

LOVEC

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

Glasilno izdaja

Lovska zveza Slovenije

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

UREDNIŠKI ODBOR:

Predsednik

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 Strajnjar

Lovce 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 ZLD/LD, in fotografi-
je pa v originalu ali na CD. Pripišite
tudi svojo telefonsko številko.
Nenaročenih rokopisov in fotografij
ne vračamo!

Uredništvo glasila Lovce
Župančičeva 9 – p.p. 505
1001 Ljubljana
e-mail: lovce@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: J. Pap

IZ VSEBINE:

S. F. Kropce: Ob iztekajočem se letu 600
M. Toš: O nezakonitih dejanjih in »trofeizmu« še malo
drugače ... 601

IZ DNEVNEGA TISKA

602

MNENJA IN PREDLOGI

604

B. Skumavc: Vrane družijo se rade ... 604

B. Skumavc: Mala poljska divjad – primerne bivalne razmere
in kontrola plenilcev! 605

M. Likar: Kdo ima koga za norca 606

M. Krofel, M. Jonozovič,

D. Jug, S. Filacorda,

K. Jerina: V dolino na punce, potem pa nazaj v gore! 607

T. Plavec: Lov v tujini – priložnost za prenos kužnih
bolezni psov 610

R. Erhatic Širnik: Kaj vse so o divjadi, lovu in lovcih pisali
časopisi na Štajerskem 613

PO LOVSKEM SVETU

J. Mehle: Na kratko iz tujega tiska 614

LOVSKO PRIPOVEDNIŠTVO

615

A. Greco: Nepozabni lov na gamsa v Sloveniji 615

LOVSKA ORGANIZACIJA

617

B. Krže: Most sodelovanja s hrvaškim lovstvom bo trdnější 617

LZS: Skupno sporočilo srečanja delegacij HLS in LZS 618

B. Zakrajšek: Vnos divjačine kot del osebne prtljage s Hrvaške 618

J. Samec: Spoštujte roke vnosa podatkov v LIS – Lisjak 619

Modul letni načrt lovišča – II. del 619

Omogočite vnos podatkov o iskanju divjadi! 620

U. Korbar: Kmetijsko ministristvo se zavzema za korektno
obravnavo škodnih primerov, ki jih povzročajo
krokar 620

I. Malis: Na očitek glede udeležbe ... 620

Č. Kanoni: Strelski center Gaj - Pragersko želi postati
rekreacijsko-turistični strelski center 620

ZLD Prekmurje: Slovesnost v Prosenjakovcih 621

Š. Kutoš: Razstava in zbornik o gamsu na Nanosu 622

O. Bakal: Radgonski lovci proslavili 60-letnico obstoja 627

T. Vrščaj: Septembra UO LZS gostoval v ZLD Bela krajina 628

F. Rotar: Očistili vrh Uršlje gore 629

M. Gselman: V slogi je moč ... 630

MLADI PIŠEJO

631

JUBILANTI

632

LOVSKI OPRTNIK

633

F. Kulovec: Šola bogatejša za novo učilnico 633

M. Toš: Živali naj imajo dobri ljudje ... 633

B. Galjot: Vojvodinski srnjak ne bo novi svetovni prvak 634

M. Kralj: V spomin na NOB 635

F. Černigoj: Med velikim petkom in veliko soboto 635

B. Leskovic: Evropska divjad na fotografijah, ki jemlje sapo 636

F. Rotar: Lovsko priznanje podgorskemu župniku 637

L. Števanec: O Rdečem križu 638

F. Klajne: Eden izmed letošnjih najzanimivejših 638

F. Rotar: Krivolov? 638

M. Varga,

M. Tratnik Nikonov vodnik o strelnih daljnogledih 639

Legend ultra HD 639

V SPOMIN

640

LOVSKA KINOLOGIJA

641

D. Ž. Šveglj: Državni preizkušnji za jazbečarje in nemške
lovske teriere 641

V. Priher,

S. Volarič: VUP ptičarjev 2009 641

F. Rotar: 34. mednarodna tekma barvarjev treh dežel 643

S. Žlebnik: 15. državna samostojna tekma v delu lovskih
psov po umetnem KS 644

M. Kersnik: Jesenska preizkušnja ptičarjev 645

KZS: Predvidena legla 645

SLIKA NA NASLOVNICI:

Srna – *Capreolus capreolus*

Foto: J. Pap

LOVNE DOBE:

Ur. list, 101/17. 9. 2004

Srna

srnjak, lanščak:

1. 5.–31. 10.

srna, mladiči obeh spolov:

1. 9.–31. 12.

mladica:

1. 5.–31. 12.

