LM. V številki niso bili vštet naša večja organizatorji, ki so tudi to pot poskrbeli za prijetno vzdušje. Podatki le dokazujejo, da so naša »srečanja« izjemno privlačna in zanimiva ter da so mnogi lovci željni sprotnega obveščanja in izobraževanja. Skratka, to potrjuje, da nam ni

vseeno za prihodnost lovske stroke, lovstva in naše vloge v prihodnosti.

Na srečanju sta poleg domačih predavateljev sodelovala še veterinar **Tomaž Skrbinšek** z Biotehniške fakultete v Ljubljani in območni lovski inšpektor **Jernej Marolt**. Da naša srečanja niso nekaj praznega, dokazuje tudi, da so se za srečanje opravičili predsednik LZS mag. **Srečko F. Krobe**, naš večkratni predavatelj **Blaž Krže** in da smo imeli na srečanju tudi novinarsko ekipo iz Francije, ki v Sloveniji pripravlja reportažo o problematiki rjavega medveda v Sloveniji.

Preden opišem potek srečanja, lahko pohvalim dobro ali odlično organizacijo s strani novega vodstva in organizatorjev naše sekcije. Srečanje je odprl lani izvoljeni novi predsednik sekcije **Benjamin Jurca**, ki je po svojem uvodu predal besedo starešini LD Gorenje Jezero **Francu Anzeljcu**, ki nas je tople pozdravil, v nekaj stvkih zaželel dobrodošlico in k besedi izzval predsednika ZLD Notranjske **Eda Lenarčiča**, naj nam pove svoje mnenje o dogajanju v lovstvu in komentira stališča LZS z zornega kota ZLD Notranjske. Zatem je besedo dobil **Matija Kočevar**, član LD Gorenje Jezero, ki je predstavil zgodovino svoje LD in poudaril, da so najmočnejša LD v nekdanjem LGO s t. i. »žensko kvoto« oz. zastopanostjo.

Za njim je imel glavni strokovni referat profesor **Tomaž Skrbinšek** o samem upravljanju in stanju rjavega medveda in drugih vrst velikih zveri v Sloveniji s posebnim poudarkom na dosedanjih izsledkih analize DNK. Grafično je predstavil rezultate dosedanjih raziskav in povedal svoje mnenje o našem delu populacije rjavega medveda v Sloveniji. Z drugimi besedami povedano je povedal, ali je medved pri nas ogrožen ali ne. Ker je bilo in bo še veliko take strokovne tematike, tudi z njegovim vidnim prispevkom objavljene v našem glasilu, na tem mestu ne bom pisal o tem, saj bodo prav kmalu objavljen uradni rezultati raziskave. Lahko samo napišem, kar je očitno tudi iz opravljene raziskave, da je pri nas na Notranjskem veliko medvedov, saj smo lovci samo na enem krmišču pobrali pri vzorčenju 18 različnih medvedjih iztrebkov. Na vsebino Skrbinškovega referata je bilo kar veliko vprašanj in pohval z željo, da bi s tako metodo »ocenjevanja številčnosti« še nadalje-

vali, saj bomo le tako dobili realnejšo podobo o zastopanosti rjavega medveda pri nas. Bilo je tudi kar nekaj razprave o upravičenosti in umestnosti zalaganja mrhovišč. Sprejeli smo in Lovski zvezi Slovenije posredovali tudi nekaj stališč, ki naj jih ustrezni organi proučijo in skupno mnenje posredujejo naprej pristojnim državnim organom. Še posebno zato, ker je na našem območju nastalo kar nekaj konfliktov ljudi z medvedi. V zadnjem času je namreč opaziti izredno agresivnost in povečano prisotnost rja-

predlogov vodstvu ZLD Notranjske, naj na priporočilo LZS v okviru izobraževalnega programa uvrstijo tudi posebne tematske seminarje o konkretnih operativnih nalogah in ravnanju lovskih čuvajev. Taki seminarji naj bi bili obvezni za vse pogodbene LČ, ki bodo v prihodnje kot zaprisežene uradne osebe opravljale svojo dolžnost v loviščih LD. Kar veliko razprave je bilo tudi glede višine kazni (glob) za posamezni prekršek, ki so po mnenju vseh prisotnih pretirano visoke glede na prekrške v primerja-

Člani organizacijskega odbora in predavatelji na letošnjem srečanju lovskih čuvajev in lovskih mojstrov ZLD Notranjske

vega medveda tudi v samih naseljih na območju ZLD Notranjske. Ker je odvzem (odstrel, upoštevajoč tudi izgube) »trn v peti« mnogim ljudem zunaj naselij, kjer imamo medveda na pragu svojih hiš, naj pristojno ministristvo prouči možnost ukrepa z odlovom in preselitvijo problematičnih medvedov na drugo lokacijo, saj bo le tako manj konfliktov z ljudmi.

Po kratkem odmoru je pregled delovanja Lovsko-kinološkega društva Cerknica na kratko opisal njegov predsednik **Ludvik Škrbec**. Predstavil nam je glavne težave, ki bodo zagotovo še predmet marsikatero nadaljnje razprave.

Zadnje predavanje je imel območni lovski inšpektor **Jernej Marolt** o vlogi lovske inšpekcije in o načinu sodelovanja lovskih čuvajev LD z lovsko inšpekcijo glede uresničevanja določil novega Zakona o divjadi in lovu. Menim, da je bilo njegovo predavanje zelo poučno, saj je inšpektor predstavil kar nekaj zadnjih kršitev, ki so nam lahko v opozorilo, in nam dal kar nekaj navodil, kako se lahko izognemo takim neljubim dogodkom. Marolt je dal tudi nekaj koristnih

vi z globami na drugih področjih gospodarske in društvene aktivnosti. Prav tako smo izrazili mnenje, naj bi kazni prenesli neposredno na kršitelje in ne toliko na odgovorno osebo pravne osebe.

Podana je bila tudi pobuda, naj se prek OZUL-a sproži pobuda, da bi v prihodnje v letne načrte gospodarjenja z divjadjo vključili tudi možnost organizirane ureditve krmišč za lisice.

Srečanje se je uradno končalo z bogatim zaključkom območnega lovskega inšpektorja. Program srečanja je povezoval predsednik Sveta za izobraževanje pri ZLD Notranjske **Franc Koščak**.

Po uradnem delu se je nadaljevalo prijetno druženju s pogostitvijo, za katero so se organizatorji še posebej potrudili. Pripravili so tudi različne družabne igre in tekmovanja.

Za zaključek še nekaj lastnih misli. Ob poslušanju predavanja območnega lovskega inšpektorja Jerneja Marolta, ki je povedal zgolj, kaj je prav in kaj ni, je mogoče razbrati, kako smo lovci dopustili politiko v lovstvu, pa čeprav se tako zelo in na ves glas opredeljujemo kot nepolitična organizacija. Sami sebi smo stopili na prste, da zdaj lahko javka-

Skupinski posnetek udeležencev in predavatelji na 11. Srečanju lovskih mojstrov in lovskih čuvajev Notranjske

mo, »kaj bi bilo, če bi bilo ...« Dosegli smo koncesijsko dobo za dvajset let, kar je v danem trenutku res velik korak, vendar se bojim, da je obenem tudi zadnji, saj je interes kapitala (po domače povedano denarja in želje po nadvladi) prevelik za nas, preproste lovce! Prav tak lobi bo čakal na našo vsako napako, ki jo bomo hote ali ne hote v družinah kmalu storili, in že bodo »poklicani« lahko spodbijali upravičenost koncesije in »pihali na svoj mlin« uvajanja zasebnih lovišč.

Mogoče se res štejejo za nezmožljive, vendar kdor dela, tudi greši ali kot mi je pred nekaj leti rekel moj nadrejeni: »Brez žrtev ni zmage!« Vendar: slovenski lovci, naši dedje, strici in očetje in tudi mi so in smo obdržali divjad v takem stanju, kakršnega imamo. Pozneje ga ne bo več! Marsikatera država EU nam zavidajo, mi pa ponosno pišemo zakone, se o njih prepiramo, jih hvalimo in med drugim tudi, kako bomo eden drugega prijavljali, če bo slučajno v nekem grmu kdo pustil par jabolok ali nekaj koruze. Samo nekaj let nazaj so bili v lovišča za dopolnilno krmljenje pripeljani celi tovornjaki krme, zdaj pa moraš opozoriti sosedo, ki nevede in nič hudega misleč nese tropine ali neuporaben krompir živalim ... To stresa na svojo parcelo nekaj sto metrov od svoje hiše. Ne ve, da je to nedopustno, še posebno, če imamo v bližini družinski objekt, t. i. prežo. Posledično smo namreč lahko krivi mi, lovci, za kar tudi odgovarjamo po zakonu, ker tam ni dovoljeno krmljenje. Verjemite mi, da se veliko naštetega ne upošteva ne z ene strani ne z druge! Velikokrat je bila tudi izrečena beseda sonaravno in naravno. Občutek imam, da bomo v prihodnje LD uveljavljale sub-

vencije kot ekološke kmetije, ki so prav tako pod strogo kontrolo. Tako bomo morali paziti, da jelenjad ali srnjad ne bo objedla smrekovih vršičkov v nasadih, saj ne bomo vedeli, ali je sadika avtohtona ali je morda že genetsko spremenjena. In za zaključek: predmet spotike je žal divjad, zaradi katere se sploh družimo in se povezujemo ter z njo tudi gospodarimo. Vsak slab gospodar hitro propade; naše gospodarjenje pa traja že mnogo let. Zdaj lahko le upamo, da bodo o divjadi pisali in o njej ponosno govorili še mnogi naši zanamci.

Pavel Nared

Visoko lovsko odlikovanje Stanku Čurinu

»Mala pozornost človeka razveseli.« Če dobro premislimo, ugotovimo, da je to zelo res. Najbrž pa je tudi res, da

se v vsakodnevem življenju tega premalo zavedamo. Člani **Lovske družine Velika Nedelja** smo se 9. 10. 2008 v svojem lovskem domu na simboličen način zahvalili svojemu dolgoletnemu članu **Stanku Čurinu** za njegovo prizadevnost in dosedanje delo v lovstvu. V krogu lovcev LD Velika Nedelja, LD Kog in z drugimi lovske tovariši mu je predsednik LZS mag. **Srečko F. Kropce** izročil visoko lovsko odlikovanje, red za lovske zasluge I. stopnje. Na podelitvi so bili tudi nekateri člani UO LZS in lovske tovariši od blizu in daleč. Slavnostnega dejanja so se udeležili tudi člani IO ZLD Ptuj - Ormož skupaj s predsednikom tamkajšnje območne lovske zveze, mag. **Emilijanom Trafelo**.

V uvodu je mag. E. Trafela navzočim predstavil krajšo zgodovino lovskega udejstvovanja znanega kogovskega vinogradnika, ustanovnega člana LD Kog in člana LD Velika Nedelja. Njegovo tovrstno aktivnost je zaznamovalo tudi več etičnih in plemenitih dejanj. V lovske karieri se je vedno zavzemal za etičen lov, za pregon krivolovca, kar ga je v preteklosti skoraj stalo življenje, do plemenitih dejanj med lovske tovariši. Predstavili so tudi njegov velik prispevek pri nastajanju različnih lovske objektov. Stanko je kljub lepemu življenjskemu jubileju in boleznim zelo aktiven lovec, ki ne manjka tudi na strelskih prireditvah. Vsak glinasti golob pade pod njegovim strelom. In tam, kjer je Stanko, tam je tudi njegova dobra kapljica, ki jo lovci zelo radi »okušamo« z vsem spoštovanjem do vložene dela, da nastane. Stanka pa ne vidimo le na strelskih tekmah, udeležuje se tudi lov-

skih posvetov, delovnih akcij, vzame si tudi čas in se udeleži kakšnega lova. Ne ravno zaradi male divjadi, pač pa zgolj zaradi srečanj s tovariši lovci, brez katerih Stanko ne more. In prav je tako.

Ob lepih in hvalevrednih besedah je Stanko veselo sprejel zaslužno odlikovanje, ki je na neki način le skromen izraz zahvale lovske organizacije za njegovo zavzeto dolgoletno delo v lovstvu. Ob njegovi kapljici smo pozno v noč poslušali skoraj neverjetne lovske zgodbe iz Stankove lovske kariere. Ko je že beseda o njegovi kapljici, je letos malo manj na Kogu kot prejšnja leta; neurje je naredilo svoje. Pa vendar je Stanko ob odhodu iz lovskega doma potihoma rekel, da je še vedno toliko, da ga bomo lahko pili.

Iskrene čestitke Stanku za odlikovanje in še na mnoga leta ter dober pogled! Zahvala velja tudi predsedniku LZ Slovenije, ki si je kljub službenim obveznostim vzel toliko časa, da je s svojo prisotnostjo dal dogodku slavnostni pečat.

Anton Kace

Razvoj lovstva na skrajnem severovzhodnem delu Slovenije

Pomurje, še zlasti pa Občina Lendava, je nekoč sodilo pod avstro-ogrsko monarhijo. Že tedaj je bilo lovstvo zelo razširjeno, čeprav so bila lovišča v večji meri oddana v zakup veleposestnikom in premožnejšim ljudem. V arhivu v Zalaegerszegu (Madžarska) so prvi uradni zapisi, da je bilo 3. 2. 1908 ustanovljeno lendavsko Lovsko društvo Dolnja Lendava. Predsednik društva je bil znani lekarnar in direktor hranilnice **Fuss Frigyes Nandor**. Pravila oz. statut društva je 4. 10. 1908 leta potrdilo kraljevo ministrstvo, društvo pa je spadalo pod avstro-ogrsko lovno območje, zaradi česar v slovenskem Lovcu, ki je začel izhajati leta 1910, ni najti nobenih zapisov o lovstvu s tega dela naše države. Glede na vse spremembe, ki so se dogajale takrat, so lovske družine oz. društva (LD) začeli ustanovljati šele po koncu 2. svetovne vojne, t. j. po letu 1946. Tako je bilo tudi na območju Lendave, kjer je delovalo **Lovsko društvo Dolnja Lendava**. Leta 1946 so ustanovili nove

Stanku Čurinu (drugi z leve) smo nazdravili in proslavili s penino iz njegove vinske kleti ...

Foto: A. Kace

LD, in sicer: LD Petišovci, LD Dobrovnik in LD Velika Polana, medtem ko je Lovsko društvo Dolnja Lendava nasledila **Lovska družine Lendava**. Prav zato je LD Lendava v soboto, 30. avgusta 2008, proslavila 100-letnico razvoja lovstva na tem območju (o čemer smo že poročali v Lovcu). Lendavski lovci smo ponosni na ta jubilej, saj smo ob tej priložnosti izdali tudi bogato monografijo, ki smo jo dan pred slovesnostjo predstavili lovcem pa tudi širši javnosti v preddverju gledališke in koncertne dvorane v Lendavi. Na predstavitvi monografije je vse prisotne pozdravil starešina LD Lendava, **Silvester Šövegeš**. Poseben pozdrav in zahvalo je namenil **Francu Meštrovic - Horvatu**, uredniku monografije, ter lovcu - umetniku intarzij, **Jenöju Keszthelyiju**, iz Lentija na Madžarskem. Razstavo intarzij z motivi iz narave in divjadi je odprl župan Mestne Občine Lenti **László Nógradi**.

Tudi slavnostna počastitev visoke obletnice je potekala v lendavski gledališki in koncertni dvorani, kjer so se zbrali številni člani zelene bratovščine, med njimi tudi predsednik LZS mag. Srečko Felix Krobe, predsednik ZLD Prekmurje dr. Arpad Köveš, predsednik OZUL za Pomurje Janez Štotl, župan Občine Lendava mag. Anton Balažek ter gostje s Hrvaške in Madžarske. Slavnostni govornik je bil predsednik LZS mag. Srečko Felix Krobe, ki je v svojem govoru

dejal, da je praznovanje visokega jubileja za vsakega posameznika s tega območja velik dogodek, ponos in čast. Obenem je tudi priložnost, da se spomnimo svojega začetka, truda, dela in nena zadnje tudi doseženih rezultatov. Slovensko lovstvo je dokazalo, da zna, zmore in hoče opravljati pomembno nalogo v družbi. Naše poslanstvo je trud za zdravo okolje in v njem ohranitev živalskih vrst, ki jih moramo ohraniti tudi za naše potomce. Vse zbrane je spomnil, da je lani tudi LZS praznovala svojo 100-letnico. Samo eno leto pozneje tako visok jubilej praznuje tudi LD Lendava kot druga najstarejša lovska družina, ki deluje v okviru LZS. Iskreno je čestital vsem članom ob praznovanju z željo, da bi tudi v prihodnje nadaljevali s svojim uspešnim delom. Kot predsednik LZS je izrekel pohvalo in zahvalo za vse tisto, kar je bilo storjeno.

Željam predsednika LZS se je pridružil tudi mag. Anton Balažek, župan Občine Lendava, ki je omenil, da je praznovanje tako visokega jubileja velika čast. Zgodovina in sedanost pričata, da so si lovci v vseh 100 letih prizadevali za strokovno delo pri ohranjanju narave in divjadi. Ena izmed trajnih nalog ostaja skrb za varstvo naravnih habitatov divjadi, zavzemanje za čisto okolje, ohranjanje narave in naravnih virov. Stoletna tradicija LD Lendava člane navdaja s ponosom, sonaravno gospodarjenje in varstvo divjadi pa naj ostaneta

tudi v prihodnje cilj in etično vodilo vseh tamkajšnjih lovcev. Ob 100-letnici je na koncu iskreno čestital vsem članom zelene bratovščine in zaželel vse dobro tudi v prihodnosti.

Starešina LD Lendava Silvester Šövegeš je v svojem govoru predstavil monografijo, ki predstavlja Društvo od ustanovitve in njeno naslednico vse do današnjih dni. Zapisov od ustanovitve, razen Statuta, pa vse do konca II. sv. vojne skoraj ni bilo najti, saj tudi lovcev takrat ni bilo veliko, lovišča pa so bila v večji meri v zakupu. Članstvo se je povečevalo po koncu 2. svetovne vojne, leta 1945 oz. 1946, ko so začeli ponovno ustanavljati lovske družine. Družina deluje na narodnostno mešanem območju, zato so vanjo včlanjeni Slovenci in pripadniki madžarske narodno-

sti. Družina šteje 41 članov, od katerih sta 2 člana še lovska pripravnik. Velikost lovišča je 2.586 ha, od tega je 200 ha nelovnih površin. V zadnjih treh letih je država v lovišču opravila velike posege v naravni prostor, saj so zgradili avtocesto Pince–Maribor in praktično razpolovili lovišče. Da lovišče ne bi bilo razpolovljeno, so v Črnem Logu prek avtoceste zgradili 50 metrov dolg »zeleni most«, ki bo omogočal prost prehod divjadi. Že takoj po odprtju avtoceste so lovci opazili, da ga divjad uporablja, zato člani upajo, da bodo z gradnjo takih mostov nadaljevali tudi drugod po Sloveniji; še posebno tam, kjer so dnevna prehajanja in selitve (migracije) divjadi najočitnejše.

Zdajšnja LD Lendava gospodari z malo divjadjo, prevladuje-

Člani LD Lendava pred njihovim domom

ta fazan in poljski zajec, pa tudi z veliko divjadjo, med katero prevladujejo srnjad, divji prašič in v manjši meri jelenjad. Prav na jelenjad so zelo ponosni, saj imajo od leta 2003 rogovje uplenjenega jelena, katerega rogovje je bilo ocenjeno z več kot 230 CIC-točkami in je od takrat tudi najmočnejše jelenje rogovje v Slo-

Vsem udeležencem proslave, ki so se odzvali povabilu in počastili visoki jubilej Lovske družine Lendava, se je v imenu vseh lovcev iskreno zahvalil. Za krajši prevod v madžarskem jeziku je poskrbel lovec Jožef Kocon.

Ob tako visokem jubileju LD Lendava je LZS odlikovala naslednje člane družine: red za

delila priznanje LD Lendava; izročil ga je župan mag. Anton Balazek.

Za uspehe na področju kinologije so prejeli srebrne znake KZS naslednji vodniki lovskih psov: Franc Feher, Štefan Kiraly in Jožef Štihec.

LD Lendava je ob svojem jubileju podelila spominske plakete in priznanja naslednjim društvom, organizacijam in posameznikom. Spominske listine družine so prejele sosednje lovske družine: LD Petišovci, LD Velika Polana, LD Dobrovnik, LD Zec Mursko Središče (Hrvaška) in Szabadság vadász társaság Lenti (Madžarska), Lovska zveza Slovenije, ZLD Prekmurje, Zala megyei vadászszövetség in Marcali bajtársi egyesület vadásztagejai (obe Madžarska). Od lokalnih skupnosti sta spominski listini prejeli še Občina Lendava in Krajevna skupnost Dolga vas.

Priznanja LD Lendava so prejeli naslednji člani družine: Ladislav Ivanec, Franc Feher in Ferdinand Cerovac.

Proslavo so popestrili Prekmurski rogisti, ki so na začetku s kar tremi skladbami pozdravili vse navzoče in začeli proslavo. Navdušil je tudi Lovski pevski zbor ZLD Prekmurja ter zanimiva Folklorna skupina Muravidék iz Lendave. Program sta prijazno povezovala Tjaša Feher v slovenskem jeziku in Atilla Mess v madžarskem.

Po končani proslavi je bila v predverju gledališke in koncertne dvorane pogostitev za vse zbrane.

Lovski jubilej je potekal prav na dan »lendavske bogračijade«, ko je po vsej Glavni ulici Lendave vabljivo dišalo po okusnem bograču, kar je le popestrilo praznovanje.

Franc Tomažič

60 let LD Babno Polje

Pod najvišjim vrhom Notranjske, Snežnikom (1796 m), leži vas Babno Polje, znana po najnižjih in tudi rekordno nizkih temperaturah. Na tamkajšnjem, najvišje ležečem kraškem polju (750 m) ima že 60 let svoje lovišče lovska družina **LD Babno Polje**.

Njeni člani so bili večinoma vaščani omenjene vasi. Babno-poljci so nekoliko trmasti, vendar pa odprti in veseli ljudje, prijazni do tujcev in gostoljubni. Njihova prva lastnost, to je trma, jim je omogočila, da so stoletja preživeli na mrzli, negostoljubni, vendar naravno izredno lepi divji kraški planoti. Veliko je bilo tudi članov iz drugih LD, zlasti sosednjih krajev, med drugim iz Prezida iz sosednje Hrvaške.

Na svojem lovskem praporu ima družina zapisano letnico 1946, po nekaterih navedbah pa naj bi bila ustanovljena šele leta 1947 ali celo 1948. Iz lovskega katastra, ki nima letnice, je pa najverjetneje iz petdesetih let prejšnjega stoletja, naj bi bila TD ustanovljena z odločbo, št. 115/14, z dne 19. 7. 1949. Lovišče naj bi ji bilo dodeljeno z odločbo, št. 7617/54, z dne 16. 11. 1954, ki jo je izdal Okrajni ljudski odbor Postojna. Glede na kataster naj bi bila skupna površina LD Babno Polje 1.880 ha, od tega je 60 ha nelovnih površin. Sestava katastrskih površin je navedena v preglednici. Okrog 25 % travnikov, košenic in pašnikov ali 240 ha je v zaraščanju.

Katastrska kultura	Površina (ha)
a) poljedelske površine skupaj	1000
njive	30
travniki	70
košenice in pašniki	900
b) gozdne površine skupaj	820
čisti iglavci	50
čisti listavci	100
mešani gozdovi	670
Skupna lovna površina	1820
nelovna površina	60
Skupna površina	1880

Nadalje kataster navaja, da so letne temperature v razponu od +29 °C do -39 °C, tod pihata burja in jugozahodnik s hitrostjo do 40 km/h. Paša je sladka in je je dovolj. Od lovskih naprav so na voljo dvoje jasli, visoka preža in 6 solnic. Po avtorjevem mnenju manjkajo: 1 krmišče, 2 preži, lovska kočja in solnice. Številčnost divjadi je normalna, škodo povzročata jelenjad in medved. Med divjadjo nastajajo izgube

Starešina LD Lendava navzočim kaže potrjen zadnji del statuta Lovskega društva Dolnja Lendava iz leta 1908.

veniji. V zadnjih 30 letih je LD Lendava veliko storila. Leta 1977 so odprli nov lovski dom in obenem razvili lastni društveni prapor. Lovski dom že od vsega začetka ni namenjen samo članom, lahko ga najamejo tudi posamezniki in druge organizacije. V lovišče je bilo veliko vlaganj, predvsem v nakup in obdelavo zemljišč, v postavitev tehničnih naprav, zasaditev starih sort jablan itn. Na lastnih njivah smo pridelali krmo za krmljenje divjadi v zimskem času.

Vsem nekdanjim in zdajšnjim lovcem, ki so vsa dolga leta utirali poti v LD Lendava, je starešina izrekel zahvalo in čestitke z željo, da bi si tudi v prihodnje prizadevali za pravilno gospodarjenje z divjadjo, da nova lovska zakonodaja ne bi v interesu kapitala kakor koli ogrozila njihovih prizadevanj ter prizadevanj slovenskega lovstva, da bi tudi v prihodnje skrbeli za ohranitev divjadi in vsega drugega naravnega bogastva.

Člani družine so se zbrali na slavnostnem posvetu 3. 2. 2008, na dan, ko je bila pred stotimi leti ustanovljena lovska predhodnica zdajšnje LD Lendava. Ob tej priložnosti je vsak član prejel faksimile ustanovnega akta iz leta 1908, delegacija LD pa je obiskala grobove pokojnih lovcev, jim položila zelene vejice in prižgala sveče v njihov spomin.

lovske zasluge II. stopnje je prejel Silvester Šovegeš; red za lovske zasluge III. stopnje so prejeli: Franc Tomažič, Franc Laj ml., Lászlo Kocon, Štefan Kiraly, Jožef Magyar; znak za lovske zasluge pa so prejeli: Stanko Lovrenčec, Zoltan Orban in Štefan Graj. Zaslužnim sta odlikovanja podelila predsednik LZS mag. Srečko Felix Kropce in predsednik ZLD Prekmurja dr. Arpad Köveš. Lovsko družino Lendava je ob tem dogodku odlikovala tudi Lovska zveza Slovenije z visokim priznanjem LZS, ki ga je predal predsednik LZS mag. Srečko Felix Kropce. Tudi Občina Lendava je za dolgoletno uspešno delo na področju lovstva po-

Spominski listini za LZS in ZLD Prekmurje že v pravih rokah ...

zaradi krivolova (2 %) in volkov ter uporabe agrokemičnih sredstev (3 %).

Meja lovišča poteka po republiški meji s Hrvaško od okrog 600 m jugovzhodno od Petelinovega vrha, kota 1212, do meje državnega Gojitvenega lovišča Snežnik (kat. meja k. o. Prezid, Snežnik in Babna Polica), naprej po kat. meji na razširjeno cesto, po razširjeni cesti na Županov laz, koti 776 in 871 (kat. meja Babna Polica in Babno Polje), naprej po kat. meji prek kot 887, 807 na koto 840, od tam naprej pa po kat. meji čez Jelovec na koto 1066 in na izhodiščno točko na republiški meji s Hrvaško.

Po navedbah katastra je lovišče primerno za gojitev jelenjadi, srnjadi, v manjši meri poljskega zajca in gozdnega jereba.

Iz katastra, ki je bil očitno napisan pozneje, sledi povečana površina lovišča.

Katastrska kultura	Površina (ha)
a) poljedelske površine skupaj	1532
njive	32
travniki – košenice in pašniki	1500
b) gozdne površine skupaj	796
čisti iglavci	70
čisti listavci	120
mešani gozdovi	606
Skupna lovna površina	2328
Nelovna površina	112
Skupna površina	2440

Povečanje je nastalo zaradi košenic in pašnikov, in sicer kar za 600 ha, manjša se delež njiv in travnikov ter gozdov, povečuje pa se tudi delež nelovnih površin. Kakšen je razlog za take spremembe katastra, lahko samo ugibamo. Mogoče so nastale dejanske spremembe ali pa so nastale spremembe metodologije ocenjevanja katastrskih kultur.

Zanimiv je še podatek o padavinah. V prvem katastru je zapisano povprečje 1554 mm padavin, v naslednjem pa že 1712,1 mm.

V obeh katastrih je tudi zapisano, da je divjad vznemirjena zaradi gozdnih delavcev in voznikov in delno volkov, zdravstveno stanje divjadi je dobro, se pa iz lovišča seli zaradi vznemirjenja in se vanj vrača pozno jeseni. Po navedbah v katastrih so odnosi s sosednjimi družinami dobri.

V arhivu LD Babno Polje je mogoče zaslediti prepis odločbe, s katero je bilo LD dodeljeno lovišče. Odločba je bila izdana 16. 11. 1954 na temelju Zakona o okrajnih ljudskih odborih ter Zakona o lovu (Ur. l. LRS, št. 26/54) ter po zaslisanju in predlogu Okrajne lovske zveze Postojna.

Izdal jo je Okrajni ljudski odbor na 18. skupni seji obeh zborov.

V arhivu je mogoče zaslediti tudi neke vrste zapisnik o razmeritvi lovišč, ki ga je prejela LD Babno Polje oziroma tovariš **Milan Janež**.

Člani LD Babno Polje so bili večinoma domačini, nekaj pa jih je bilo tudi iz sosednjih vasi in iz Hrvaške. Zanimiva je članska sestava iz lovskega leta 1964/65, ki jo je mogoče najti v arhivu LD. Iz nje je razvidna tudi poklicna sestava lovcev. Tedaj so bili v družino včlanjeni naslednji člani: **Vinko Poje** (uslužb. K.P.L.), **Poje Miroslav** (delavec

čevanju nekaterih članov naj bi se priprave za gradnjo začele že konec šestdesetih let. Pozneje je bila še večkrat dograjena in preurejena v sedemdesetih, osemdesetih in devetdesetih letih prejšnjega stoletja. Nedaleč od koč so bile med 2. svetovno vojno partizanske bolnišnice, na kar nas spominja obeležje ob cesti, ki vodi v Leskovo dolino in na Mašun.

Lovci so poskrbeli, da Županov laz, od koder je prečudovit razgled na Snežnik, ni že popolnoma zaraščen. Člani ga že desetletja kosijo in krčijo grmovje, drevje in kamenje. Je tudi prijet-

se je naše praznovanje uradno začelo z zborom lovcev, gostov in krajanov v šentviški cerkvi sv. Vida, kjer je bila tudi Hubertova maša s Štajerskimi rogisti. Tam je bila maša tudi za naše pokojne člane LD, ki jo je daroval župnik **Janez Nerat**.

Po končanem cerkvenem obredu in kratkem okrepčilu se je praznovanje nadaljevalo v Domu krajanov na Grobelnem, kjer so v kulturnem programu sodelovali tudi otroci iz naše okolice in vaški pevci Svetštetfanski fantje. Program je povezovala naša članica in tajnica LD **Ivica Mešiček**.

Na prireditvi so se zvrstili različni govorniki: predsednik KS Šentvid in podžupan Občine Šmarje pri Jeršah g. Javornik, predstavniki sosednjih LD, društev ter predstavnik Savinjsko-Kozjanskega LUO in SK ZLD - Celje **Zdravko Mastnak**, ki je zaslužnim članom podelil odlikovanja SK ZLD Celje. Naša LD je podelila priznanja vsem sosednjim LD, društvom in gostom, ki so kakor koli prispevali v dobro naše LD.

Gostje so nam izrekli vso zahvalo za sodelovanje z željami, da bi še naprej aktivno delovali na našem območju in v slovenski lovski organizaciji nasploh.

Starešina **Ivan Mešiček** je orisal prehojeno pot pred vojno in po njej vse do danes. Podatki pričajo, da se je na območju zdajšnje LD že pred vojno z lovom ukvarjalo nekaj takratnih zakupnikov. Zadnji med njimi je bil **Alojz Kovač**, ki je takoj po vojni, leta 1946, zbral nekaj lovcev ter na ustanovnem zboru 20. 10. 1946 ustanovil zdajšnjo *Lovsko družino Log - Šentvid pri Grobelnem*. Postal je njen prvi predsednik, tajnik pa je bil njegov sin **Slavko Kovač**, ki je bil do nedavnega še edini živeči ustanovni član (umrl je 21. julija letos), gospodar je bil **Janez Jezovšek**, blagajnik **Jože Jamnikar**, brata **Franc** in **Karl Esih** ter **Ludvik Brečko**. Z veliko truda in zagnanostjo takratnih lovcev si je lovišče z leti opomoglo, zato vsa zahvala in spoštovanje takratnim članom, ki so naši LD dali pomemben pečat. Iz leta v leto se je povečevalo število članstva, vzporedno pa njihove obveznosti zaradi predpisov zakonodaje in novosti pri upravljanju z loviščem. Družina ni imela osnovnih sredstev in lastne strehe, zato so bili posveti na domovih članov. Leta 1972 je LD nabavila v sru lovišča, v predelu, imenovanem Ločnec, parcelo, kjer smo postala

Člani LD Babno Polje pred lovsko kočjo na Županovem lazju

Kovinoplastike), **Milan Janež** (matičar ObLO Cerknica), **Franjo Knavs** (Šumarija Prezid – logar), **Anton Mestnik** (uslužbenec), **Anton Mlakar** (upokojenec), **Milorad Mrvoš** (uslužbenec), **Oktoan Šepič** (Lekarna Jadran – Reka, lekarnar), **Alojz Sterle** (upokojenec), **Branko Sadovski** (upokojenec), **Janez Troha** (gozdar), **Janez Ule** (gozdar), **Janez Urh** (uslužbenec – direktor), **Alojz Zwiolf** (gozdarski tehnik), **Bogdan Cindrič** (uslužbenec), **Anton Vesel** (uslužbenec), **Anton Špeh** (delavec), **Pavle Ožbolt** (DIP Čabar – direktor), **Viktor Troha** (delavec), **Jože Janež** (lesni manipulant). Najstarejši član je bil **Anton Mlakar** (1897), Babno Polje 46, takrat star 67 let.

Večina članov je bila takrat stara manj kot 40 let. Od takratnih članov sta v družini le še **Anton Mestnik** in **Viktor Troha**, večina je že pokojnih. Med omenjenimi člani bi po pričevanju preostalih lahko našli tudi ustanovne člane LD Babno Polje.

LD Babno polje ima svojo kočjo na Županovem lazju. Po pri-

na točka za piknike v naravi, lovske prireditve in začetke pa tudi konce lovskih pogonov.

Nedaleč od Županovega laza so uredili mrhovišče za medvede, v tako imenovani Berinščkovi dragi. Lokacija je v neposredni bližini Hrvaške oziroma zdaj schengenske meje. Berinščkova draga leži pod lokalno najvišjim mejnim hribom Berinšček, ki je sicer znan kot eno boljših rukališč jelenov.

Člani LD Babno Polje so ponosni na svojo visoko obletnico LD, hkrati pa si še naprej želijo dobre medsebojne odnose in da bi delali v korist divjadi in narave.

Jože Sterle, univ. dipl. inž. gozd.

60 let LD Log - Šentvid pri Grobelnem

Člani LD Log - Šentvid pri Grobelnem smo 13. oktobra 2007 praznovali naš jubilej, 60-letnico delovanja. Tisti dan

Člani LD Log - Šentvid pri Grobelnem

vili majhno lovsko kočo, kar je za takratne razmere pomenilo veliko pridobitev. V nadaljnjih letih se je v razvoju lovstva razvila nova lovskošportna zvrst, lovsko strelstvo. Tudi zato je LD leta 1980 kupila v Grobelnem 1 ha veliko zemljišče, kjer smo postavili sodobno strelišče in zgradili nov lovski dom, ki smo ga odprli leta 1992. To je bila dotlej največja zmaga članov naše LD, ki so večino vsega dela opravili s prostovoljnim delom. Omeniti moram, da smo zelo ponosni na naš lovski dom.

Prav tako smo lahko ponosni na dosežke naših športnih strelcev, katerih številni pokali krasijo prostore našega lovskega doma.

Lovišče LD Šentvid pri Grobelnem meri 2.680 ha, povezani smo v SK ZLD - Celje in SK LUO - Celje. Delujemo na območju Občine Šentjur in Občine Šmarje pri Jelšah ter v KS Grobelno, Gorica pri Slivnici, Sveti Štefan in Šentvid pri Grobelnem. Naše lovišče meji na lovišča LD Šentjur, LD Ponikva, LD Šmarje, LD Pristava, LD Loka pri Žusmu in LD Handil - Dobje.

Trudimo se vzdrževati dobre sosedske odnose z LD pa tudi z vsemi drugimi uporabniki prostora.

V naši LD je glavna divjad srnjad, številčno se povečujeta spet poljski zajec in raca mlakarica. Prehodni je divji prašič. Popolnoma je izumrl gozdni jereb, delno pa tudi fazan, za katerega se z vsakoletnim vlaganjem iz umetne vzreje trudimo, da bi se številčnost zopet povečala. Posledica za izumrtje vrst divjadi ni lovčeva puška, temveč negativni dejavniki, ki usodno vplivajo na okolje.

Ob praznovanju našega jubileja je bilo precej poudarka na problematiki slovenskega lovstva ter v članstvu znotraj LD. Tudi člani

nismo brez napak, posebno nekateri posamezniki, ki ne vedo veliko o pravičnem in etičnem lovu in premalo upoštevajo določila Etičnega kodeksa slovenskega lovca.

V prihodnje bo glavna skrb šentviških lovcev gojiti poštene lovske odnose znotraj LD, pa tudi zunaj nje in z vsemi simpatizerji lovstva ter uporabniki prostora, saj so obveznosti slovenskih lovcev iz dneva v dan večje.

Na koncu proslave je starešina Ivan Mešiček še enkrat izrekel vso zahvalo aktivnim članom, ki so bili vseskozi v ospredju aktivnosti in so prispevali velik osebni delež k razvoju in nemotenemu delu naše LD. Zahvala je veljala tudi vsem povabljenim, ki so kakor koli prispevali v dobro naše LD.

Po uradnem delu sta se nadaljevala druženje in tovariško srečanje ob okusni večerji in dobri glasbi priznanega Ansambla Mladi upi iz Šmarja pri Jelšah.

Ivan Mešiček

60 Let LD Čaven

Tudi v LD Čaven smo praznovali 60-letnico. Naša LD ima korenine že v davnem letu 1945, ko je OKL Ajdovščina izdala prve dovolilnice za lov na območju sedanje LD. Dobila jih je skupina izbrancev z območij Dobravelj, Sela, Batuj, Črnič in Zalošč. S sprejetjem Zakona o lovu leta 1948 so se omenjene skupine združile in osnovali LD Čaven, v katero se je včlanilo 34 lovcev. Lovili so predvsem malo divjad: poljske zajce, jerebice in fazane, saj v tem lovišču takrat še ni bilo velike divjadi. Zanimivo je brati poročilo o odstrelu leta 1948. Uplenili so naslednjo divjad: 56 zajcev, 23 jerebic, 7 fazanov, 5 kljunačev, 3 jazbe-

ce, 5 lisic. Dandanes se zdi taka sestava uplenjene divjadi neverjetna glede na sestavo uplenjene divjadi v zadnjih letih, ker zdaj prednjači velika divjad. V lovišču imamo veliko srnjadi in divjega prašiča. Zajci in fazani so zelo redki, jerebice pa ni več.

Zdaj LD Čaven šteje 75 lovcev, ki smo se v spremstvu svojih družinskih članov v lepem avgustovskem dnevu 2008 zbrali pred lovskim domom v Gojačah. Dom stoji na izjemno lepi lokaciji, v borovem gozdičku pod vznožjem Čavna. Od tam je izredno lep pogled na pobočje Čavna, kjer kraljujejo gamsi, muflon-

bomo morali v prihodnje še urediti. Poseben poudarek je bil namenjen varstvu in gojitvi divjadi, upravljanju lovišča ter vzdrževanju osnovnih sredstev. Obnovili smo oba bivaka: Črno peč in Bajčevo luknjo. Lovski dom smo priključili na novo vodovodno omrežje in električno napeljavno. Starešina je predal besedo predstavniku ZLD Gorica Primožu Bonetu, ki je pohvalil naše dosedanje delo in uspehe ter nam optimistično zaželel uspehe še v prihodnje. V praznovanje smo vključili tudi tekmovanje v streljanju na glinaste golobe, ki smo ga poimenovali po našem premi-

Člani LD Čaven so avgusta praznovali svojo 60-letnico.

Prizor s proslave LD Čaven

ni, v zadnjem času pa tudi jelenjad. Pod lovskim domom se razprostira Vipavska dolina z reko Vipavo in umetnim jezerom Vogršček, kjer domujejo race mlakarice. Srnjad in divji prašiči pa si izbirajo svoj življenjski prostor kar po celotnem lovišču.