Navadni jelen

jelen:

16. 8.–31. 12.

košuta, teleta obeh spolov:

1. 9.–31. 12.

junica, lanščak:

1. 7.–31. 12.

Damjak

damjak:

16. 8.–31. 12.

košuta in teleta obeh spolov:

1. 9.–31. 12.

junica, lanščak:

1. 7.–31. 12.

Muflon

oven, lanščaki obeh spolov in

jagnjeta obeh spolov:

1. 8.–28. 2.

ovca:

1. 8.–31. 12.

Gams

kozel, koza, kozliči obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12.

Kozorog

kozel, koza, kozliči obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12.

Divji prašič

merjasec:

1. 4.–31. 1.

svinja:

1. 7.–31. 1.

ozimci in lanščaki obeh spolov:

1. 1.–31. 12.

Poljski zajec

1. 10.–15. 12.

Kuna belica, kuna zlatica

1. 11.–28. 2.

Jazbec

1. 8.–31. 12.

Lisica

1. 7.–15. 3.

Rakunasti pes (enok)

1. 8.–31. 3.

Navadni polh

1. 10.–30. 11.

Alpski svizec

1. 9.–30. 10.

Pižmovka

1. 8.–31. 3.

Nutrija

1. 1.–31. 12.

Fazan

1. 9.–15. 1.

Poljska jerebica (gojena)

1. 9.–15. 11.

Raca mlakarica

1. 9.–15. 1.

Šoja

20. 8.–28. 2.

Sraka

1. 8.–28. 2.

Siva vrana

10. 8.–28. 2.

Ob iztekajočem se letu

Pa smo tam. Na konec leta mislim, da ne bo pomote. S tem menim, da je tudi prav, da je uvodnik zadnje letošnje številke glasila Lovec predsednikov. Nisem pozabil, pa me je dr. Toš vseeno vljudno opomnil, da imam še pet dni časa, da kaj napišem. Omejil me je s številom znakov, kar bom seveda upošteval.

Leto 2009 smo začeli z vsemi nedokončanimi aktivnostmi prejšnjega leta. Teh pač ni mogoče zapreti ali končati s koledarskim letom, nekatere potekajo neprestano. V prvi polovici leta so potekali izredni občni zbori v volilnih okoliših. Velika obremenitev za člane in tiste, ki jih izvajajo. Že drugo leto zapored smo s podpredsednikoma in direktorjem strokovnih služb opravili zbere po sistemu kroženja. Leta 2010 bo način dela enak. Razmišljanja o delnih občnih zbora so različna: nekatere so proti, druga za. Osebnostno menim, da sem imel z udeležbo na teh zbora neposreden stik z lovci po volilnih okoliših, kot je prav tako znano, so delni občni zbori, na katerih sva bila z direktorjem strokovnih služb LZS, trajali bistveno dlje. Sprejel sem kar nekaj idej, doživel pa tudi marsikatero presenečenje. Eno izmed takšnih presenečenj je bilo, da so me prisotni spraševali o zadevah, ki so bile že objavljene ali v glasilu Lovca ali pod zavihkom »dokumenti« na spletni strani LZS. Iz takih spoznanj lahko sklepam, da sta naš način in proces informiranja članstva (ter med seboj) slabša, kot sem pričakoval. Verjetno premalo spremljamo aktivnosti in se ponekod lovske družine preveč zapirajo v svoje okvire. Zapiranje ni priporočljivo ali koristno za noben čas.