Otvoritveni govor je pripravil starešina LD Čaven **Marjan Puhar**, ki je pozdravil vse navzoče, še posebno podpredsednika ZLD Gorica **Primoža Boneta** in predstavnike krajevnih skupnosti. Opisal je delo organizacije v zadnjih letih in načrte, ki jih

nulem lovcu **Slavku Miliču** – Miličev memorial.

Slavko Milič je bil zvezni sodnik in selektor državne reprezentance v streljanju na glinaste golobe, v naši LD pa je bil referent za strelstvo. Rezultati so bili objavljeni po tekmovanju, nagrade pa so bile izročene na prireditvi.

Praznovanje se je nadaljevalo ob prijetnih zvokih tamburaškega ansambla in nastopu lovskega pevskega zbora. Razšli smo se polni lepih in prijetnih vtisov.

Franc Čuk

Zaslужni in ugledni član LD Ormož **Ivan Kukec st.** je v krogu svoje družine in prijateljev praznovал svoj visoki jubilej – 85-letnico.

Ivan se je rodil 16. 6. 1923 v Vratnem v Republiki Hrvaški. Leta 1935 se je preselil v mesto ob meji, Ormož. Zaposlil se je na občinski upravi za družbene prihodke v Občini Ormož, kjer je služboval vse do upokojitve, leta 1984.

V Lovsko družino Ormož je vstopil daljnjega leta 1950. V njej se je kalil v dobrega in poštenega lovca, velikega ljubitelja narave in divjadi.

V matični LD mu je bilo zaupano predsedovanje disciplinske komisije v letih od 1965 do 1975, član upravnega odbora je bil od 1975 do 1983. Za vse dobro, kar je storil v prid divjadi, narave in lovstva, ga je LZS odlikovala z znakom in redom za lovske zasluge III. stopnje, v matični lovski družini pa je postal častni član.

Ivan - Vanjč, kot ti pravimo tvoji lovski prijatelji, želimo ti še veliko lepih trenutkov, povezanih z lovom. Tudi v krogu svojih domačih užij še veliko mirnih in lepih let!

LD Ormož – B. M.

Slavko Krebl je v družinskem krogu 19. 5. 2008 praznoval svoj 75-letni jubilej. To pomembno življenjsko obletnico je Slavko praznoval tudi v lovskem domu s člani LD Mislinja.

Slavko se je rodil leta 1933 v delavski družini v Mislinji in je delavsko tradicijo nadaljeval tudi sam. Najprej se je priložnostno zaposlil v gozdnem in lesnem obratu v Mislinji, ob vnožju mislinskega Pohorja. Prvo stalno zaposlitev je dobil v Sodami v Mislinji. Že v mladosti je spoznaval naravo in življenje v njej. Rad se je družil z lovci, saj se je v njihovi družbi vedno prijetno počutil. Takoj po odsluženju vojaškega roka se je leta 1953, kot pripravnik včlanil v LD Golabavka in po dveh letih uspešno opravil lovski izpit. V želji lovcev po samostojnosti mislinskega okoliša je leta 1954 nastala nova LD Mislinja. Po opravljenem lovskem izpitu je Slavko leta 1955 postal član v LD Mislinja in ostal vse do zdaj. Že po dveh letih od lovskega izpita je nadaljeval izobraževanje v lovstvu in leta 1957 opravil še izpit za lovskega čuvaja. Poklicno se je zaposlil kot lovski čuvaj v revirju Gajtvenega lovišča Pohorje; GG Maribor. Poklic lovskega čuvaja je opravljal od leta 1957 do 1963. V tem času je uspešno delal in vodil na lov številne lovske goste iz domovine in tujine. Leta 1963 je zamenjal službo in se zaposlil kot čuvaj v tekstilni tovarni v Mislinji. Njegova zadnja zaposlitev je bila v Železarni Ravne, kjer je leta 1984 dočakal tudi upokojitev.

Slavko je bil ves čas aktiven tudi v IO LD. Od leta 1964 do 1966 je opravljal funkcijo družinskega statistika, od leta 1966 do leta 1970 je bil gospodar LD in od leta 1970 do 1974 je opravljal funkcijo kinologa. Slavko ima tudi veliko zaslug za dograditev lovskih domov v Ponikvi in

Završah, saj ni bilo akcije, pri kateri ne bi sodeloval s svojo pridnostjo in spretnostjo. Bil je vzor mlajšim, ki jih je kar nekaj vzgojil v dobre in poštene lovce. Slavko je bil eden prvih lovcev, ki so v LD začeli gojiti tudi lovsko-športno strelstvo in bil zelo uspešen kot posameznik in član ekipe. To dokazujejo njegovi številni pokali in priznanja. Zelo aktivno se je ukvarjal tudi s kinologijo, saj je kot dober kinolog sodeloval pri šolanju in vzreji psov raznih lovskih pasem; njegov najljubši pes je bil vedno istrski gonič.

Za prizadevno delo v lovstvu je jubilat prejel veliko pohval, priznanj in pokalov. LZS ga je odlikovala z znakom za lovske zasluge. Od KZS je prejel srebrni in zlati znak za kinološke zasluge.

Ob visokem življenjskem jubileju ti, dragi Slavko, lovci LD Mislinja želimo še mnogo zdravja in še veliko lovskih užitkov.

LD Mislinja – J. J.

Oto Skobir je 30. 8. 2008 med svojimi najdražjimi in lovsкими prijatelji praznoval 75-letnico življenja in 51 let članstva v zeleni bratovščini. Njegova življenjska

pot se je začela leta 1933 v veliki kmečki družini Žnidarjevih pod Uršljo goro pri Svetem duhu nad Podgorjem. Že v otroških letih se je seznanil z naravo in lovom, saj sta bila njegov ded in oče spoštovana lovca in zakupnika lovišča. To je pomembno vplivalo na njegovo življenjsko pot in izbiro poklica.

Starši so želeli, d bi se eden od otrok izučil za krojača. Tako se je Oto na željo staršev izučil krojaškega poklica, ki pa ga pozneje ni nikoli opravljal, ampak se je odločil za poklic gozdarja. Po odsluženem vojaškem roku se je zaposlil na Gozdem gospodarstvu, delo je dobil na Plešivcu. Tam so mu ponudili možnost izobraževanja v gozdarski šoli v Idriji. Po končanem šolanju je prevzel delo vodje revirja na gozdarskem obratu v Mislinji; zadnja leta službovanja je bil v tem obratu vodja odpreme. Leta 1995 se je upokojil.

Kot velik ljubitelj narave in divjadi je že leta 1957 postal član LD. Najprej je bil član LD Podgorje, od leta 1960 pa je član LD Mislinja. Oto je z več kot 50-letnim lovskim stažem dobro znan med lovci tudi zunaj LD kot dober organizator meddružinskih skupnih lovov, s čimer skrbi za tovariško sodelovanje v sosednjimi LD. Organiziral je delovne akcije, družabna srečanja ter vzgojil več kot 25 mladih lovcev. Je pobudnik lovsko-kmečkih srečanj in neguje sodelovanje s kmeti in lovci na našem območju.

Sodeloval je pri opravljanju najpomembnejših funkcij: od leta 1969 do 1975 je bil blagajnik; v tem času smo gradili nov lovski dom v Završah nad Mislinjo. Še z nekaterimi lovsкими tovariši je bil gonilna sila pri gradnji. V letih 1979 do 1985 je opravljal delo gospodarja, od leta 1975 do leta 1985 je bil delegat LZ Maribor. Tajniške posle je opravljal od leta 1988 do leta 1989. Od leta 1989 do leta 1993 je bil predsednik DR LD, predsednik NO pa od leta 1993 do 1995. Komisijo za lovski dom je vodil od leta 1997 do leta

2001. Leta 2001 je prevzel odgovorno funkcijo starešine LD in jo uspešno opravljal vse do leta 2005. V njegovem obdobju vodenja LD je bila opravljena večja prenova lovskega doma z okolico in odkupili smo zemljišča pri lovskem domu z vso ustrežno dokumentacijo. Leta 2003 smo obnovili družinski prapor in organizirali srečanje s kmeti. Vseskozi do leta 2003 je bil vodja revirja, mentorstvo pa opravlja še dandanes. Leta 2004 je s podporo vseh članov LD

organiziral proslavo zlatega jubileja LD Mislinja. Sodeloval je tudi pri ustanavljanju Koroške lovske zveze.

Oto je za prizadevno delo v lovstvu prejel veliko priznanj in pohval LD. LZS ga je odlikovala z znakom za lovske zasluge, redoma III. in II. stopnje.

Ob visokem življenjskem jubileju ti, dragi naš Oto, lovci še enkrat kličemo na mnoga zdrava leta in ti privoščimo veliko lovskih užitkov.

LD Mislinja – J. J.

Naslikal: U. Iff

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

95-letnico

Anton Bukovnik, LD Šenčur

90-letnico

Miha Strgaršek, LD Dobovec
Franc Pesjak, LD Jesenice
Andrej Virnik, LD Tržič

85-letnico

Tomaž Ahačič, LD Tržič
Albin Furlan, LD Rižana
Franc Kolarič, LD Središče
Štefan Kralj, LD Čemšenik
Marjan St. Miklič, LD Dobrepolje
Ivan St. Podgrajšek, LD Vitanje
Viktor Rismondo, LD Gabrovka
Mihael Trabe,
LD Boč na Kozjaku
Janez Škoberne, LD Senovo

80-letnico

Stane Jazbinšek,
LD Bohor - Planina
Janez Klun, LD Ribnica
Janez Kregar, LD Poljane
Silvester Novak, LD Trnovo
Alojzij Ovijač, LD Šmarna gora
Zlatko Štefan Pflaum,
LD Storžič
Janez Pirman, LD Žilce
Stanko Podlogar, LD Šentrupert
Anton Šobar, LD Velike Poljane
Ivan Uličnik, LD Podčetrtek
Marijan Zupančič, LD Medvode
Milan Želje, LD Tabor - Zagorje

75-letnico

Franc Bajc, LD Komenda
Milan Bosnar, LD Laze
Anton Čadež, LD Poljane
Stjepan Fadiga, LD Voličina
Liljano Flandija,
LD Kojnik - Podgorje
Anton Kelbl, LD Bled
Andrej Kos, LD Rankovci
Franc Krašovec, LD Toplice
Ivan Lesjak, LD Ivanjkovci
Franc Novak,
LD Šmarje pri Jelšah

Mihael Ogorevc, LD Artiče
Anton Pečnikar, LD Grosuplje
Franc Perko, LD Kropa
Janez Polič,
LD Šentilj v Slovenskih Goricah
Roman Pušljar,
LD Ivančana Gorica
Štefan Ribič, LD Radlje
Silvij Spagnolo, LD Čaven
Ivan Šmerc, LD Jurklošter
Ivan Šneler, LD Sinji Vrh
Franc Šolar, LD Jošt - Kranj
Andrej Tollazzi, LD Logatec
Andrej Tomažič,
LD Sveti Jurij - Jurovski dol
Božidar Zavodnik, LD Laze

70-letnico

Marjan Ahlin, LD Grosuplje
Ivan Brečko, LD Laško
Silvester Brlek, LD Cirkulane
Avgustin Burger, LD Višnja Gora
Silvij Delošto, LD Izola
Franc Ekart, LD Mala Nedelja
Jože Fortuna, LD Veliki Gaber
Branko Gruntar, LD Kobarid
Anton Jakša, LD Smuk - Semič
Ivan Klasinc, LD Starše
Aldo Klemenčič, LD Planota
Janez Kofler, LD Železniki
Anton Kralj, LD Tržič
Jože Krivec,
LD Kajuh - Šmartno
Franc Laj, LD Lendava
Mirko Lavrič,
LD Banja Loka - Kostel
Lucijan Pavlin, LD Grgar
Štefan Pavše, LD Jamnica
Vincenc Pečovnik,
LD Šmartno na Pohorju
Janez Podržaj,
LD Taborska jama
Jožef Rabič, LD Bučka
Tomo Simon, LD Hum - Celje
Lazar Šajhar, LD Dravograd
Silvester Šega,
LD Gorenje Jezero
Milko Vrbinc, LD Rakovnik
Anton Založnik,
LD Trojane - Ožbolt

Vsem jubilentom iskrene čestitke!

* Po podatkih iz LISJAK-a.

Mednarodna lovsko-polharska noč 2008

Lovci s te in one strani Pece na polhanju na Kočevskem

»Da obljuba dela dolg,« se tega več stoletnega pregovora še kako dobro zaveda tudi mag. **Srečko F. Kroke**, predsednik LZ Slovenije. Ko se je spomladl s svojimi sodelavci mudil na avstrijskem Koroškem (o tem smo poročali v Lovcu), je na polhanje na Kočevsko povabil predstavnike avstrijske Koroške lovske zveze (**Kärntner Jägerschaft**) oz. Koroškega lovstva – KJ, **Kluba prijateljev lova** iz Celovca, predstavnike naše območne **Koroške lovske zveze** in **LZ Slovenije**. Čeprav po lanski nadvse uspešni polharski sezoni letošnja ni bila bog ve kaj, saj tudi na Kočevskem nekateri listavci niso dobro obrodili, je na Kočevskem 7. oktobra svojo obljubo vseeno izpolnil.

Bilo je namreč pristrčno lovsko družabno polharsko srečanje, ki je brez dvoma še bolj utrdilo sicer že tako dobro in uspešno sodelovanje lovcev, ki že desetletja skrbijo za dobro čezmejno lovsko in kulturno sodelovanje. Ob vznožju prečudovitega območja Velike gore oziroma Stojne, ki je bila že prve dni oktobra zaradi pisanih jesenskih barv nadvse lepa in privlačna, je bilo na Marofu, kjer ima sedež vzorno urejeno in uspešno Gozdarstvo Grča, d. o. o., zbirno mesto mednarodne polharske odprave 2008. Z one strani Pece so prišli: koroški deželni lovski mojster dr. **Ferdinand Gorton**, **Sepp Monz**, namestnik koroškega deželnega lovskega mojstra, in **Walter Kulte-rer**, glavni urednik lovskega časopisa **Kärntner jäger**. Iz Kluba prijateljev lova - Celovec so bili tam predsednik **Mirko Kumer-Fric**, tajnik **Jurij Mandl**, **Janez Kaiser**, ki v okraju Velikovec skrbi za nadzor nad strelnim orožjem, novinar **Franc Wakounig**, dopisnik Lovca iz Avstrije, ter **Valentin Božič**. S te strani Pece so se povabilu odzvali: predsednik Koroške LZ **Dušan Leskovec**, strokovni tajnik **Franc Praznik**, **Dušan Jukič**, **Anton Sadek**, **Peter Bijol** in podpisani. LZ Slovenije so zastopali: predsednik mag. **Srečko Kroke**, podpredsednik mag. **Vlado Bradač** in direktor skupnih služb **Srečko Žerjav**. Z Ministrstva za kmetijstvo, gozdarstvo in prehrano sta prišla **Urška Srnc**, vodja Sektorja za lovstvo in ribištvo, ter

Desetletja nadvse uspešno čezmejno sodelovanje lovcev z avstrijske Koroške in Slovenije se je še bolj utrdilo po skupnem oktobrskem lovu na polhe na Kočevskem. Polharska noč jih je namreč še bolj povezala.

Robert Krežanja. Žal se srečanja ni mogel udeležiti **Matjaž Longar**, generalni konzul Slovenije v Avstriji.

V pozdravnem nagovoru je **Kroke** poudaril, da je dolgoletno tesno sodelovanje slovenskih lovcev z lovci z avstrijske Koroške le dokaz, da za lovce nikoli ni bilo nobenih meja. Sodelovanje, še posebno pa pristne lovske tovariške vezi, lahko še bolj utrdijo in povežejo tudi takšna srečanja. Tudi **Gorton**, ki se zadnji čas precej mudil na Kočevskem, je povedal, naj bi se lovci tudi v prihodnje ravnali po divjadi, ki ne pozna meja, in poudaril, da je letošnje srečanje lovcev z avstrijske Koroške in Slovenije lahko za zgled drugim lovcem v Evropi. **Dušan Leskovec**, ki s svojimi koroškimi lovski tovariši

Medtem ko je bil predsednik LZS mag. Srečko Kroke (od leve) že večkrat med kočevskimi polharji in bil kar uspešen s svojimi pastmi, je ta čast letos prvič doletela tudi dr. Ferdinanda Gortona z avstrijske Koroške. Z ulovom svojega prvega polha je postal novi polhar.

Nekoč zelo draga in cenjena polharska oblačila, izdelana iz številnih majhnih poljšjih kožuhov, zdaj niso več v rabi. Vseeno je gostja Urška ustregla moški polharski odpravi in za nekaj minut postala »polharska manekenka«.

zelo zavzeto skrbi za pristno čezmejno sodelovanje, zlasti s člani Kluba prijateljev lova - Celovec, je dodal, da so koroški lovci bili in bodo tudi v prihodnje povezovalni člen z zamejskimi slovenskimi lovci. **Mirko Kumer**, najstarejši udeleženec polhanja, se je LZ Slovenije in predsedniku Kropetu zahvalil za pobudo za tako sproščeno srečanje, ki bo vsem ostalo v lepem spominu.

Nad brezhibno organizacijo polharskega popoldneva in večera so s svojim lovski prijatelji bdeli **Kroke**, **Branko Južnič**, direktor Gozdarstva Grča, d. o. o. iz Kočevja, sicer tudi predsednik OZUL Kočevje, Leskovec in Wakounig, ki je bil prevajalec. **Jožko Škufca**, operativni vodja Gozdarstva Grča, tudi predsednik Komisije za ocenjevanje in

kategorizacijo trofej pri OZUL Kočevje, je skrbel za lovski golaž. **Miran Škulj**, namestnik direktorja Gozdarstva Grča in predsednik Polharskega društva Grča - Kočevje, ter **Branko Južnič** pa sta zanimivo in privlačno vodila polharsko učno uro. Spregovorila sta o življenju polha, njegovem življenjskem okolju, o poteku lova (polhanju) in tudi o tem, da je polhovo meso zelo cenjeno tudi v slovenski lovski kuhinji.

Ne samo lovci z avstrijske Koroške, ampak tudi nekateri slovenski lovci so verjetno prvič slišali, da v Sloveniji živi več vrst polhov, in sicer navadni polh, podlesek, vrtni in drevesni polh in da ta pravi polharji pastem pravijo »šklatke« ali »šklopki«, ki so enojne, dvojne in celo trojne. Najbolj izkušeni polharji imajo v posesti tudi pasti, imenovane

»tivci«. Še najbolj domiselna je bila predstavitev polharskih oblačil iz polhovih kožuhov. Južnič, direktor cvetočega kočevskega gozdarskega podjetja, ki je vedno bolj prepoznavno tudi po svoji ustekleničeni vodi Costella, ima v svoji »garderobi« že precej let tudi polharsko jakno, polhovko in šal. Kako so nekoč polharji nosili taka oblačila, je pokazal kar na sebi. Nato je v precej draga oblačila oblekel tudi edino žensko v polharski odpravi, postavno Urško Srnec. Zapisati velja, da danes takih oblačil nihče ne nosi. Le tu in tam je mogoče videti kakšnega polharja s polhovko na glavi.

Pred nočjo so člani letošnje mednarodne polharske odprave simbolično nastavili tudi nekaj enojnih »škatlasih« pasti. Čeprav sta prekaljena polharja Branko in Miran, ki sta vodila nastavljanje pasti, ves čas v opravičilo zatrjevala, da letos polhov ni veliko, ker ni primerne drevesne obroda, sta se v nastavljenih pasti le ujela dva polha. Nad ulovom sta bila najbolj ponosna Kropce in Gorton, saj se je kar precej masten polh ujel tudi v past, ki sta jo nastavila skupaj.

Idilična gozdna jasa z gozdarsko brunarico, skrita daleč v notranjosti mogočnih kočevskih gozdov, v katerih lahko prej srečaš medveda kot pohodnika, jasna in ne preveč mrzla oktobrska noč – vse to je slehernega udeleženca še dodatno navdušilo za polhanje in ga navdihnilo za ponoven obisk naše Kočevske. K prešernemu lovskemu vzdušju je poleg okusne hrane, dobrega vina iz kleti predsednika Kropeta s svojo diatonično harmoniko dodal tudi mladi Korošec **Srečko**

Komisija LZS za lovsko kulturo in stike z javnostjo
po sklepu zadnje seje objavlja

JAVNI RAZPIS za nov ali izboljššan znak za lovsko kulturo.

Obstoječi znak (plaketa) je primeren le za glasbeno udejstvovanje, saj simbolno predstavlja pevec in rogiste (na fotografiji). Ker pa na področje lovske kulture sodijo tudi pesniki, pisatelji, slikarji, kiparji, graverji in drugi umetniki, ki pri ustvarjanju uporabljajo motive iz narave in lova, pozivamo vse oblikovalce - lovce, naj obstoječemu znaku poskušajo oblikovno dodati tudi elemente drugih kulturnih (umetniških) dejavnosti.

Torej naj oblikujejo osnutek novega znaka z več elementi kulturnega delovanja, ki bi lahko simbolno predstavljal široko paleto kulturne in umetniške ustvarjalnosti v okviru lovstva.

Med poslanimi rešitvami, ki jih, če le mogoče, pošljite v elektronski obliki in jim dodajte še svoje osebne podatke ter telefonsko številko, bo komisija izbrala najustreznejšo oblikovno rešitev in jo odkupila. Znak (simbol) mora biti oblikovan tako, da bo primeren za nadaljnjo elektronsko obdelavo in izdelavo orodja za plakete ter miniaturnih znakov (značk).

Natečaj bo trajal **do 28. februarja 2009**. Svoje oblikovalske izdelke pošljite na CD (visoka resolucija) v formatu .pdf ali .jpg + barvni izpis, na naslov: **Lovska zveza Slovenije, Župančičeva 9, 1000 Ljubljana**; s pripisom »**Komisija za kulturo - NATEČAJ**«.

Kotnik. Še posebno pa so k izjemnemu vzdušju prispevali lovci s te in one strani Pece, saj je njihovo nočno petje odmevalo po pobočju Velike gore vse do zgodnjih jutranjih ur. Tisto oktobrsko noč se tam okoli menda ni sprehajal medved ...

Franc Rotar

Lovci - snemalci, na plan!

V zadnjih letih vse več lovcev nosi s seboj v nahrbtniku tudi fotografski aparat ali celo kamero. Mnogi puško celo puščajo doma in so na lovu opremljeni samo s tehniko, ki omogoča slikovne zapise. Prav

sodobna tehnika je v te namene v zadnjem času naredila skokovit razvoj. Zato so postali tudi digitalni fotoaparati in digitalne kamere dostopni širšemu krogu navdušencev.

Fotografiranje ter snemanje divjadi in narave terja še prav posebne spretnosti, zato smo konec oktobra le uresničili željo zagnanega lovca fotografa in snemalca **Eda Krašne**, da bi zbrali severnoprimske snemalce in jih podučili o bistvenih zahtevah snemanja. Lovski prijatelj Edo je oktobra praznoval visoki življenjski jubilej – dopolnil je 70 let, pripravil pa je že 75. TV oddajo **Zelena bratovščina**. V osmih letih so mu pri slikovnem gradivu nesebično pomagali številni primorski in tržaški snemalci. Le sami vedo, koliko ur, dni,

prevoženih in prehojenih kilometrov je bilo potrebnih za dober kader ali dva.

Njegove oddaje so nastajale na **TV Primorka iz Nove Gorice**, kjer je delal tudi odlični poznavalec kamere **Anton Vencelj**. Čeprav ni lovec, skoraj ni kraja v primorskem visokogorju, ki ga ni prehodil in najlepše detalje v naravi tudi ovekovečil s filmsko kamero. Prav Toneta je Edo Krašna povabil, da bi svoje bogate izkušnje prenesel na tiste lovce, ki jih zanima, kako ujeti trenutke na fotoaparat in kamero. Odziv je bil presenetljiv, saj se je predavanja udeležilo 12 lovcev, trije pa so se zaradi zadržanosti opravičili.

Tone Vencelj je bil več kot 30 let snemalec, najprej nacionalne televizije, potem TV Primorka,

Foto: M. Fortin

Edo Krašna in Anton Vencelj lovcem predstavljata razliko med uporabo snemalne kamere in digitalnim fotografskim aparatom. Za vsako tehniko je potrebno posebno znanje pa tudi izkušnje.

Foto: B. Krže

Srečo v nesreči je imel znani lovec Anton Meglen iz Strug, ko se je konec oktobra nekoliko neprevidno približal obstreljenemu divjemu prašiču - lanščaku. Slabo zadet je imel še dovolj moči, da ga je napadel in mu povzročil hude poškodbe na mečih leve noge. Pri lovu na divje prašiče, še posebno pri približevanju takoj po strelu ali pri zasledovanju, velja, da previdnosti ni nikoli preveč.

še vedno pa, čeprav je že v poklju, ne miruje. Najprej je vsem pogledal »v dušo in srce«, saj pravi, da mora biti snemalca v veliki meri rojen za ta posel. Imeti mora smisel do kadrov in motivov, upoštevati mora več zakonitosti snemanja. Oprema je relativno poceni, saj je mogoče dobro kamero, primerno tudi za snemanje v slabih razmerah, kupiti že za dobrih 2000 €. Take kamere imajo 20-kratni »zoom«, kar zadostuje, so zelo občutljive za svetlobo, obvezni pripomoček pa je kakovostno stojalo, »stativ«, ki mora biti primeren teži kamere in lepo vodljiv. Tone predlaga, naj lovci vzamejo v naravo ali kamero ali puško, saj ena ali druga drugo moti. Predstavil je temeljno držo v vertikalni in horizontalni, zakonitosti »kadriranja«, kjer naj bo čim več statičnih kadrov in čim manj bližanj. Pri panoramskih posnetkih naj snemalca vadi kader, kar pomeni, da ga nekajkrat ponovi brez snemanja. Zelo pomemben del je zvok. Nove kamere imajo občutljiv mikrofona, ki pa zaznava tudi delovanje kamere. Zato naj snemalci potegnejo mikrofona posebej in narava bo zaživela tudi zvočno. Kamera naj dogajanje beleži, zato morajo biti kadri čim daljši. Tone Vencelj je opozoril tudi, **naj snemalci opazu-**

jejo in beležijo vse: divjad in dogajanje, pa tudi mikrolokacijo, rože, panoramske kadre. Ne pozabite si zabeležiti tudi datuma in ure snemanja!

V nadaljevanju je nastala živahna razprava, v kateri so svoje izkušnje predstavili nekateri že izkušeni snemalci - lovci (npr. **Silvo Jelinčič**, ki navdušuje z izjemnimi in redkimi posnetki gozdnih kur, umirajočih gamsov, ptic ipd). Lovci si vsi po vrsti želijo več posluha tudi nacionalne televizije, kjer trenutno ni na programu nobene oddaje o lovu, naravi ali varstvu le-te. S svojimi sicer amaterskimi posnetki bi lahko tudi domačemu gledalcu, ki zdaj že bolje pozna afriške živali, pokazali čudovit slovenski živalski svet!

Predavanja se je udeležil tudi predsednik Komisije za lovsko kulturo **Marjan Fortin**. Z vzpodbudnimi besedami je ohrabil lovce - snemalce, naj vztrajajo, matična komisija pa se bo zavzemala, da bi bilo televizijskih oddaj čim več, delo in trud snemalcev pa ustrezno cenjena.

V prihodnje načrtujejo podobna predavanja tudi drugod po Sloveniji, saj očitno lovcev, ki se v naravi družijo s fotoaparati in kamerami, na srečo ne manjka!

M. Fortin

ZANIMIV IN REDEK PRIMER IZ NARAVE

Avgusta 2008 je bil v lovišču pod Dobrčo na Gorenjskem uplenjen zdrav triletni srnjak povprečne telesne teže. Pri pregledu čeljusti pa se je pokazalo nenavadno presenečenje. V zgornji čeljusti je namreč imel na vsaki strani razvit po dober centimeter dolg zob podočnik, imenovan tudi prodnik ali oklič. V svojem dolgem evolucijskem razvoju je srnjad že zdavnaj izgubila prodnike v zgornji čeljusti in se pojavljajo le kot atavistično znamenje. V knjigi Zlatorogove knjižnice, Srnjad, te zobe, ki se lahko pojavijo le izjemoma, opisuje (str. 45) avtor Blaž Krže. – Miro Dovžan

Okuhan sprednji del srnjakove lobanje, na kateri je lepo viden tudi razvit prodnik.

Foto: M. Dovžan

Nevarni naboji »čento metri«!

Pred leti so se na našem trgu pojavili šibreni naboji italijanskega proizvajalca Cheditte v dveh različicah, ki se med seboj nista bistveno razlikovali. Prvi naj bi bili uporabni na razdalji 80 m, drugi pa celo na razdalji 100 m. Je to mogoče, saj so bili to naboji za gladko cev v kalibru 12, s šibreno polnitvijo 3,5–4,0 mm?

Sam sem jih prvič opazil v trgovini Lovec v Ljubljani. Takoj sem »zastriigel« z uhlji, saj vemo, da je skrajni domet šiber iz šibrenega naboja nekje do 40 m, če imamo v mislih lovsko pravičen strel. Tudi najboljši naboji s še posebno »visoko peto«, kot lovci rečemo kovinski ojačitvi na spodnjem delu naboja, stvari ne morejo bistveno spremeniti. Strel s šibrami ima že od nekdaj pač svoje zakonitosti. Toda ukane trgovcev očitno ne poznajo meja.

Vedno prijazen Janez, lastnik trgovine, mi je ponudil nekaj nabojev za preizkus, saj tudi sam še ni poznal njihovega delovanja.

Še isti dan sem popoldan vzel svojo tekmovalno šibrenico in se odpravil na strelišče.

Prvo tarčo sem namestil na razdalji 30 m, drugo pa na 80 m. Kot je bilo pričakovati, je bil od sun puške kar občuten, rezultat pa naslednji: bližnjo tarčo je zadelo približno 20 cm desno in nižje. Toda v papirju in deski, kjer je bila tarča pripeta, je bila samo ena lepa, velika, debesno »odštancana« luknja!!!

Naboj ima košarico, obrnjeno narobe, na vrhu je namreč zaprta! Med letom se počasi obrača in odpira, tako da se pravi šibreni raztros začena šele s časovnim (potovalnim) zamikom. Tako je strel na 30 m do podrobnosti podoben strelu s kroglo za gladko cev, saj je bila velika večina šiber še v košarici, nekaj šiber pa je priletelo poleg (sl. 1).

Na drugi, 80 m oddaljeni tarči pa je bil rezultat podoben strelu s šibrami. Pokritost snopa na 80 m je bila 50 %. (sl. 2). Pokritost je bila res presenetljiva, ne vem pa, kako je z energijo na taki razdalji. Ne predstavljam si, kako bi naboje uporabljal, npr., pri lovu na lisico s čakanjem. Večina namreč pri tem lovu uporabljamo kombinirane puške in za strele že na več kot 40 m uporabljamo kroglo. Morda bi morali le

Sl. 1

Sl. 2

zamenjati naboj in lisico odstreliti z omenjenim nabojem? Upam si trditi, da je to le teorija in zato tega naboja **ne priporočam nikomur**.

Takrat sem tarči preizkusa pustil v trgovini Lovec s komentarjem, da so ti naboji po mojem mnenju **lovsko neuporabni in nevarni** in so jih v trgovini Lovec na Gosposvetski cesti umaknili iz prodaje. Pred nedavnim pa sem slišal, da jih nekateri neozaveščeni lovci uporabljajo pri poljskem lovu na fazane, kar je skrajno neodgovorno in po mojem preskusu tudi zelo nevarno za udeležence skupnega lova. Zato sem se takoj lotil tega zapisa.

Menim, da morajo vodstva lovskih družin oziroma vodje lovov preprečiti taka ravnanja lovcev, ki uporabljajo strelivo, ki ga v bistvu ne poznajo, in lovce ustrezno poučiti o tem. Loviti malo divjad z omenjenimi naboji je treba prepovedati!

Mitja Kersnik

Ali so štokrlje že v Mirnski dolini?

Mineva več kot deset let, ko sem v reviji Lovec opozoril na ponovno pojavljanje belih štokrelj v Mirnski dolini. V članku z naslovom Redko srečanje (revija Lovec, 1992, št. 7/8, str. 338) sem omenil večkratno srečanje te lepe velike ptice, o kateri med ljudmi krožijo različne zgodbe.

Pozneje, leta 1998, sem v Lovcu ponovno poročal o vse pogostejših opažanjih belih štokrelj po vsej Mirnski dolini. Članku je bila priložena izvorna fotografija jate belih štokrelj na močvirnem travniku pod cerkvijo sv. Helene pri Mirni.

Minilo je torej deset let in kaj se je zgodilo?

V tem času so štokrlje čedalje pogostejše prihajale v našo dolino. Toda doslej še nismo zabeležili uspešnega gnezdenja oziroma izvalitve in izpeljave mladčev. Bele štokrlje smo opazili na območju od kraja Mirna do kraja Tržišče (15 x 4 km), na odprtem delu Mirnske doline ter na odprtih delih večjih pritokov reke Mirne (Vejer, Zabršča, Bačji potok, Sotla, Busenk, Bistrica, Jesenščica, Hinja in Kamenški potok). Doslej smo na tem območju našli in opazovali najmanj pet gnezdišč: na Puščavi, pod Dobom, pod Glinkom in letos v naselju Mirna. Očitno zelo zaljubljen par štokrelj si je letošnjo pomlad izbral za gnezdišče dimnik dvonadstropnega stanovanjskega bloka sredi Mirne in več kot en mesec gradil gnezdo. Žal zaradi nedostopnosti ni bilo mogoče opazovati, kaj se je dogajalo v gnezdu.

Konec junija je štokrlja obsedela na gnezdu. Kazalo je, da bodo iz gnezda vsak trenutek pokukali majhni kljunčki. A nič ni bilo iz tega. Brez pomoči posebne gasilske lestve vpogled v dogajanje ni bil mogoč. V opazovanje se je vključil še dopisnik lokalne TV-postaje **Vaš Kanal, Janez Janežič**. Uspel je posneti več lepih fotografij in posnetkov s profesionalno kamero. V drugi polovici julija je postopno prenehalo glasno ljubkovanje s kljuni in »kopiranje« samca. Gnezdo je postajalo vse bolj prazno, očitno se je nekaj zgodilo. Ne tisto, kar smo pričakovali, pač pa je par spet začel družno nabirati hrano po okoliških travnikih.

Tako še ni mogoče odgovoriti na že pred desetimi leti postavljeno vprašanje, ali bodo bele štokrlje ostale v Mirnski dolini.

Letos sem imel priložnost več kot tridesetkrat videvati posamezne bele štokrlje in v skupinah:

Foto: J. Janežič

V Mirnski dolini štokrlje še vedno nimajo prirastka. Kaj je vzrok temu?

Kaj storiti?

Srčni infarkt

Srčni infarkt (SI) je ena od oblik ishemične bolezni srca, ki je najpogostejši vzrok smrti v »deželah izobilja«, kamor spadamo tudi mi. Povzročitelj bolezni je ateroskleroza, ki zoži ali povsem zamaši svetlino koronarne arterije. Razvoj tega procesa je počasen, zahrbtn, v začetku brez kakršnih koli težav ali opozoril. Lahko se začne že v mladosti, pokaže pa v najlepših ustvarjalnih letih.

Študije so pokazale, da so pri bolnikih, ki so preboleli SI, v krvi in njihovem obnašanju določena odstopanja od normale; imenovali so jih *dejavniki tveganja*. Ti so: povišane vrednosti holesterola v krvi, povišan sladkor, povišan krvni tlak, čezmerna telesna teža, kajenje, premalo telesnega gibanja, pogosta izpostavljenost psihični napetosti in pretirana, burna odzivnost nanje, ki ne malokrat rojeva konflikte. Moški obolevajo pogostejše kot ženske, prav tako starejši bolj kot mlajši. V anamnezi večkrat zasledimo, da so posamezniki v sorodstvu preboleli SI, možgansko kap ali druge žilne bolezni. Ogroženost je tem večja, čim več dejavnikov tveganja se pojavlja pri isti osebi.

Ko proces napreduje in zoži svetlino žil koronark do take mere, da te ne morejo več oskrbeti srčne mišice z zadostno količino krvi s kisikom in hranilnimi snovmi, nastane bolečina (AP), ki jo izzovejo: napor, mraz, poln želodec, vznemirjenje (vse to srečujemo tudi na lovu!). Čim se bolnik umiri ali vzame tableto nitroglicerina pod jezik ali v obliki pršila, po nekaj minutah bolečina popusti. Če traja deset minut in več, z mirovanjem in nitroglicerinom ne popusti, je verjetno srčni infarkt (SI). **Takoj je treba poklicati nujno zdravniško pomoč!**

Kako prepoznati (SI)? Bolečina je značilna, lokalizirana v sredino prsnega koša, večinoma izžareva v levo roko navzdol v zapestje, lahko v čeljust in nazaj v hrbet, redkeje v zgornji del trebuha in v desno roko (**glej sliko**). Najpogosteje je imel bolnik že prej napade angine pectoris (AP).

Ko čakamo reševalce, poskrbimo za bolnikovo udobnost, kot smo opisali pri možganski kapi, ali pa ga sami čim prej prepeljimo v bolnišnico. Bolnik naj ne vozi sam!

Mesto bolečine (rdeče obarvano) pri srčnem infarktu

Zelo pomembno je, da bolnik pride čim prej v bolnišnico, ker lahko nastane smrtonosna aritmija, ki brez hitrega in pravilnega ukrepanja lahko povzroči smrt. Med bolniki, ki pravočasno pridejo v bolnišnico, jih preživi več kot 80 %. Prve ure so najbolj kritične, ko večina umre, še preden prispejo v bolnišnico.

Če je pri nenadni srčni smrti med prisotnimi kdo, ki obvlada oživljanje, mora takoj začeti z oživljanjem, kar daje bolniku upanje, da bo preživel do prihoda reševalcev.

Prim. dr. Lojze Števanec

prvič 14. aprila na travniku pod sv. Rokom, zadnjič pa 2. septembra na travniku ob cesti Mirna-Sotla.

Rudi Žibert

Prva lovišča in lovske družine na območju OLO Murska Sobota

Iz lovske zgodovine

Kot povsod v takratni Sloveniji je v letih 1945 in 1947 tudi Okrajni izvršni ljudski odbor Murska Sobota moral poskrbeti, da je na svojem območju določil meje in razmejil državna ter zakupna okrajna lovišča, hkrati pa poskrbel tudi za ustanovitev lovskih družin.

Prvi predlog Okrajnega izvršnega ljudskega odbora (OILO) Murska Sobota za razmejitev lovišč na svojem območju je Ministrstvo za kmetijstvo in gozdarstvo LRS, pravzaprav gozdarstvo, potrdilo z odločbo, št. 8101/101-46, 13. novembra 1946. Vendar je Državna gozdna uprava Murska Sobota v Tišini še pred tem, t. j. 7. novembra, ministrstvu naknadno poslala svoj predlog¹ za izločitev gozdnega predela Hraščice - Oskrbništvo Beltinci, v izmeri 336 ha, ki je bilo pred tem vedno kot lastno lovišče. Uprava je predlog poslala glede na splošno okrožnico z datumom 26. oktober 1946, ki jo je ministrstvo razposlalo vsem upravam državnih posestev in vsem državnim gozdnim upravam. To je bila okrožnica zveznega ministrstva o izločevanju lovišč na državnih kmetijskih posestvih. Državna gozdna upra-

va v Tišini je nadalje predlagala, da bi kot državno lovišče izločili gozdni predel ob avstrijsko-madžarski meji Trdkova (142,86 ha), Dolič (218,89 ha) in Matjaševci (97,67 ha), v skupni površini 459,42 ha.

Predlog državne gozdne uprave, da bi zakupno lovišče Matjaševci izločili kot rezervatno lovišče, in s katerim se je strinjal tudi OLS, sta z dopisom² 9. januarja 1947 podprla še Gospodarski odsek in referent za gozdarstvo OLO Murska Sobota. V predlogu so zapisali, da bodo prizadeti člani lovske družine imeli možnost za prestop v druge lovske družine, lovci okraja, pa tudi tisti zunaj njega bodo v takem primeru po zakonu o lovu in omenjenem lovišču lahko lovili smrjad. Naslovnika so zaprosili za takojšnjo rešitev, saj so nameravali v kratkem oddati vsa lovišča v zakup.