Sledil je redni letni občni zbor LZS, ki je vsebinsko dnevnega reda obravnaval zelo konstruktivno in temu primerno je bila tudi dolžina zasedanja občnega zbora. Na tem občnem zboru je bilo ob določeni točki slišati očitke, da so med nami tudi razdiralci slovenskega lovstva. Rečeno je bilo, naj se predsednik LZS odloči, ali je Branko Kurnik še primeren za opravljanje funkcije podpredsednika LZS. Kot razlog je bil naveden, da je Lovska zveza Maribor na svojem občnem zboru sprejela v članstvo LD Vitomarci in LD Dornava. V tistem trenutku obe LD še nista bili upravljavki lovišča; zdaj sta. Območno nekje obe družini sodita pod okrilje OLZ Ptuj - Ormož, kjer pa nista bili sprejeti v članstvo. LZ Maribor ju je sprejela, kar pomeni, da je večina članov, prisotnih na njihovem občnem zboru, z dvigom rok to tudi potrdila. Ugotoviti moram, da je LZ Maribor ravnala v skladu z Zakonom o društvih in v skladu s Pravili mariborske lovske zveze. Branko Kurnik je predsednik te zveze. In kako naj se opredelim do takega ravnanja? Saj nimam kaj razmišljati. LZ Maribor je ravnala v skladu z zakonom in svojimi pravili. Ali naj se zato, ker so vse našete spoštovali, opredelim tako, da se negativno izrečem do svojega podpredsednika? Ravnali so zakonito in takšno oceno pričakujem tudi od članov. Torej, Branko Kurnik bo še naprej moj podpredsednik in vse, kar sem navedel, ne more biti razlog za mojo drugačno odločitev. Ker so se strasti verjetno že pomirile, bi pričakoval prejkakšno opravičilo na naslednjem občnem zboru, naslovljeno mariborski lovski zvezi in podpredsedniku Kurniku.

Sklenili smo pogodbo podeljevanja koncesij in podpisovanja koncesijskih pogodb za upravljanje lovišč. Lovske družine, ki niso pridobile koncesije, so v večini primerov uredile svoj

status. Nekatere so ostale kot samostojne pravne osebe, kot društvo, nekatere so se združile, našli pa bi tudi katero, ki zadeve še ureja na sodišču. Ponekod še urejajo prehode članov. Pri tem bo zagotovo čas še opravil svoje. Zato nekatera ravnanja, povezana s tem, hvalim, nekaterih zadev pa ne razumem najbolje. S pridobitvijo koncesij se odpirajo tudi nove težave in prav tako nove možnosti. Čas dvajsetih let bo za nekatere zelo hitro minil, za druge pa bo koledarsko trajal povsem enako časovno obdobje.

Zgodba o koncesijah vseeno še ni povsem končana. Naš že izraženi interes je, da bi se del koncesijne v celoti vrnilo v naravo oziroma v okolje in lovišče. Takšen sistem nam ni tuj in ker že radi gledamo (ali gledajo) prek meja, bo za takšen sistem zadostoval že pogled na sosednjo Hrvaško. Tam država vrača sredstva in zaradi vračil njihovi lovci plačujejo zelo majhno članarino.

Na zakonodajnem področju smo se vključevali v pripravo Zakona o Triglavskem narodnem parku (TNP). Zgodba o tem je znana tudi starejšim lovcom, ker se zadeva že dolgo ureja. Naša vključenost v pripravo zakona je bila zelo aktivna in naša KOPV je porabila kar precej časa za te aktivnosti, še več pa jih bo v prihodnje, še posebno za našega člana Gorana Šulerja, ki je zadolžen za to področje.

V preteklosti oziroma ob sprejetju ZDLov - 1, s katerim smo pridobili 20-letno koncesijsko dobo, sem dejal, da zgodba še ni končana. To se je potrdilo, ko smo ugotovili, da je v predlogu sprememb Zakona o ohranjanju narave izpadla določba, da je divjad last države. Kaj bi to pomenilo, nam je vsem zelo jasno. Naš odziv je bil takojšen, vendar rezultat še ni znan ...

Kar nekajkrat smo se srečali na skupnih pogovorih z ministrom za okolje in prostor in s kmetijskim ministrom, s katerima smo razpravljali o področju lovstva. Skupni sklepi so pozitivni in dobro obetajoči ter nam dajejo dobro podlago za nadaljnje sodelovanje. Dogovorjeno je, da so vse spremembe mogoče, vendar le ob predstavljenih tehtnih argumentih z naše strani. Kar je tudi logično in razumljivo – in v tej smeri bo potekalo naše nadaljnje sodelovanje. Govoriti nekaj na pamet, brez argumentov, je nezrelo ravnanje, kar je tudi v lovstvu povsem nesprejemljivo.