Gozdarski referent in gospodarski odsek sta svoj predlog³ poslala na ministrstvo en dan po seji OLS Murska Sobota, ki je bila 8. januarja 1947. Na njej je OLS sklenil, da Državna gozdna uprava v Tišini in OLS ministrstvu podata predlog, da se gozdovi Trdkova, Dolič in Matjaševci razglasijo kot državno ali rezervatno lovišče, za kar naj bi še pred oddajo lovišč v zakup izdali dokončno rešitev. Državna gozdna uprava je ministrstvu ponovno poslala predlog 14. januarja in v njem poleg navedb z 9. januarja navedla še sklepe OLS Murska Sobota s seje 8. januarja 1947. Sočasno, to je 14. januarja 1947, sočasno, to je 14. januarja pripravil razglas za oddajo lovišč v zakup in ga poslal v vednost⁴ Ministrstvu za kmetijstvo

Skica o izločitvi gozdnih predelov Dolič, Matjaševci in Trdkova. ARS, AS 675, t. e. 119.

Skica o izločitvi gozdnega predela Hraščica, izdelana v Tišini 8. novembra 1946. ARS, AS 675, t. e. 119.

Zap. št.	Lovišče	Površina [v ha]	Zakupnina [v DIN]	Največje število članov
1	Serdica	1170	890,00	12
2	Matjaševci	1840	2300,00	12
3	Ženavlje	1970	985,00	13
4	Markovci	2760	1380,00	18
5	Šalovci	3200	3200,00	20
6	Domanjšovci	2286	1714,50	15
7	Križevci	2570	1285,00	17
8	Otovci	2268	170,00	15
9	Gornja Lendava	1686	2107,50	11
10	Rogaševci	1894	1420,50	12
11	Pertoča	2170	1085,00	14
12	Radovci	1680	840,00	11
13	Pečarovci	2075	1037,50	14
14	Ivanovci	2500	1875,00	16
15	Berkovci	2970	1985,00	19
16	Selo	1950	975,00	13
17	Tešanovci	2590	3237,50	17
18	Puconci	2458	2458,00	16
19	Brezovci	2040	2550,00	14
20	Bodonci	1215	911,00	8
21	Zenkovci	1340	1340,00	9
22	Cankova	1460	1460,00	10
23	Rankovci	1980	2475,00	13
24	Kupšinci	1330	1995,00	9
25	Polana	1300	1950,00	8
26	Mlajtinci	2160	3240,00	14
27	Lipovci	1070	1337,50	7
28	Murska Sobota	2430	3645,00	16
29	Tišina	1640	2460,00	11
30	Krog	1430	2130,00	9
31	Bakovci	1590	2385,00	10
32	Izakovci	1920	2880,00	13
33	Beltinci	1180	1770,00	8

in gozdarstvo (gozdarstvu) v Ljubljano. Razglas⁵ o oddaji 33 lovišč OILO Murska Sobota je bil objavljen v Prilogi Uradnega lista LRS 18. januarja 1947.

Šele 21. januarja 1947 je pomočnik Ministrstva za kmetijstvo in gozdarstvo LRS Gospodarskemu odseku OILO Murska Sobota poslal dopis⁶, v katerem je sporočil, da so prvotno odobritev razmejivne lovišč spremenili le v toliko, da so iz zakupnega lovišča Matjaševci izločili državno lovišče Matjaševci ob severovzhodni državni meji, in sicer tako, kot je v skici zarisana meja Državne gozdne uprave v Tišini. Državno lovišče je z enklavami merilo 500 ha, zato se je okrajno zakupno lovišče Matjaševci zmanjšalo iz 1840 ha na 1340 ha.

Vojko Rutar

¹ Predlog za izločitev Hraščice v državno lovišče in Trdkova - Dolič - Matjaševci. Dopis Državne gozdne uprave Murska Sobota v Tišini Ministrstvu za kmetijstvo in gozdarstvo, Gozdarstvu, št. 2065 z dne 7. november 1946. Arhiv republike Slovenije (v nadaljevanju ARS). Ministrstvo za gozdarstvo. AS 675, t. e. 119.

² Lovišče Matjaševci se predlaga za rezervatno lovišče. Dopis Gospodarskega odseka in referenta za gozdarstvo OLO Murska Sobota Ministrstvu za kmetijstvo in gozdarstvo, Gozdarstvu, št. 104/1-47 z dne 9. januar 1947. ARS. Ministrstvo za gozdarstvo. AS 675, t. e. 119.

³ Lovišče Trdkova, Dolič, Matjaševci. Dopis Državne gozdne uprave Murska Sobota v Tišini Ministrstvu za kmetijstvo in gozdarstvo, Gozdarstvu, št. 2056/2 z dne 14. januar 1947. ARS, AS 675, t. e. 119.

⁴ Razglas o oddaji lovišč v zakup OILO Murska Sobota, poslan Ministrstvu za kmetijstvo in gozdarstvo LRS, Gozdarstvu, v vednost 14. januarja 1947. ARS, AS 675, t. e. 119.

⁵ Razglas OILO Murska Sobota (Zakup okrajnih lovišč), št. 265 z dne 14. januar 1947. Uradni list LRS, št. 3/47. Priloga, str. 35.

⁶ Izločitev državnega lovišča Matjaševci. Dopis pomočnika ministra za kmetijstvo in gozdarstvo, Gozdarstva, Gospodarskemu odseku OILO Murska Sobota, št. 509/1-47 z dne 21. januar 1947. ARS. Ministrstvo za gozdarstvo. AS 675, t. e. 119.

Lovski blagor s »figo v žepu«?

Že mesece, tedne in dneve razmišljam, koliko smo lovci do solovca v resnici še tovariški in prijatelji v pravem pomenu besede. Zadnjih nekaj dni mi ne mine niti ura, da ne bi vsaj enkrat pomislil o medsebojni iskrenosti lovcev. Ker mi to tako zelo leži na duši, je prav, da o tem tudi javno spregovorim. Iz dneva v dan vse bolj spoznavam, da ves svetovni napredek, vse nove tehnologije na neki način klavr-

no vplivajo na kakovost našega življenja. Kot da živimo v nekem noro začaranem ali narobe svetu, saj so iskreno tovarištvo, prijateljstvo in medsebojno spoštovanje postale prej kot ne slabosti kot pa vrline marsikaterega posameznika med nami. Povzpetništvo, neiskrenost, zavist, hinvščina, in še bi lahko našteval, so ponekod kar naenkrat postale javno priznane odlike in vrline!? Vsaj tako občutim, kamor koli se obrnem. Najbolj pa me žalosti, da to opazam tudi v lovskih krogih skoraj vseh LD, kjer smo še ne dolgo tega znali razrešiti marsikateri skupni problem ali problem posameznika. O takih občutkih mi pritrjujejo tudi drugi lovci iz drugih krajev. Kako lepo nam je bilo pri srcih, ko smo odhajali domov z zavestjo, da smo naredili za koga nekaj dobrega, pa čeprav za nas »reševalce« zdajšnjega stanja nekaj malega. Kako veseli smo bili nekateri, če je nekemu rešitev nekega problema znova priklicala nasmeh na lica. Hoditi na klepet med lovce, kjer sta dva tabora, res ni privlačno – ali pač za nekatere? Menim, da ne, saj vse misli, ki sem jih doslej raztresel po papirju, niso zrasle le na mojem zelniku. Kar nekaj lovskih prijateljev se mi je potožilo, zato vse zapisano ni le plod moje osebne domišljije. Navedel bom primer, ki po datumu ne sega preveč nazaj in mi je morda zato ostal najbolj v spominu. Včasih je bilo nekaj povsem običajnega, če je lovec povabil na lov prijatelja iz druge LD. Še posebno, če je bila v revirjih različna divjad, ki je gost v svojem lovišču morda ni imel ali pa je bila zelo redka. Prav tako se mu je dopustilo, da je plen oziroma trofejni del odnesel s seboj kot darilo gostitelja ali celo LD, saj si vsak lovec želi, če legalno upleni nekaj takega, česar nima v domačem logu, da tudi odnese domov. Žal pa dandanes postaja taka gostoljubnost le še bolj izjema kot pravilo. Nekateri LD so se popolnoma zaprle vase in svojim članom ne dovoljujejo več izkazovanja takih medsebojnih naklonjenosti. Moje osebno mnenje je, da bi se morala vodstva takih LD krepko zamisliti nad takšno politiko vodenja (ravnanja) in kam jih bo pripeljal tak odnos. Še do nedavnega je veljalo, da več glav več ve in da so marsikateri izkušnje, prenesene od drugod, vredne suhega zlata. Tako srečanja so vedno prinesla izmenjavo mnenj, stališč in nenazadnje tudi spoznanja različnih lovskih običajev,

naše lovske »kulture« in »folklore« iz različnih krajev naše države ali celo iz tujine. Koliko lovcev nikoli ne bi uplenilo gamsa, jelena, muflona, poljskega zajca, fazana in še bi kaj našli ... Iz lastnih izkušenj vam lahko povem, kako lepi in zanimivi so lahko takšni lovi, če gosta lepo sprejmejo in ga na lovu prijateljsko upoštevajo tudi drugi člani gostiteljeve LD. Naša Slovenija je prelepa; od severne meje do južne in od vzhodne do zahodne naše meje. Tudi z lovom in med njim spoznavamo in občutimo njene lepote! A prav tako občutimo značaje tamkajšnjih ljudi – lovcev!

Glede na to, da se s takšnimi upravičenimi očitki oglašuje vse več lovcev, ki jim zdajšnje spremenjeno stanje v LD ni preveč všeč, menim, da še obstaja iskrica upanja, da lahko z dobro voljo vseh članov in s poštenim pogovorom izboljšamo stanje in ponovno vzpostavimo tiste iskrene niti lovskega tovarištva, na katere smo bili toliko desetletij vsi ponosni. Saj ni in ne bo težko, če

je le volja pri večini in se bomo o tem odkrito pomenili! Vse to smo vendar že nekoč imeli in ne govali dolga leta! Odprimo svoja srca, odpihnimo prah s pokrova škatlice, v katero smo skrili lik nekdanjega lovca, na katerega smo bili ponosni otroci, ker je rešil babico in Rdečo kapico, in prav tako odrasli, ki smo se stari ob tem. V prihodnje naj bo izrečeni »lovski blagor« lovskega gostu našega solovca spet iskren in brez »fige v žepu«. Pa dober pogled vam želim, dragi lovski tovariši!

Drago Vešner

Spet na Pajkežu

»Pri srečanju da vsakdo na pladenj pred druge svoje bogastvo: svoje misli, čustva, čas, izkušnje, svoje dvome in nemoči ... brez skoposti, preračunljivega namena, nevsiljivo, toda radodarno. Vsakdo prejema od bogastva drugih in daje drugim, kar ima.« je zapisal **Jože Ramovš**.

Klepet ob peki kostanja pred lovskim domom na Pajkežu

Vdove naših pokojnih lovcev LD Toplice so bile na oktoberskem srečanju dobro razpoložene.

Tudi letos smo se pri lovskem domu na Pajkežu srečali lovci veterani in vdove naših pokojnih članov z mlajšimi člani naše LD. Povabljeni so bili vsi, vključno z družinskimi člani. Po meglenem jutru je proti koncu dopoldneva sonce začelo najprej sramežljivo kukati skozi megleni plašč, nato pa je z vso, sicer opešano močjo obsijalo lovski dom in njegovo okolico. Tisti sobotni dan sredi oktobra naš lovski dom že od jutra ni sameval. **Avgust Poglajen** z ženo **Dragico** ter gospodar **LD Stane Kumelj** z ženo **Vero** so pridno grabili listje in pripravljali prostor za srečanje. Pa niso bili sami; kar nekaj zagnanih članov naše LD se jim je pridružilo: treba je bilo nasoliti meso, zakuriti ogenj, da bi se peč za peko odojka pravočasno in dovolj segrela in še in še drobnih opravil je bilo treba postoriti.

Že kmalu po poldnevu so začeli prihajati prvi povabljeni in se pred lovskim domom nastavljaljati sončnim žarkom. Dan je bil kot naročen za takšno srečanje in pogovor je potekal o časih, ki so se že odmaknili daleč v preteklost. O tem, kako smo gradili lovski dom, pa tudi o trenutkih, ko smo prišli na Pajkež samo uživati in si nabirat novih moči. Mlajši so prisluhnili zgodbam starejših, oni pa so z zanimanjem poslušali, kar so pripovedovali mlajši. Čas je hitro mineval in gospodar Stane nas je povabil v klubsko sobo, kjer je **Dragica** med tem že pripravila mize in nanje nanesa divjačinske dobrote, ki jih je napekel **Avgust**. Za tekoče zadeve je poskrbel **Slavko Kristan, Janez Sintič** si je dal opravka s peko kostanja, **Jože Mavsar** pa je poskrbel, da sta se odojek in jagenjček vrtela na pravnjši temperaturi. Gospodarjeva žena **Vera** je v kuhinji pridno sukala kahalnico in pripravljala medvedjo pečenko, saj sta s seboj prinesla kar zajeten kos medvedjega mesa. Pečenka je bila naravnost čudovita in marsikdo je tokrat prvič okusil medvedje meso.

V klubski sobi je v odprtem kaminu veselo plapolal ogenj in oddajal prijetno toploto, saj se je takoj, ko je sonce zatnilo za vrhovi mogočnih bukev, zunaj začelo hladiti. Mlajši člani družine so se zbirali zunaj. Posedali so na klopih ob tabornem ognju, si pripovedovali lovške in drugačne zgodbe, ugovarjali, kdaj bo kostanj ravno pravnjši za v usta, vmes pa se podpirali s kotlovino iz Avgustovega kotlička in cvičkom iz kleti. Mednje so se po-

mešali veterani in vdove in prešeren smeh je odmeval po gozdni jasi.

Tokrat so polhi imeli mir pred njimi, sicer so pa vsi družno ugovarjali, da letos polhov praktično ni, saj bukev ni obrodila in jih je vrag »zaklenil« v svoje podzemno domovanje.

Letos smo imeli tudi dva jubila: **France Henigman** je dopolnil 70 let, **Drago Šobar**, ki se zaradi boleznj srečanja ni mogel udeležiti, pa je praznoval 80 let. Obema jubilentoma je gospodar **Stane Kumelj** v imenu UO čestital in jima izročil priložnostna spominska darila.

V večernih urah se je vesela družba začela razhajati. Lovci veterani, posebno pa vdove naših pokojnih članov so se zahvaljevale za pozornost, ki jim jo vodstvo LD namenja vsako leto. Posebno vdovam so se v očeh lesketale solze veselja in hvaležnosti, da družina ni pozabila nanje. Zahvalile so se vsem, ki so s svojim delom pripomogli, da so preživele še en čudovit dan. Posebna pohvala pa je veljala **Dragici Poglajen**, ki je poleg jedače na mizah poskrbel tudi za obilo dobre volje na srečanju.

Najbolj zagreti udeleženci srečanja so ob pesmih in zvokih harmonike vztrajali še dolgo v noč.

Franc Kulovec

Bushnellova »povratna pot«

Bushnell **BACK TRACK** je najnovejši elektronski navigacijski pripomoček za vsakogar. Sodobna naprava deluje na sistemu GPS-tehnologije. Obstojče GPS-eneote so praviloma preveč strokovne za množično uporabo in preveč zapletene za preprosto, vsakodnevno uporabo.

Back track pa je vzor preprostosti. Rešitev je v kombinaciji preprostosti uporabe in visoke tehnologije. Nima nobenih zapletenih in nepotrebnih funkcij, vsakdo ga uporablja z lahkoto.

Back track ali »pot nazaj« nam tako, kot govori njeno ime, pokaže pot nazaj do izhodiščne točke.

Predstavljajte si, da ste uplenili jelena na težko prehodnem terenu, daleč od poti, mobilni telefon ne dela, spustila se je noč ... Nujno morate v dolino po pomoč lovskih prijateljev. Do jutra jelena ne morete pustiti ležati tam, morda ga bodo našle in načele lisice ali medved. Kako boste pri

Bushnell
BACKTRACK

vsej zmedi ponoči jelena spet našli?

Nič lažjega, z uporabo Bushnell back tracka. S preprostim pritiskom na gumb si bo naprava zapomnila geografsko lego mesta, kjer ste pustili ležati uplenjenega jelena. Poskrbeti morate samo, da ujame položaj GPS-satelita.

Možnost je vnesti tri lokacije, ki jih shranimo na tri različna mesta v napravi, ki so označena z ikonami doma, avtomobila in zvezdice.

Tako si lahko mesto lovskega tabora označite z ikono doma, mesto uplenjene divjadi pa z zvezdico. Back track vas bo varno vodil nazaj v lovski tabor ali do uplenjene divjadi.

Zaradi navedenih lastnosti je back track zelo primeren za lovce, pohodnike, gobarje, tabornike in za vse, ki se veliko gibljejo v naravi. Pa ne samo zanje, tudi za starejše ljudi in vsakogar, ki išče svoj avto na velikem parkirišču nakupovalnega centra.

Napravo, premera sedmih centimetrov, lahko skrijemo v moško dlan.

V žepu sukničja je sploh ne bomo občutili. Tako lahka je, da jo lahko obesimo okrog vratu, za kar ima tudi poseben jermenček.

Back track je izjemno preprost za uporabo. Ravnjanja z njim se naučimo v nekaj minutah, za kar ne potrebujemo nobenega topografskega predznanja.

Ko ste na lokaciji, na katero se pozneje želite vrniti, pritisnite gumb MODE/Power in izberite eno izmed treh ikon (avto, dom, ali zvezdica). Če taborite, npr. šotor označite kot dom, mesto, kjer ste pustile vozilo, označite z avtom, z zvezdico pa označite

kateri koli kraj, ki ga želite ponovno obiskati (najti) ... Pod vsako ikono lahko shranite le eno lokacijo.

Ko se želite vrniti na eno od označenih lokacij, vklopite back track, ki si zapomni zadnji uporabljeni način delovanja ter zadnjo uporabljenjo lokacijo. Če ste nazadnje označili, kje na parkirišču je vaš avto, vas bo back track takoj napotil tja! Če bi se radi vrnili na katero od drugih shranjenih lokacij, samo pritisnite gumb MODE/Power in izberite ikono lokacije. Gibajte se v smeri puščic na ekranu, dokler se razdalja ne zmanjša na nič in se pojavi krog puščic. Takrat ste prispeli na svoj cilj.

To je praktično vse, kar mora uporabnik vedeti za ravnjanje z napravo. Back track bo postal gotovo nepogrešljiv del opreme tudi za lovce, ki se odpravljajo v tuja lovišča daleč od doma, saj lahko prihrani ure tavanja nazaj v lovski tabor. V slabih vremenskih razmerah to lahko pomeni resne težave. Velika zadeva za majhno napravo, vredno samo 69,90 €.

Reklamna predstavitev Rodeoteam, d. o. o.

NOVE KNJIGE

Frank Hecker: Zivalski sledovi

(slovenski prevod tujega dela)

Založniška hiša **Narava, d. o. o.**, iz Preddvora (www.narava.si) nam je prijazno poslala v oce-

no in informacijo knjigo **Živalski sledovi**, saj je menila, da bi temeljna informacija o tej knjigi lahko koristila tudi lovcem, ki brez poznavanja te tematike skorajda ne morejo uspešno in celovito opravljati vseh svojih nalog pri upravljanju z divjadjo in dokumentiranjem stanja s populacijami različnih vrst v njihovem okolju. Gre namreč za v dolgoletni praksi pridobljeno znanje, ki ga z vsakodnevnim utrjevanjem, sprotnim dograjevanjem teoretičnega znanja in neprestanimi novimi izkušnjami v naravi pozneje lahko posredujemo tudi lovcem - pripravnikom, šolski mladini in še komu. Za uspešno učenje in pravilno razpoznavanje sledov in znakov, ki jih v okolju pušča divjad pa tudi druge živali, je najprej treba zbrati določeno predznanje, ki ga lahko pridobimo le z ustrežno literaturo. Čeprav je tudi v programu naslednjih knjig Zlatorogove knjižnice (ZK), ki jih redno izdaja LZS, načrtovana nekoliko obsežnejša knjiga izključno o sledovih in znamenjih divjih živali v naravnem okolju (pozneje neka več o tem), je uredništvo pred nedavnim razveselilo posredovani prevod dela **Franka Heckerja** s to tematiko in prošnjoo, naj o njem obvestimo tudi naše lovce.

To je vsebinsko jedrnatejšo delo nemškega avtorja iz drugačnega naravnega okolja s to tematiko, vendar je s pomočjo naših biologov prirejeno tudi slovenskim razmeram. Za to je poskrbel dodatek biologa **Miha Krofila**, v katerem je avtor opisal sledove še tistih živalskih vrst, ki jih Nemci nimajo, so pa še posebno značilne za naše okolje in na katere smo ponosni, ki pa so v nekaterih okoliščinah do neke mere lahko problematične za slovenski gozdni prostor. Take vrste so: gams, medved, volk, ris in šakal. Škoda je le, da je dodatek prosto vložen v knjigo, da ni zvezan vanjo.

Knjižica pomaga določati več kot 125 živalskih sledov, s katerimi se najpogosteje srečujemo na poljih, travnikih in v gozdovih. Pri tem pa ne obravnava le stopinj – na katere pomislimo najprej, kadar govorimo o sledovih –, temveč nas opozarja tudi na druge sledove in znamenja prisotnosti divjih živali, ki jih puščajo v svojem življenjskem okolju: na brloge in gnezda, ogledane storže in vejice, jajčne lupine, ptičja peresa in iztrebke. Skratka, po njih sklepamo, da neka vrsta v nekem okolju živi,

četudi je nismo neposredno videli. Glede na značilnosti takih sledov in znamenj je vsebina razporejena na poglavja, ki so v knjigi (140 + 12 strani) dopolnjena z barvnimi oznakami, fotografijami in skicami, kar omogoča hitro in preprosto iskanje in prepoznavanje. Znotraj poglavij so posamezne živali in sledovi razvrščeni po živalskih skupinah. Za lovce so zanimivi predvsem sesalci in ptice, sledijo pa jim tudi žuželke, ki so prav tako pomemben člen ekosistemov in jih je dobro poznati. Iz nje se naučimo osnov poznavanja značilnosti brlogov in gnezd, stopinj in sledov, jih razlikovati glede na hitrost gibanja neke vrste. Posebno zanimivo je poglavje o sledovih hranjenja, o iztrebkih in izbljulkah. Znati je treba razlikovati nekatera podobna znamenja, saj so povzročitelji (različne živali) lahko različni, da ne sklepamo napačno. Na koncu knjige je tudi priročen slovarček glavnih strokovnih izrazov.

Knjiga se odlikuje predvsem zaradi svoje sistematičnosti, praktične uporabnosti (kot priručnik) in nazornosti. Zanesljivo vem, da si bodo z njo pomagali do večje začetne ozaveščenosti na tem področju lovci in šolska mladina, ki se še posebno zanima za razširjanje temeljnih bioloških tematik. Tudi drugi ljudje, ki radi hodijo v naravo z odprtimi očmi, predvsem pohodniki, jo bodo radi vzeli v roke in se učili iz nje. Opozarja nas, da moramo ostati še naprej le spoštljivi in odgovorni obiskovalci ter varstveniki narave in njenih ranljivih ekosistemov. Bolj kot jo bomo prebrali in se jo trudili znati uporabljati, bomo, npr., takšne predele gozda, kjer imajo jazbeci že sto-

letja svoje domovanje (jazbine), občutili kot našo nacionalno naravno dediščino – naše naravne spomenike, kjer so se skotile že generacije in generacije jazbecov. Zato jih je treba na vsak način obvarovati pred uničenjem. Če nam bo to uspelo doseči, se zavedajmo, da smo storili veliko (pa še vedno ne vsega!) za ohranitev te živali kot vrste v njenem okolju. Založbi Narava, d. o. o., iz Predvora se je zato treba zahvaliti, da je svojo založniško, poslovno in izobraževalno pozornost usmerila tudi na to naravoslovno področje, ki je bilo pri nas doslej slabo predstavljeno. Treba ji je priznati, da ji je s to knjigo uspelo prvi odigrati vlogo »uvoda v zanimivo in obširno naravoslovno nišo«.

Če sem začel s predstavitvijo prevoda tuje knjige o tej tematiki, nikakor ne smem mimo predstavitve naših, izvirmih pisnih lovskih predstavitev te tematike. Skoraj vsi dosedanji lovski učbeniki vsebujejo nekaj temeljnih podatkov in predstavitev o stopinjah, sledovih, iztrebkih, brlogih, gnezdih in znamenjih prisotnosti divjadi v okolju. Leta 2004 je LZS (Komisija za stike z javnostjo) izdala žepno knjižico *Stopinje in sledovi divjadi* (sesalci) v visoki nakladi in (s ponatisom leta 2007), ki smo jo razdelili po šolah in drugih vzgojno-varstvenih ustanovah. Uredila sta jo **Janko Mehle** in **Boris Leskovic**, ilustriral pa jo je **Igor Pičulin**. Za to knjižico smo poželi veliko pohval in tudi iz tujine. Potrebna bi bila še ena knjižica s ptičjimi sledovi. Slabo pa je zaenkrat dokumentirana ta tematika s fotografijami in razlikovalnimi barvnimi fotografijami, sistematično teorijo za prepoznavanje in primerjanje podobnosti. Dandanes je mogoče to vrzel precej dopolniti z digitalno fotografijo in ne le lovcem, pač pa tudi drugim ljudem ponuditi še veliko znanja. Uredniški odbor Založništva LZS je zato v program ZK naslednjih let uvrstil tudi knjigo, ki bo to tematiko obravnavala podrobneje, kot jo predstavljajo dosedanji pisni viri v našem jeziku. Z biologoma dr. **Hubertom Potočnikom** in **Mihom Krofлом** smo se domenili, da bosta do konca leta 2009 pripravila rokopis take knjige, nato pa zbrala še vso fotografsko in drugo gradivo, da bi lahko takšna knjiga (okvirno 300 strani), ob finančni podpori LZS, izšla leta 1910 ali 1911. Zasnovana naj bi bila kot strokovni priručnik za prepoznavanje stopinj, sledov in drugih posrednih zna-

menj prisotnosti živali v naravi. Opisane in po potrebi slikovno in grafično bodo predstavljene značilnosti, po katerih je mogoče prepoznati prisotnost določene vrste divjadi (pa tudi nekaterih drugih vrst vretenčarjev), ki živijo v določenih okoljih Slovenije. Poudarek bo predvsem na razlikovanju med seboj podobnih znamenj, obenem pa bo v knjigi tudi opozorilo na možnost zamenjav. Uredništvo in avtorja se bomo potrudili, da bo v knjigi poleg besedila kar največ fotografskega primerjalnega gradiva, ki bo olajšalo določevanje. Če kje, je prav gotovo prav pri tej tematiki to najbolj potrebno!

Avtorja, ki sta že predstavila svoj koncept zasnovane knjige, sta predlagala, da bi bila v prvem delu predstavitev vseh značilnosti stopinj in sledov v mehki podlagi za posamezne vrste. Natančnemu opisu posamezne stopinje bo sledil opis značilne razporeditve stopinj pri različnih načinih (hitrosti) gibanja. Čeprav bo poudarek na lovnih in zavarovanih vrstah velikih sesalcev in ptic, bo knjiga vsebovala tudi sledove drugih vrst živali, s katerimi se lahko srečamo v okolju. Za primerjavo bodo opisani tudi sledovi nekaterih domačih živali, ki bi jih lahko zamenjali s tistimi od prstoživečih. Nato naj bi sledil opis iztrebkov (in ptičjih izbljulkov). Poleg videza, navedbe velikosti in vsebine iztrebka bosta avtorja opisala tudi značilnosti habitata in določena značilna mesta v naravi, na katerih lahko pogosteje pričakujemo iztrebek določene vrste (v povezavi z značilnim vedenjem te živali).

Pomemben del knjige, ki bo izšla v zbirki ZK, bo namenjen nekakšnemu ključu za določanje plenilca glede na ugotovljene poškodbe, način ubijanja plena in hranjenja s (na) plenom(u), zlasti s parkljarji in domačimi živalmi. Vedno pogostejše so namreč ugotovitve, da lovci in gozdarji pri določanju pripisovanja ostankov plena določeni vrsti zveri delajo napake. Avtorja imata s tem že veliko praktičnih izkušenj. V manjši meri bosta opisala tudi značilne sledi, znamenja, ki ostanejo na ostankih plena glede na načine hranjenja različnih plenilcev in predstavila še nekatera druga znamenja prisotnosti, ki jih divje živali pri svojih dnevnikih in sezonskih aktivnostih puščajo za seboj v svojem okolju (čiščenju rogovja in označevanje teritorija, brušenje krempeljev ...).

Boris Leskovic

LKD Kočevje je praznovalo 30-letnico dela

V zgodovini človeštva je trideset let le bežen trenutek. Lovci v **Lovsko-kinološkem društvu (LKD) Kočevje** smo se odločili, da slovesno in delovno obeležimo obletnico našega delovanja. Za to sta bila predvsem dva razloga: obletnica, ko je veliko ustanoviteljev društva (oktobra 1978) še živih in so po svojih močeh še vedno aktivni pri delu društva in v lovskih družinah; trideset let delovanja je tudi primerno časovno obdobje, da lahko ocenimo vse dobre in slabe strani na področju organiziranosti in delovanja lovske kinologije na širšem kočevsko-ribniškem območju.

V predelu od Turjaka do Kolpe in od Kolpe do Krke so od nekdaj vzrejali in vodili dobre lovske pse. V tamkajšnjih krajih so zrasli pionirji slovenske in nekdanje jugoslovanske lovske kinologije: dr. **Ivan Lovrenčič**, dr. **Janko Lavrič** in **Adolf Ivanc**. Njihova zasluga je, da imamo v LKD Kočevje še vedno izredno kakovostne lovske pse, dovolj kinoloških strokovnjakov – kinoloških sodnikov, ki vzorno skrbijo za strokovni napredek lovskih psov in njihovih vodnikov. Njihova zasluga je tudi, da se veliko mladih lovcev takoj po opravljenem lovskem izpitu odloči za nabavo lovskega psa.

Pomisleki, zakaj moramo lovci - kinologi imeti svoje kinološko društvo, je pri nas že zdavnaj zgodovina. Dobro se zavedamo, da brez dobro organizirane in strokovno vodene lovske kinologije ni etičnega, pravičnega in ne nazadnje tudi zakonitega lova. Zaradi enotnega strokovnega dela in povezovanja v mednarodno kinološko organizacijo FCI je bilo pred 30 leti nujno ustanoviti lovsko-kinološka društva in jih povezati v Kinološko zvezo Slovenije. V to zvezo prav gotovo ne sodijo lovske družine (LD) in območne lovske zveze (LZ/ZLD), še manj pa Lovska zveza Slovenije. To lovcev ne opravičuje, da lovski kinologiji ne bi namenili vse dolžne pozornosti v vseh oblikah svojega udejstvovanja. Taka razmišljanja so nas vodila, da smo se v okviru Zveze lovskih družin Kočevje že pred mnogimi leti dogovorili, da smo v okviru LKD Kočevje za razvoj lovske kinologije odgovorni prav vsi lovci. Zato ga moramo tudi vsi člani lovskih dru-

Tridesetletnico delovanja LKD Kočevje so lovci - kinologi proslavili ob bogatem kulturnem programu in s prikazom svojih lovskih psov 18. 10. 2008 pred lovskim domom LD Mala gora v Željnah.

Najzaslužnejši lovski kinologi s Kočevske so prejeli odlikovanja območne LZ. Na fotografiji prejema najvišje lovsko odlikovanje ZLD Kočevje zaslužni kinolog in kinološki sodnik Jože Kalan.

žin financirati v enotnem znesku na člana LD. Ob sprejemu novih Pravil ZLD Kočevje smo dosegli, da je LKD Kočevje postalo enakopraven član Zveze lovskih družin Kočevje z vsemi pravicami in obveznostmi.

Trideseto obletnico ustanovitve LKD Kočevje smo lovci - kinologi proslavili 18. oktobra 2008 pri lovskem domu LD Mala gora v Željnah. Ob bogatem kulturnem programu in prikazu najlepših in najuspešnejših lovskih psov z našega območja smo podelili odlikovanja in priznanja najzaslužnejšim kinologom. Naši spomini na prehojeno pot so prešli v obveznost za še uspešnejše delo vseh kinologov.

Anton Križ

LKD Gorica - Nova Gorica praznovalo 30 let uspešnega dela

V soboto, 25. oktobra 2008, je bilo na Dobrovem v Goriških brdih slovesno.

Lovsko kinološko društvo Gorica - Nova Gorica je praznovalo 30-letnico ustanovitve. 23. decembra 1978 je bil v Hotelu Sabotin v Solkanu ustanovni občni zbor LKD Gorica. Takratno ustanavljanje lovsko-kinoloških društev po celotni Sloveniji, ki so bila ustanovljena pri območnih lovskih zvezah, je pomenilo nov mejnik v delovanju in organiziranju lovske kinologije.

Lovsko-kinološko društvo Gorica - Nova Gorica (LKD) deluje na območju Vipavske doline, Goriškega in na Tolminskem in sodeluje s 30 lovskimi družinami, združenimi v ZLD Gorica in LZ Gornje Posočje. V članstvo LKD je včlanjenih več kot 300 lovcev, vodnikov in ljubiteljev lovskih psov. LKD se lahko pohvali s številnimi uspehi, ki jih je doseglo z organizacijo državnih in mednarodnih kinoloških prireditiv. Tudi člani društva – vodniki lovskih psov so z udeležbo na številnih prireditvah posegali po najvišjih naslovih v državnem, pa tudi v mednarodnem merilu.

Vse aktivnosti društva in članov smo zbrali v obsežni priložnostni publikaciji z naslovom *Naše delo v treh desetletjih*. V publikaciji je poleg zgodovine lovske kinologije na Slovenskem in Primorskem opisana tudi dejavnost LKD od njegove ustanovitve do danes. Številni podatki in pričevanja o organizacijskih aktivnostih in uspehih posameznih članov pričajo o številnih prizadevnih in odgovornih kinologih, ki so se vsak po svojih močeh in znanju trudili za naše skupne uspehe. In takih v vsem tem obdobju ni bilo malo.

Uredniški odbor pod vodstvom predsednika LKD **Angela Vidmarja** je zbral številne podatke o delovanju društva, ki bodo tudi v prihodnje pričali o požrtvovalnosti severnoprimeških lovskih kinologov.

Slovesnosti ob praznovanju 30-letnice delovanja LKD so potekale ves oktober. Pri številnih kinoloških prireditvah je bilo čutiti praznično vzdušje. Začeli smo z odprtjem umetnega rova za vadbo psov jamarjev v Volčah pri Tolminu, končali pa s tradicionalnim Memorialom Antona Oseljca prav na dan osrednje prireditve, 25. oktobra.

Udeleženci in gostje so na slovesnost začeli prihajati že ob 15. uri. Ob tej uri smo namreč v sodelovanju z vinsko kletjo v Dobrovem organizirali ogled vinske kleti. Ob 16. uri pa se je v velikem posebnem prostoru ob vinski kleti na Dobrovem začela osrednja slovesnost. Zbralo se je več kot 200 članov LKD in številni gostje. Posebno smo bili veseli ustanovnih članov LKD. Na slovesnost smo povabili predsednike drugih slovenskih LKD in predsednike strokovnih svetov LKD, ki so v preteklosti vodili delo našega LKD. Veseli smo bili njihove prisotnosti in odziva kinoloških sodnikov, ki jih pogo-

V kulturnem programu sta se izmenjavala LPZ Zlatorog – Vipava in kvartet Notranjskih rogistov.

Slavnostni govornik na proslavi ob 30-letnici LKD Gorica – Nova Gorica je bil častni in ustanovni član LKD Alojz Krpan – Aleksander.

sto vabimo na naše kinološke prireditve. Slovesnosti so se udeležili predstavniki ZLD Gorica in LZ Gornje Posočje, starešine LD in predstavniki DSL Furlanije-Juljske krajine – Doberdob.

Udeležence je pozdravil predsednik društva Angel Vidmar. Slavnostno besedo, v kateri je opisal delovanje LKD, je imel ustanovni član in prvi tajnik, zdaj častni član LKD Alojz Krpan – Aleksander.

Zaslužni člani so prejeli odlikovanje KZS, ki jim jih je izročil član UO KZS Angel Vidmar.

Za kulturni program so poskrbeli pevci Lovskega pevskega zbora Zlatorog – Vipava in kvartet Notranjskih rogistov. Lovska pesem in zvoki rogov so se prepletli s preostalim programom: slavnostnim govorom, podelitvijo priznaja, razglasitvijo rezultatov tekmovanja psov – Memorial Antona Oselija in kratko predstavitev priložnostne knjižice.

Tako nam je čas uradnega dela slovesnosti hitro minil. Nato je sledilo družabno srečanje, na katerem ni manjkalo ničesar, ne kraškega pršuta ne dobrot s tolminskih hribov. Grla smo si močili z dobrim briškim vinom iz kleti na Dobrovem. Govorice, ki krožijo, pravijo, da je bilo zelo prijetno ...

Angel Vidmar

Del udeležencev oktobrske proslave LKD Gorica – Nova Gorica na Dobrovem

V Volčah zgrajen nov umeten rov za preizkušanje psov jamarjev

Junija 2008 je Klub ljubiteljev Psov jamarjev (KLPJ) izrazil željo za organizacijo vsestranske uporabnostne preizkušnje (VUP) za terierje. Skupaj naj bi ga organizirala Lovsko-kinološko društvo Gorica – Nova Gorica in KLPJ v sodelovanju z eno izmed lovskih družin na Tolminskem. Predvsem je bila omenjena Lovska družina Volče. Velika težava je bilo dejstvo, da na tem območju nimamo umetnega rova

za preizkušanje psov jamarjev. Rov v Lokavcu je namreč preveč oddaljen, da bi lahko del preizkušnje opravili na Tolminskem, del pa v Lokavcu pri Ajdovščini. Umeten rov v Lokavcu, ki je bil zgrajen leta 1977, zgradila ga je LD Hubelj, je bil edini umeten rov na Primorskem in Notranjskem. V zadnjem obdobju so sicer nekateri umetni rovi samevali zaradi zakonodaje. Zdaj pa lahko ob upoštevanju zakonskih določil spet nemoteno preizkušamo terierje in jazbečarje v umetnih rovih.

Želja KLPJ je dodatno vzpodbudila idejo, ki je že nekaj časa živela med ljubitelji psov jamarjev na Tolminskem, da bi na tem območju zgradili umeten rov. Napovedana vsestranska uporabnostna preizkušnja za terierje je bila razpisana za 5. 10. 2008, zato časa za odločitev ni bilo na pretek. Kmalu smo sprejeli odločitev: rov bomo zgradili! Po sprejeti načelni odločitvi sva se podpisani, kot predsednik LKD, in predsednik strokovnega sveta LKD Jože Batič odpravila na ogled morebitnih lokacij za iz-

gradnjo umetnega rova v Volče pri Tolminu. Tam naju je pričakoval Ivan Leban – Kukč, dolgoletni vzreditelj psov različnih pasem, med njimi tudi resastih jazbečarjev, ki izhajajo iz njegove psarne Volčanske. Ivan živi za kinologijo in pse. Ponavadi pred njegovim domačim pragom ležijo trije ali štirje lovski psi. Tudi več kot petdeset iskanj obstreljene parkljaste divjadi na leto je že zabeležil v dnevnik iskanj. Ni torej čudno, da je Ivo za ureditev umetnega rova odstopil del njegovega zemljišča, ki je ob zgradbah njegovega podjetja. Po mnenju Jožeta Batiča je bil izbrani kraj primeren. Malo tudi »mimo uradnega blagoslova« izvršnega odbora LKD smo začeli s pripravami za gradnjo rova. Izvršni odbor LKD je idejo in pojasnilo o že opravljenih aktivnostih z razumevanjem soglasno potrdil na seji 20. 8. 2008.

V začetku avgusta smo začeli; Ivo z njegovim kopačem in Andrej Rog, Andrej Fon, Jure Kravanja, Robert Kravanja, Oton Zatreščak, Klemen Zatreščak, Ervin Feragotto in podpisani smo se vsak po svojih močeh spopadli z zemljo, betonskimi jaški, cevmi, opažem in betonom. Da nismo bili žejni in lačni, je skrbela Anja Leban. Še nekaj »udarniških« dni je bilo potrebno in rov je dobil temeljno podobo. Nato še fina dela, rešetke, varjenje, pokrovi in kmalu je bil rov pripravljen za napovedano kinološko prireditev. Žal pa je bila prireditev zaradi premalo prijavljenih psov odpovedana. Kljub odpovedi prireditve smo se skupaj s KLPJ in LD Volče dogovorili za slovesno odprtje rova.

Petega oktobra dopoldan se je v Volčah zbralo veliko lovcev, ljubiteljev in vodnikov lovskih

Takšen je bil pogled na delno zgrajen umeten rov.

Foto: I. Leban

V Volčah je od avgusta 2008 nov sodoben umeten rov za preizkušanje dela psov jamarjev.