Nadaljevali smo s stiki z nevladnimi organizacijami, tako z RZS, KZS in DOPPS. Pri stikih z DOPPS z našimi odnosi še nismo na zavirljivi ravni in potrebno bo potrebno še kar nekaj medsebojne dobre volje.

Področje izobraževanja je steklo, še zlasti na področju izobraževanja lovskega čuvajev. Za leto 2009 sta bili načrtovani dve izobraževanji, in sicer na Celjskem in Gorenjskem. Po vnaprej pripravljenem prednostnem seznamu poteka naprej. Tako sta v teku še dodatni izobraževanja, kar pomeni, da smo pravzaprav presegli načrtovano in zaradi česar se zavedam, da bo treba vložiti veliko dodatnega dela. Toda izkazana je bila potreba po tovrstnem izobraževanju. Tudi vnaprej bo sledilo izobraževanje lovskega čuvajev po prednostnem seznamu. Nikakor ob tem ne iščem krivca, zakaj dolga leta ni bilo takih izobraževanj.

Končali smo tudi druga usposabljanja, npr. specialno usposabljanje za blagajnike v lovske družinah, za strokovne

tajnike, opravili strokovni posvet za starešine in pred nedavnim tudi za področje pravičnega vodenja disciplinskih postopkov. V slednje usposabljanje smo vključili tudi Ribiško ZS. Tovrstna praksa bo tudi v prihodnje, upam le, da bo udeležba polnoštevilčna (nespodbudna je bila v primeru oktobrske delavnice v Novo mestu).

Ustanovili smo strokovno skupino (team) strokovnjakov - lovcev, ki je poskrbela za strokovni posvet v Novem mestu z naslovom Zakaj lovimo? To so začetki Slovenskih lovskih dni, ki bodo že v prihodnje leto in o čemer boste pravočasno seznanjeni.

Komisije UO LZS so na splošno dobro opravljale svoje delo, vendar tudi tu ne velja to za vse. Razmere v komisiji za upravljanje z divjadjo bomo spravili v prave tire, da bodo dajale tudi pričakovane učinke. Tudi tu ne iščem in ne kažem s prstom na posamezne krivce.

Kaj hitro se je znašla pred nami 100-letnica glasila Lovec. Del aktivnosti, namenjenih temu zavidljivemu in uspešnemu jubileju, smo opravili že v okviru Srečanja slovenskih pevskih zborov in rogistov letos v Domžalah. Glavni ali osrednji del pa nas čaka v prihodnjem mesecu. Veselili se bomo skupaj.

Da ne bom predolg glede na omenjeno uvodniško omejitev, ki jo moram tudi sam spoštovati in ker bomo vse, kar smo počeli leta 2009, zapisali v posebnem poročilu o delu LZS za minulo leto, naj napišem še nekaj poudarkov, za katere menim, da jih je treba ne samo prebrati, ampak tudi uresničevati.

Veliko premalo je, če rečemo, da lovstvo nima pravega ugleda med ljudmi. Če vprašate mene, moram povedati, da to nikakor ni res. Ugled je nekaj, kar lahko hitro pridobimo, a tudi hitro izgubimo, če ne delamo dovolj dobro ali če se ne zavedamo, da se ugled slovenske lovske organizacije začne in konča z ugledom vsakega lovca. Naš ugled si ustvarjamo sami, nihče drug nam ga ne bo ustvaril. LZS je samo del člena, ki pomaga graditi ugled lovski organizaciji. Da pa bo lovec lahko ustvarjal ugled lovstva v svojem kraju, mora imeti popolne in prave informacije, biti mora obveščen, oza-veščen in podučen. Zmrzilo me je, ko mi je član ene LD povedal, da so imeli »špetir« na sestanku z lovcem, ki pride v lovski dom le turistično in morda tudi še na kakšen sestanek. Po »špetiru« so skupaj ugotovili, da prav omenjeni lovec tudi ni vedel, da imamo novi zakon! Res zanimivo, a obenem žalostno. Potem pa rečemo, da nas nihče ne upošteva, nihče nas ne poslušajo, tam pa, kjer bi morali biti, nas ni.

Zdaj imamo v lovskem domu na mizi koncesijsko pogodbo; večkrat jo bo treba prebrati, jo razumeti ter tudi opravljati napisane naloge, in to na zelo širok, tvoren in ustvarjaljen način! Zato potrebujemo člane, ki bodo vsak po svojih sposobnosti opravili del celotnega poslanstva. Pomemben je sleherni član! Uvedba disciplinskega postopka ni edini instrument za vzdrževanje reda in discipline v lovski družini, posluževati se bo treba več načinov za spodbujanje in motivacijo našega članstva.