Foto: A. Vidmar

Zbrani člani Kluba ljubiteljev psov jamarjev so si oktobra ogledali nov umeten rov.

psov. Najbolj odgovorni predstavniki KLPJ, LD Volče in LKD, ki smo pozdravili navzoče, smo bili posebno veseli, da smo med nami lahko pozdravili **Vinka Forščka** in prof. dr. **Andreja Bidovca**. Odrptje smo si zamislili kot predstavitev dela jazbečarjev in terierjev v takem rovu.

Kot prvi je v rov spustil resasto jazbečarko **Dido Volčansko Andrej Rot**, mlad fant, ki je bil izredno prizadeven pri gradnji rova. Nato je sledila predstavitev dela terierjev in jazbečarjev v rovu in v rovu za izvlačanje. Svojo uporabnost sta pokazala jazbečarja **Andreja Zemliča** in **Jureta Kravanje** ter terierja **Stanka Lihtenvalnerja** in **Jožeta Batiča**, pozneje tudi v mrzli Soči.

Vodnika lovskih terierjev **Stanko Lihtenvalner** in **Jože Batič** sta predstavila tudi prinašanje pernate in dlakaste divjadi na planem. Prikaz dela psov je komentirala kinološka sodnica **Damjana Žnidaršič Šveglj**. Dan se je že prevesil v popoldan, ko smo

končali s predstavitvijo. Tudi v nadaljevanju popoldneva se še nismo razšli. Volčanski lovci so nas bogato pogostili in tudi žejni nismo bili. Na tem mestu naj se v imenu vseh še enkrat zahvalim **Ivanu Lebanu**. Brez njegovega prispevka in zagnanosti gotovo ne bi bilo rova. Svoj prispevek sta dala tudi LD Volče in KLPJ. Naslednje leto bo PNZ psov jamarjev v LD Volče!

Angel Vidmar,
predsednik LKD

14. Državna samostojna tekma v delu psov po umetnem KS

Na pobudo lovcev iz LD Raka je naše Lovsko-kinološko društvo Posavje - Krško leta 2007 kandidiralo za izvedbo 14. samostojne tekme v delu po umetnem krvnem sledu za vse pasme lovskih psov v sodelova-

nju z vzrejno komisijo za krvosledce in s kandidaturo uspelo. Tega se v LD Raka nismo lotili slučajno, temveč smo s tem želeli doseči pohvalo in potrditev lovцем iz LD Raka, ki vztrajno, leto za letom, zgedno pripravijo in pomagajo izpeljati uporabnostne preizkušnje v delu po krvnem sledu za vse pasme lovskih psov. Prvo takšno tekmo so nam omogočili že pred petindvajsetimi leti, od takrat naprej pa nam redno omogočijo vsakoletne uporabnostne preizkušnje po krvnem sledu za vse pasme lovskih psov. S tem ne pomagajo le LKD Posavje - Krško, temveč veliko prispevajo vsemu slovenskemu lovstvu, saj preizkušnje opravi veliko psov iz širše Slovenije. K nam prihajajo celo vodniki s psi iz Pomurja, celotne Primorske, Notranjske, Bele krajine, Dolenjske, Zasavja in širše celjske regije. Veliko jih moramo žal odkloniti, saj takšne preizkušnje terjajo veliko organizacijskega

rih razlikuje tudi za 90 cm. Raški lovci gospodarijo predvsem s srnjadjo in divjim prašičem, nekoliko manj pa z jelenjadjo in damjakom. 1. 8. 2007 je njihov lovec v bližini lovskega doma LD Raka uplenil medveda. Tudi letos se je pojavil, saj so ravno v času intenzivnih priprav na to tekmo v njihovem lovišču našli sveže ostanke žrebeta, ki ga je pokončal medved. V bližnji LD Škocjan že vrsto let stalno živi in se razmnožuje evrazijski bober (*Castor fiber*), in sicer v spodnjem delu potoka Radulja in v Krki ob izlivu Radulje. Na drugo stran LD Raka meji v Krakovem z LD Veliki Podlog, kjer v zadnjih letih uspešno gnezdi par orla belorepca (*Haliaeetus albicilla*), ki čez peruti meri 2,5 m. V Krakovem gnezdi tudi črna štokrlja (*Ciconia nigra*), ki je že vrsto let na rdečem seznamu evropskih ptic, v Posavju pa že vrsto let opažamo, da se njena številčnost veča.

Tekma je bila v soboto, 14. 6.

Zbor tekmovalnih parov pred začetkom 14. Državne samostojne tekme v delu po umetnem krvnem sledu za vse pasme lovskih psov, Raka 2008

dela z zagotavljanjem določenega števila sodnikov in določenim številom uplenjene divjadi za položitev na koncu sleda.

Poleg navedenega nas v LD Raka vedno znova pritegne tudi posebnost njihovega lovišča, ki sega na območje pragozda Krakovo, v katerem je od leta 1878 pragozdni rezervat, ki meri nekaj manj kot 40 ha. Sicer pa pragozd sestavljata predvsem hrast dob in beli gaber. Zato je v okolici veliko krajev z imenom Dobrava, Dobravica, Dobe ipd. Poleg obeh vrst so značilne še druge drevesne vrste in grmovnice, ki rastejo na mokriščih. Za Krakovski gozd je značilna podtalnica, katere nivo se lahko na dveh dolžinskih met-

2008. Ob 8. uri se je v deževnem jutru pred lovsko kočjo LD Raka poleg organizatorjev zbralo še vseh 14 prijavljenih tekmovalnih parov in zbor kinoloških sodnikov v sestavi: **Franc Svetec**, delegat KZS in strokovni vodja, **Janez Krivec**, glavni sodnik, **Bojan Deberšek**, **Ervin Fereqotto**, **Andrej Zabukovec**, **Mirko Strazišar**, **Ivan Traven** in **Niko Mrak**. Stažirali so pripravniki za kinološke sodnike: **Radoš Burnik**, **Robert Bandelj** in **Tomaž Pavčnik**. Sama prireditelj je potekala po tradicionalnem in utečenem redu. Najboljši tekmovalni pari so dosegli naslednje uvrstitve:

Boss »Erka« od Velečiča

Foto: B. Tucovič

Sodniški zbor (v ozadju) 14. Državne tekme po KS, v ospredju od leve pa so: drugouvrščeni Silvo Mrevlje, v sredini zmagovalec Anton Jurgec in tretjevrščeni Janez Srpčič (desni).

(SLR Nkp-002813); 150 in I. A n. r. s kandidaturo CACT – SLO; **Anton Jurgec**, Ptuj.

Ari-Tačko (SLR Bb-001451); 150 in I. B n. r. s kandidaturo RCACT – SLO; Silvo Mrevlje, Dornberk.

Cinda SLR (Hb-000816) 147,5 in I. C n. r.; **Janez Srpčič**, Cerklje ob Krki.

Roxi SLR (SK-000079) 140 in I. D n. r.; **Dejan Poljanšek**, Log/Brezovica.

Piko SLR (Bb-001506) 140 in I. E n. r.; **Vojmir Petrovič**, Nova Gorica.

Prvo- in drugouvrščeni sta zbrala enako število točk. Vendar je Boss vodnika Antona Jurgeca mlajši, kar je odločilo, da je zmagal drugič zapored. Sicer pa je bila konkurenca izredna in so bili rezultati vseh 10 uvrščenih psov vrhunski in nad vsemi pričakovanji. Žal so 4 tekmovalni pari zbrali premalo točk in se niso uvrstili.

LKD Posavje - Krško je za vse sodelujoče vodnike prispevalo lične spominske številke za žreb. Vsi vodniki in kinološki sodniki ter pripravniki za kinološke sodnike so v naravi prijaznih vrečkah posavske tovarne papirja prejeli steklenico »dolenjskega posebneža«, cvička, in katalog 14. Državne samostojne tekme v delu po krvnem sledu.

Prvi trije vodniki so za uvrstitev prejeli pokale v trajno last, ki jih je podarilo podjetje Eurocity iz Slovenj Gradca. Prvouvrščeni par je torej ponovno prejel prehodni pokal. Vsi uvrščeni pa so prejeli diplome in praktične lovske nagrade, ki so jih prispevala lovišča s posebnim namenom: **Fazan - Beltinci, Razor - Prodi in Medved - Kočevje**. Vzrejna

komisija za barvarje je iz uvrščenih tekmovalcev izbrala tudi ekipo, ki bo Slovenijo zastopala na tekmah, v delu po krvnem sledu treh dežel.

Branko Tucovič

Državna tekma v vodnem delu za lovske pse

Po dveletnem premoru smo jo zopet dočakali – Državno tekmo v vodnem delu za vse pasme lovskih psov. Tokrat prvič v organizaciji **Društva ljubiteljev ptičarjev (DLP)** in **LKD Cerknica**. V soboto, 27. septembra 2008, smo se zbrali pred Gostiščem Herblan v Gorenjem Jezeru. Po pozdravnih govorih predsednika DLP **Blaža Kržeta**, predsednika LKD Cerknica **Ludvika Škrbca** in predsednika LD Gornje Jezero **Francija Anzeljca** je vodja sodniškega zbora **Vlado Kobal** prisotnim tekmovalcem razložil potek tekmovanja in sistem ocenjevanja. **Jože Štebih** je kot delegat ZKS prire-

ditev tudi uradno odprl in skupaj z dvajsetimi tekmovalci, sodniki in pomočniki na terenu smo se odpravili na Cerkniško jezero.

Mesta (po posameznih disciplinah) za ocenjevanje so bila vnaprej pripravljena in dobro označena, tako da so tekmovalci od ene discipline k drugi. Pri prvi disciplini je sodnik **Ivan Traven** preizkušal pse v *prostem šarjenju brez race*. Ta disciplina je bila za mnoge pse, vajene le mehkejšega ločja, kar trd oreh. Cerkniško jezero je namreč značilno poraščeno s trsjem. Strogo sodnikovo oko pa ni dopuščalo napak in vsako odstopanje od določil *Pravilnika za tekmovanje lovskih psov v vodnem delu* je bilo kaznovano z zniževanjem

ro pripravila na tovrstno preizkušanje, saj v tej disciplini ni bilo večjih odstopanj med posameznimi psi. Tretja disciplina – *prinašanje mrtve race iz kritja* – kjer je pravico delil sodnik **Miroslav Bauman**, pa je bila tista, kjer je bila največja selekcija. Prav v tej disciplini so iz takšnih ali drugačnih razlogov odpovedali kar štirje psi. Mrtvo raco so namreč vozili s čolnom na kakih 40 metrov oddaljen »otok« iz ločja, do koder so morali psi preplavati kar precejšen pas vodne čistine. Prav pri tem je prišla do izraza sposobnost vodnikov, da so svoje pse pravilno usmerjali na večjo razdaljo. Četrto disciplino, kjer je moral pes pokazati svoje znanje na sledi race, sta sodila sodnika **Vlado Kobal** (na

Lovski pes, ki ga uporabljamo za vodno delo, mora čim prej poiskati raco in jo po uplenitvi prinesiti vodniku. Le z dobro šolanimi in uporabnimi psi lahko zagotovimo etično pravičen lov. Nemški prepeličar na fotografiji je svojo nalogo odlično opravil.

ocene. Na drugem mestu je na travniku, obkroženem z gozdom, sodnik **Franc Turnšek** preizkušal pse v vajah poslušnosti in preverjal tudi njihovo *trdnost v odložljivosti in strelomirnosti*. Ob tem je treba vodnikom priznati, da je večina svoje pse dob-

kopnem) in **Saša Volarič** (v čolnu). Tudi pri tem sta imela sodnika izdatno pomoč domačih fantov, ki so člani LKD Cerknica in LD Gornje Jezero.

V sončnem, a za nas, ki smo bili še nekoliko razvajeni od poletnih temperatur, precej hladnem

Tekmovalci, sodniki in organizatorji Državne tekme v vodnem delu za vse pasme lovskih psov v Gorenjem Jezeru

vremenu, smo sklenili državno tekmo v vodnem delu. Bili smo zadovoljni, da smo se po dolgem času lahko zopet videli na takšni prireditvi. Tekmovanju je dajalo poseben čar odlično vzdušje, ki je vladalo med tekmovalci, sodniki in vsemi sodelujočimi. Kar malce težko smo se poslovili, a smo si obljubili, da se bomo prihodnje leto spet srečali.

približali tudi biser slovenske narave, Cerknisko jezero. Predvsem poštrevnost in trud LKD Cerknica in Gornje Jez. pred prireditvijo (priprava terenov) pa tudi na prireditvi sta nam vsem dajala veselje in voljo za uspešno delo. Hvala, Ludvik in Borut! Hvala sodniški ekipi za korektno sojenje, tekmovalcem, ki so se odzvali v tako velikem številu,

Vse foto: M. Likar

Pri vsakem delu je pomembno dobro sodelovanje vodnika in psa. Že na začetku vodnik psa natančno usmeri in pozneje vodi z vidnimi (in ne glasnimi!) povelji, kar se nato izkaže z uspešnim lovom in uplenitvijo divjadi. Na fotografiji je vodnik Janez Horvat, ki svojega nemškega kratkodlakega ptičarja usmerja pri iskanje race. Vse je potekalo pod strogim očesom sodnika Vladimira Kobala.

Rezultati – posamično (samo najboljše uvrščeni tekmovalci):

Vili Postružnik, Kora v. Falkenhorst-O (nemški kdl. ptičar), 84 točk – I. n. r. (CACT – SLO)

Janez Horvat, Ingo Adin dom (nemški kdl. ptičar), 84 točk – I. n. r. (R.CACT – SLO)

Andreja Strajnar, Irja Adin dom (nemški kdl. ptičar), 83 točk – I. n. r.

Janez Horvat, Ajda Horvato (nemški kdl. ptičar), 81 točk – I. n. r.

Anton Jurgec, Boss, Erka od Velečiča (nemški kdl. ptičar), 80 točk – I. n. r.

Vlado Bogdanovič, Feja Bogovladska (nemški žimavec), 80 točk – I. n. r.

Rezultati - ekipno:

LKD Ptuj I (Postružnik, Horvat, Žiher)

LKD Ptuj III (Horvat, Klemenčič, Jurgec)

LKD Celje (Bogdanovič, Voigrinc, Hernaus)

Iskreno se zahvaljujem LKD Cerknica in LD Gornje Jezero za gostoljubje in uporabo res čudovitih terenov za preskušanje vodnega dela psov. Z njihovo pomočjo smo marsikomu od nas

pa **Mihi Škerlu, Gregorju, Suzani in Marjanu Likarju** za pomoč, ko nam je že skoraj zmanjkalo sape. Hvala tudi predsedniku DLP **Blažu Kržetu** za bogat nagradni sklad ter sponzorjem, ki so prispevali nagrade. Ne nazadnje iskrena hvala tudi **Ivanu Travnu** za vso pomoč pri organizaciji prireditve ter **Vladu Kobalu** in **Saši Volariču**, ki sta že pred prireditvijo pomagala z nasveti na terenu.

*Andreja Strajnar
Društvo ljubiteljev ptičarjev*

JZP in ŠPP ptičarjev v Račah

V soboto, 4. oktobra 2008, je LKD Maribor skupaj z LD Rače kot gostiteljico organiziralo jesensko vzrejno preizkušnjo (JZP) in širšo poljsko preizkušnjo (ŠPP) za ptičarje. Na preizkušnjo se je prijavilo enajst vodnikov, in sicer devet za JZP in dva za ŠPP. Na zadovoljstvo prirediteljev so se vsi prijavljeni udeležili preizkušnje. Ob 8. uri smo se zbrali pred starim lovskim domom LD ter se po pozdravu predsednika LKD Maribor **Toneta Selinška** in pred-

Foto: S. Lipovec

Udeleženci (vodniki, lovski pripravniki in sodniki) na jesenski vzrejni preizkušnji v Račah

stavnika LD gostiteljice **Vilija Sagadina** dogovorili o poteku preizkušnje. Razdelili smo se v dve skupini, in sicer skupina za *poljsko delo* ter *vaje ubogljivosti* in skupina za *vodno delo*. Razmere za delo na polju so bile dobre. Pogrešali smo le več naravnih divjadi, ki je praktično ni bilo. Zato je bilo treba vse faze preizkušnje opraviti z izpuščeno divjadjo, ki jo je organizator priskrbel v zadostnem številu. Slabše razmere za delo so bile v vodi, zato bo moral organizator v prihodnje za tovrstne preizkušnje poiskati novo lokacijo z boljšimi razmerami, kot smo jim priča zadnja leta. Pomembno je namreč, da vsem psom ponudimo za tovrstni preskus enake razmere za delo ne glede, ali je pes na vrsti prvi ali zadnji. Pasemska sestava je bila precej pestra, in sicer je bilo šest kratkodlakih ptičarjev, trije psi so bili pasme

nemški ptičar - žimavec, dva epagneul bretona in ena madžarska vižla. Psi so pokazali dokaj dobro delo pri disciplinah, kjer lahko uporabljajo predvsem podedovane lastnosti, medtem ko njihovo prinašanje (naučene zadeve) ni bilo na zelenem nivoju, kar je posledica pomanjkanja dela vodnikov s psi. Kljub temu so vsi psi uspešno opravili preizkušnjo, kar jim zagotavlja tudi lovsko uporabnost. Sodniško trojko smo sestavljali **Rudi Rakuša**, **Vlado Vesel** in podpisani. Na terenu sta kot pomočnika aktivno sodelovala znana kinologa v omenjeni LD: **Zoran Jusufović** in **Albert Pesek**. Na koncu se v imenu LKD Maribor, vseh vodnikov, pa tudi lovskih pripravnikov iskreno zahvaljujem za odstop lovišča, saj smo tako lahko nemoteno izpeljali preizkušnjo.

*Miroslav Bauman,
kinološki sodnik*

Predvidena legla lovskih psov

Lovski terierji (SLRLt):

O: 5/I, m: 5/I, 26. 10.,
Zvonko Predikaka,
Ptujška Gora 67,
2323 Ptujška gora.
O: 5/I, m: 4/I, 1. 10.,
Boštjan Lubi,
Mali Dol 7, 2222 Jakobski Dol.

Kdl. jazbečarji (SLRJk):

O: 5/I, m: 5/II, 4. 12.,
Anton Iskra,
Erjavčeva 7, 5000 Nova Gorica.

Hanovrski barvarji (SLRHb):

O: 4/II B, m: 5/II B, 7. 11.,
Boris Kogoj,
Goriška cesta 3, 5222 Kobarid.

Nemški ptičarji – žimavci (SLRNŽ):

O: 4/PZP-67, VUP-313, m: 4/PZP-103, JZP-304 - I.b, 30. 10.,
Vojko Pirher,
Lukavci 26/a, 9242 Križevci.

O: 4/JZP-184, m: 5/JZP 174 + 24, SM –ŠPP -188 - I. n. r., VD -78 - I. n. r., 4-11.,
Tatjana Klinar,
Planina pod Golico 10/a,
4270 Jesenice.

Brak-jazbečarji (SLRBj):

O: 5/I, m: 5/I, 5. 11.,
Branko Gorza,
Trnovec 1, 1330 Kočevje.

Nemški kdl. ptičarji (SLRNKp):

O: 5/IPO, m: 5/JZP - 183, 13. 12.,
Nataša Gederer,
Gašpersičeva 21,
1000 Ljubljana.

Nemški prepeličarji (SLRPr):

Rjavci:
O: I/I, m: 4/I, 10.11.,
Franc Jančar,
Adamičeva 1b, 1290 Grosuplje.

Kinološka zveza Slovenije

Mali oglasi

Orožje in lovsko optika

Prodaj borovelsko tricevko (Sodia), kal. 12 – 12/7 x 65 R, s str. daljnogledom Kahles. Tel.: 031/360-337.

Prodaj risanico Sava – Kranj, kal. 7 x 57 R, s str. daljnogledom Swarovski 6 x 42 – Suhlova montaža in češko kombinirko, kal. 7 x 57 R/12. Tel.: 041/525-199.

Prodaj pištolo Smith & Wesson, kal. .44 Mag. Tel.: 041/326-351.

Ugodno prodaj novo risanico – repetirko, kal. 7 x 64, z variabilnim strelnim daljnogledom Norconia 1,5 – 6 x 40. Tel.: (01) 534-94-32.

Prodaj risanico – repetirko Sava – Kranj, kal. 8 x 57, s str. daljnogledom Docter 6 x 42 (Suhlova montaža) in rdečo piko (Suhlova montaža), rusko šibrenico, kal. 12-12, in pištolo CZ B 75, kal. .40 S & W. Tel.: 041/606-016.

Prodaj rusko šibrenico Balkal, kal. 12/12, letnik 1998, kromirane cevi, 2 sprožilca, ejetorja (cena po dogovoru), in risanico – repetirko CZ, kal. 5,6 x 57 (nova cev), s str. daljnogledom Kahles 6 x 42 (križ 4A, Suhlova montaža). Cena po dogovoru. Tel.: 041/942-580.

Prodaj tricevko Merkel Suhl-Jagd, kal. 16 – 16/7 x 65 R, s str. daljnogledom Kahles Helia 6 x 42. Puška je zelo dobro ohranjena (mogoča je tudi menjava za drugo puško). Tel.: 041/680-138.

Prodaj risanico Tikka 412 S Expres, kal. .30 – 06, staro eno leto. Cena 1.100 €. Tel.: 041/224-431.

Prodaj bogato gravirano borovelsko bok – kombinirko, izdelano leta 1990, kal. 16/7 x 65 R, z vložno cevjo .22 WMR in str. daljnogledom Swarovski 6 x 42 (Suhlova montaža); rusko bok šibrenico, kal. 12/12 (2 sprožilca); pištolo Star, kal. 9 x 19 mm; pištolo CZ, kal. 9 x 17 mm, (kratká) in revolver, kal. .22 LR/.22 WMR. Vse orožje je kot novo. Tel.: 041/698-679.

Prodaj borovelsko bok – kombinirko, kal. 16/7 x 65 R, s str. daljnogledom Habicht 6 x 42 in z menjalnimi cevmi 16/16. Puška je v odličnem stanju (bila je zelo malo uporabljena). Tel.: 041/805-776.

Prodaj naslednje lovske puške: bogato gravirano borovelsko karabinko (izdelek Hauptmanna), kal. 7 x 64, s str. daljnogledom Zeiss 2,5 – 10 x 56, z osvetljenim križem; kratko karabinko Mannlicher Schöner, kal. 6,5 x 54 Msch (vse originalno), s str. daljnogledom; porisanico – petelinko, kal. 16 – 9,3 x 72 R (posestni list). Tel.: 041/770-238.

Prodaj karabinko CZ, kal. 7 x 64, s str. daljnogledom Niko Stirling 6 x 40 (potisna montaža) in šibrenico – brezpetelinko CZ, kal. 12 – 12 (zelo malo uporabljano). Tel.: 041/345-027.

Prodaj češko bokarico, mod. ZH 324, kal. 16/7 x 57 R, z menjalnimi cevmi 16/16, s str.

daljnogledom Kahles 4 x 32 (potisna montaža). Cena 1000 €. Tel.: 040/983-919.

Prodaj polavtomatsko pištolo CZ, kal. 7,65 mm; MK rusko puško Toz 17 in rusko bok šibrenico 16/16 z naboji. Orožje je dobro ohranjeno. Cena v kompletu 1.500 € oz. po dogovoru. Tel.: 031/379-550, po 16. uri.

Prodaj bok šibrenici, kal. 12/12 (en sprožilec, ejetorji), šibrenico – brezpetelinko Crvena zastava, kal. 16 – 16; risanico – repetirko Krico, kal. .222; MK puško, kal. .22 LR, risanico prelamačo Češko zbrojevko ZBJ 110, kal. .222 Rem. Vse puške so odlično ohranjene. Tel.: 040/599-585.

Prodaj revolver, kal. .22 LR, in pištolo FN, model HP, kal. 9 x 19 mm (Parabellum – Luger); tel.: 041/500-200, popoldne.

Prodaj MK repetirno in MK polavtomatsko puško. Tel.: 041/500-200, popoldne.

Prodaj borovelsko bok tricevko (Borovnik), kal. 16/6,5 x 57 R/.22 WMR, s str. daljnogledom Zeiss M 3 – 12 x 56 (Suhlova montaža). Tel.: 041/727-881.

Prodaj Suhlovo bokarico, kal. 16/7 x 57 R, str. daljnogledom Smith & Bender 4 x 36, z menjalnimi cevmi, kal. 16/5,6 x 50 R Mag., s str. daljnogledom Swarovski 6 x 36 (lahka in lepo ohranjena); ter karabinko Mauser, kal. 8 x 57 IS, s str. daljnogledom Kahles 4 x 32. Tel.: 031/380-448.

Prodaj obnovljeno risanico Sava – Kranj, kal. .308 Win., (cev 51 cm), s str. daljnogledom Zeiss 3 – 12 x 56 in z novim kopitom (lahko tudi brez str. daljnogleda). Puška je kot nova. Tel.: 070/820-405.

Prodaj šibrenico CZ, kal. 12 – 12. Tel.: (02) 801-91-37, zvečer.

Prodaj bokarico ZH, kal. 16/7 x 57 R, z menjalnimi cevmi kal. 16/16, s str. daljnogledom Swarovski 4 x 32 (Suhlova montaža) (cena 800 €) in karabinko CZ, kal. 7 x 64, s str. daljnogledom. Puški sta kot novi. Tel.: 041/727-227.

Prodaj risanico, kal. 7 mm Rem. Mag., s str. daljnogledom Swarovski 3 – 12 x 56 (Suhlova montaža). Puška ima borovelsko cev. Cena 1.500 €. Tel.: 040/737-382.

Kaznovan in pravnomočno obsojeni čuvaj Lovske družine Smarje pri Jelšah, zaradi plačila sodne kazni **poceni prodaj svoje lovske puške: risanico – repetirko** CZ, kal. .243 Win., s str. daljnogledom; **risanico – repetirko** CZ, kal. .30 – 06; **šibrenico** IZ – 27E (en sproži-

Gumbi (okrogli, treh velikosti) iz jelenje roževine za lovske kroje (komplet), jopice in lovske srajce. Izdelam vam jih po želji. Anton Intihar, Kamnik pod Krimom 8/a, 1352 Preserje. Tel.: (01) 363-12-93.

lec), kal. 12/12; kranjsko šibrenico kal. 16 – 16 (gravirana); ter nekaj pušk iz zbirke starega orožja. Tel.: 041/763-849, Srečko.

Lovski psi

Prodaj leglo posavskih goničev (5. 10. 2008) vrhunskih staršev. O: 5/1, m: 5/1. Starša sta odlična goniča vse divjadi. Tel.: (07) 30-83-584.

Prodaj brak-jazbecarki, stari 6 mesecev, cepljeni po programu. Sta potomki odličnih delovnih staršev. Podrobnejše informacije po tel.: 041/574-703.

13. decembra pričakujemo leglo nemških kratkodlakih ptičarjev odličnih delovnih staršev. Mama: Bela (Lea-Hud Obrežki), odl. PZP-50, JZP-183, ŠPP-SM-206-I.a-CACIT, CACT-SLO, HD-A; Oče: Aki (Astra-Ir Obrežki), odl., IPO, ut. "C" 69 točk-db, Ch.J.-SLO, HR, Ch. HR, Int., HD-A. Informacije in rezervacije: 041/285-939.

Kupim psa, izšolanega za delo po krvnem sledu, ki oblajava mrtvega divjega prašiča. Tel.: 031/419-687, samo zvečer.

Prodaj leglo ostrodlakih ptičarjev (žimavcev), poležnih 17. 9. 2008, odličnih delovnih staršev. Tel.: 041/200-132, Stefan Hoheger.

Prodaj brak-jazbecarko in posavsko goničko. Tel.: 041/528-097.

Prodaj tri mesece stare slovaške goniče – kopove, potomce odličnih delovnih staršev. Predvsem so primerni za lov na divje prašiče in za delo po krvnem sledu. Tel.: 041/406-471.

Prodaj angleško koker španjelko, staro 5 mesecev. Starša sta odlična šarivca, sledoglasna in vidoglasna. Tel.: 031/642-889.

Prodaj mladega brak-jazbecarja (leglo 9. 7. 2008), potomca odličnih staršev. Tel.: (03) 572-52-92 ali 041/209-012.

Drugo

Prodaj terensko vozilo Toyota landcruiser, 5 vrat, 178.000 km, 1998, brezhibno, vsa oprema, vlečna kljuka in sprednji odbijač. Tel.: 040/741-478 ali po e-pošti jan.ledinek@yahoo.com.

Prodaj pesjak s pasjo uto; površina 2,20 m x 1,50 m, višina 1,75 m; na vrhu pokrit. Pesjak z uto je primeren za lovske terier-

OBVESTILO

Lovska zveza Slovenije s l. 1. 2009 odda v najem 229 m² poslovnih prostorov v pritličju in II. nadstropju svoje vile Zlatorog na Župančičevi 9 v Ljubljani. Interesenti si prostore lahko ogledajo vsak delovnik dopoldne po predhodnem dogovoru po telefonski številki (01) 24-10-912.
Komisija za finančno-gospodarska vprašanja LZS

DECEMBER

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

je, jazbecarje in brandl brake. Cena 150 €. Tel.: (07) 818-01-09 (od 11. do 12. ure ali 15. do 19. ure).

Prodaj fazane, jerebice in rade. Tel.: 041/717-464.

Izdelujem lestence iz jelenjega rogovja. Tel.: 040/851-979.

Prodaj manjši bronast kipec (jelenja družina) znanega francoskega kiparja in starinski potovalni (prekoceanski) kovček (oboje zelo staro). Tel.: 041/795-078.

Izdelam gamsove čope (tudi divji prašič, jelen, jazbec). Informacije po tel.: (04) 51-41-181 ali 041/819-231, Basaj.

Izdelujem vse vrste visokih prež; tudi prostostoječe z izolacijo. Tel.: 031/419-537.

Izdelam vam zimske ptičje krmilnice, umetne valilnice za ptice duplarice in pasti za lov polhov (več vrst). Tel.: (01) 895-15-96.

Prodaj rogovje, roglje, čekanice in dopsne preparate razne parklajse divjadi, perjadi na lepih podložnih desčicah. Tel.: (03) 587-47-39.

Prodaj teleta, košute in jelene lopatarje (damjake) za odstrel ali nadaljnjo rejo. Tel.: 031/827-336.

Prodaj košuto in tele navadnega jelena (iz obore). Tel.: 051/652-682.

Prodaj kovinsko prostostoječo prežo, sestavljivo iz dveh delov. Višina prvega dela je okrog 5 m, z nadgradnjo drugega dela (11,30 m). Cena ugodna. Tel.: 041/436-360.

INDUSTRIJSKA CONA TRZIN
Dobrave 1
Telefon: 00 386 (01) 562 13 10
040/524-355

ZVEŽEMO
vam letnik
revije **LOVEC.**

KNJIGOVEZNICA
Jaka Zdešar, s.p.
Vrhovci VI/1, 1000 Ljubljana
GSM: 040/239-481

 IZDELAVA LOVSKIH OBLEK
(KROJEV)
IN KLOBUKOV PO MERI,
KAKOVOSTNO IN PO ZELO
UGODNI CENI!
PREPRICAJTE SE SAMI!

KROJŠTVO PEČOLER, s.p., Kranj
Tel.: 04/23-28-332
GSM: 031/711-055

kontaktni naslov: joze.pecoler@gmail.com

Lovski vici

NOVO
več kot 650 vici
in kombinacij

Samo 10 €
Mob. 041 657 450

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

KANADA
BRITANSKA KOLUMBIJA
9-dnevni program lova z licenco za
odstrel
MULASTEGA JELENA
ter vključenim bivanjem, vodenjem
in organizacijo lova
6.300 USD (4.200 €)
Ruk v začetku novembra

9-dnevni program lova z licenco za odstrel
PUME (GORSKI LEV)
ter vključenim bivanjem, vodenjem
in organizacijo lova
7.900 USD (5.660 €)
LOV S PSI
Doslej 100 % uspeh!
Lovna sezona: november-februar

9-dnevni program lova z licenco za odstrel
RISA
ter vključenim bivanjem, vodenjem
in organizacijo lova
6.300 USD (4.200 €)
LOV S PSI
Doslej 100 % uspeh!
Lovna sezona: november-februar

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

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: **210,00 €**

BELUGA, d.o.o., Slovenska c. 8, 1000 Ljubljana; (01) 25 10 880, 041 72 60 11

Polnilna svetilka Maglite RX4019E

MAGLITE 128,50 €
www.maglite.si *poštnino plačamo mi*

3DIM
3 DIM, d.o.o., Zaloška 269, 1000 Ljubljana
041 691 819 | info@3dim.si | www.3dim.eu

interclass
cars d.o.o.
servis in prodaja vozil

gorjupova 1, Ljubljana - Vič
(0)1 2000 940, 031 634 000
www.interclasscars.si

MAZDA
VOLVO

Ugodnosti za
člane LD.

OPTIČNE PIKE

Optične pike so namenjene za hitro
streljanje in za streljanje
v razmerah slabše vidljivosti.

RD 42 **RD 30H**
RD 30 **RD 25H**

Optična pika 2. generacije
Povprečna dolžina: 82 mm, teža: 115 g,
4 velikosti merilne pike, 7 jakosti
zovetivne, ugodna cena:
120,00 €

BELUGA, d.o.o., Slovenska c. 8, 1000 Ljubljana; (01) 25 10 880, 041 72 60 11

KROJŠTVO

Slavnostne
lovske kroje,
srajce (tudi
z dolgimi
rokavi),
telovnike,
hubertus
plašče
in pelerine
izdelujemo
po meri.

ROŽMAN

Branko Rožman, s.p.
Erjavčeva 5, Brežice
GSM: 031/544 808
www.krojstvo-rozman.si
e-pošta: krojstvo.rozman@siol.net

Oglašni niso lektorirani.

Aprila na velikega petelina v Rusijo za 1.690 €

7 dni s 5 dnevi lova ter odstrelom 1 velikega petelina in ključačev. Doselej 100 % uspeh. Dodaten odstrel: ruševca 290 €. Pri prijavi do 15. 12. 2008 je odstrel ruševca brezplačen!

Zagotovilo uspeha: če ne pridete do strela na velikega petelina, vam povrnemo 500 €!

Lov na divje prašiče s pogonom v hrvaških loviščih: 2 dni lova, poln penzion, neomejen odstrel divjih prašičev za 400 €. Ni doplačila za odstrel merjasca! Termina lova: 13. in 14. 12. 2008 ter 3. in 4. 1. 2009.

Slovenija: Pavšalni lov na gamsa z odstrelom kozla ali kože za 600 €.

Madžarska: 2 dni lova v madžarski pušči ter odstrel 5 zajcev za 390 €.

Safari v Južnoafriški republiki:

– **Karoo:** 8 dni s 5 dnevi lova ter odstrelom 3 glav divjadi (gnu, blesbok, springbok) za 2.390 €. Odhod skupine v spremstvu PASAT-a bo 24. aprila. Ob rezervaciji do 15. decembra je dodaten **gratis** odstrel riedboka.

– **Thabazimbi:** 7 dni v lovišču s 5 dnevi lova in odstrelom 3 merjascev bradavičarke za 1.990 €. Ugodne cene odstrelov druge divjadi.

Pasat, d.o.o.

www.pasat.si > info@pasat.si > tel.: 01 428 37 40 > GSM: 041 728 143

**Pri nas vemo,
kaj lovci potrebuje!**

SUZUKI Avtohiša Jordan - Škofljica • 01/366 63 48 • www.avtohiša-jordan.si

...LOV NA KRILIH ŠNEFA
www.snef.si

LOVSKA OBLAČILA "ŠNEF"
LOVSKA OBUTEV
OPTIKA
ORGANIZACIJA LOVA

Tel.: 070 41 41 41 - Marko, 070 41 41 42 - Jani
info@snef.si

PREDSTAVIMO SE VAM TUDI V VAŠI LOVSKI DRUŽINI!

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:
270,00 €

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

PUŠKARSTVO ŠPENDAL

Puškarstvo Špendal, d.o.o.
Gramozna pot 9, 1000 Ljubljana
Gsm: 041 399 307
e-mail: puskarstvo@siol.net

PRODAJA VRHUNSKIH ARTIKLOV:

Blaser

in druge opreme ...

CHEVALIER
QUALITY & CRAFTSMANSHIP

MODEL:
Arizona GTX
z membrano gore-tex

ŠVEDSKA KVALITETA od leta 1950

STRELNI DALJNOGLEDI ANGLEŠKE FIRME HAWKE

Velika izbira strelnih daljnogledov z osvetlitvijo ali brez. Daljnogledi so polnjeni z dušikom, so odporni proti odsunu in imajo 5-letno garancijo.

NE 8x44 IR 164,00 €
NE 1,8-8x44 IR 188,00 €
NE 3,5-10x50 IR 224,00 €

Informacije in naročila BELUGA, d.o.o., Ljubljana; Tel: 01 25 10 880 ali 041 72 60 11

Novi Peugeot 4007 2.2 HDI

Poraba goriva kombinirana vožnja - 7,2 l/100 km
Izpuh: 191 CO₂ g/km

Cena vozila že
od **29.450 EUR**

Primer izračuna: polog 10.000 EUR
mesečni obroki na 84 mesecev
306,53 EUR (EOM 8,67 %)

AVTO PARTNER, d.o.o.
Cesta Železarjev 27
4270 Jesenice
tel.: 04/583 66 60
www.avtopartner.si

LASSA

IZDELEK BRISA BRIDGESTONE SABANCI TIRE MANUFACTURING AND TRADE INC.

INFORMACIJE PRI VAŠEM VULKANIZERJU
ALI PO TELEFONU (01) 759 15 00

FAMM COMMERCE, d.o.o.
Obrtna cona Logatec 10A

www.fammcommerce.si
info@fammcommerce.si

Pnevmatike 4x4

KIA ZNIŽUJE VAŠE STROŠKE

**Akcijske
cene**
+
darilo
dodatni popust
v vrednosti
cene goriva
za 15.000 km

Poraba že od
4,2 l na 100 km¹

Kiini varčni
dizelski
motorji

Akcija **-1.000 EUR** + Darilo **15.000 km**

pro_ceed

Prodorni trivratni kompaktni s šestimi zračnimi blazinami, ABS sistemom, elektro paketom, CD/mp3 audio sistemom z upravljanjem na volanu in klimatsko napravo, ... Model 2009 že za 12.193 EUR

KIA KIA MOTORS
The Power to Surprise™

080 2001
www.kia.si

KMAG d.d., Leskoškova 2, Ljubljana ☎ 0158-43-333, 0158-43-416

¹ Navedena poraba velja za vozilo Kia pro_ceed s 1.8 CRDi motorjem in ročnim menjalnikom pri deklarirani vestnji izven nasejja.
*Prilgi garancije ne velja na www.kia.si/akcija. ce. pri zastopniku Kia. Komb. poraba goriva in emisija za pro_ceed 1.8D je 4,5 l/100 km in 119 g/km CO₂.
MPC, cene ne vključ. dolo. met. barve, prevosa. Slika je simbolična. ²Darilo v obliki popusta za gorivo je izrač. na osnovi porabe pri izpolnjenosti tolni meril. 1.
cene goriva 0,984 EUR/l za neovrednjen bencin Eurosuper 95 in 1,044 EUR/l za Primadiesel na dan 21.10.2008. Akcija velja do 30.11.2008.

ULOV, d.o.o.

TPC Lucija, Obala 114,
6320 Portorož (SI)
Tel: (05) 67-79-850

URNIK:

Delovni čas: od 9.00 do 12.00; 16.00 do 19.00
Sobota: od 9.00 do 13.00

MERKEL 140
Dvocevne risanice
Enocevne risanice
Kombinirane
lovške puške

MERKEL KR 1
Kompaktna in
lahka repetirna
lovska risanica
(Standard: 102cm/2,9
lg)

**STRASSER
RS 05, NOVO!**
Repetirna lovška
risanica moderne
zasnove z
menjalnimi cevmi
različnih kalibrov

Lovske puške: Blaser, Sauer, Weihrauch,
Mauser, Heckler & Koch, Krieghoff,
Fabarm, Voere, Heym ...

Pištole in revolverji: Taurus, Sig Sauer,
Sphinx, Arminius, Heckler & Koch,
Peters Stahl, Glock ...

Noži: Eka, Helle, Karesvando, Roselli ...

Montažni elementi: EAV, Recknagel ...

Optika: Kahles, Zeiss, Schmid & Bender,
Swarovski, Bushnell, Tasco ...

NIGELOH: Krvostedni jermeni in
ovratnice, jermeni za puške in dvooglede ...

Noži FALLKNIVEN
Švedska kakovost

(Večplastno jeklo, trdote 59 do 64 HRC)

Ugodni gotovinski popusti!