Vem, da ste ob prebiranju mojih vrstic malo pogledali v stran, kaj avtor misli, kam cilja in kaj bi še rad povedal. Morda se celo sprašujete in ugibate, ali bi mu še kaj napisali nazaj. Ni potrebno, smo se kar razumeli! Vsak naj vestno opravlja svoje naloge in tako bo pripomogel k urejeni celoti.

Glede na to, da vem, da ste že založili krmišča za malo divjad, poskrbeli za preostalo divjad, lovišče, čisto okolje, dobre medsebojne odnose z drugimi uporabniki prostora, se zahvalili svojemu partnerju in otrokom za razumevanje in vse, kar so za vas in lovstvo tudi storili leta 2009, vam tudi jaz želim vesele božične praznike, v novem letu pa vse dobro.

Dober pogled vam želim!

Mag. Srečko Felix Kropce

Uredniška kolumna

O NEZAKONITIH DEJANJH IN »TROFEIZMU« ŠE MALO DRUGAČE ...

Ponavadi ne polemiziram z avtorji člankov v Lovcu in tudi ne odgovarjam na njihove zapise. A v zgodbi, ki jo uvrščam v zadnjem letošnjem uredniško kolumno, gre za več kot zgolj za rutinsko polemiko. Takoj po izidu zadnjega Lovca so namreč začeli brneti telefoni in deževati klci, da »si kaj takšnega pač ne bi smeli dovoliti. Kar je preveč je preveč, drugič pred objavo dobro premislite, ali je vredno na tak način pribijati lovstvo na sramotilni steber in se dajati v zobe že tako zelo kritični javnosti?« In še, da »smo izjemen vir za lovskega inšpektorja, ki lahko samo prebere in krene v akcijo«. A tudi to ni bilo dovolj. Klci so se nadaljevali in bili ostrji, da »si uredništvo takšnega spodsrljaja pač ne sme več dovoliti in objaviti zapisov, iz katerih veje kup nepravilnosti, povezanih s kršenjem zakona in še zlasti lovske etike. Pa čeprav so se zgodili! Biti bi morali kritični do teh pojavov, jih prikriti, ne pa, da jih še medijsko napihujete«. Mar res!?! Med umirjenimi kritiki je bilo slišati tudi tehtne pripombe, da »je lahko ta primer zelo poučna zgodba, s pomočjo katere je treba lovsko javnost opozoriti, da je vsak naš član vendarle še kako odgovoren za svoje ravnanje in da mora vedeti, na kaj usmeri puško. Če ni prepričan, v kaj meri, ali je to jelen ali košuta in se razveseli jelena šele potem, ko ta obleži v ognju, potem je s takšnimi člani nekaj narobe!« Ko sem zadevo temeljito analiziral in si prebral članek o tretjem jelenu v LD Lenart (mimogrede, to LD dobro poznam in med tamkajšnjimi člani imam veliko lovskih prijateljev, ki mi najbrž ne bodo zamerili, da sem zgodbo znova izpostavil), sem se rahlo zamislil in ocenil, da pa kljub hudim kritikam mnogih bralcev (lovcev) le ni bila storjena tolikšna napaka, če želimo zadevam priti do dna. Nikoli doslej nisem bil »cenzor« in se nisem vtikal v uredniško delo odgovornega urednika, s katerim izvrstno sodelujemo že skoraj tri desetletja, zato je njegova presoja o objavi tudi takega članka veljavno merilo. In tako mislim ravnati tudi do konca tega leta vodjenja uredniškega odbora, sicer namreč ne moremo govoriti o medijski svobodi, ki še kako velja tudi za pretežno lovski medij, kar Lovec nedvomno je. Vprašajmo se, ali imamo urednika zato, da bo posegal v avtorstvo posameznih piscev in prikrival napake ter nezakonito ravnanje posameznikov iz nekaterih lovskih okolij, ki take zadeve dovolijo – le da se bo o nas in o lovstvu bralo najlepše!?! Skratka, članek je bil objavljen za širši krog lovcev, ki imajo (mo) tako priložnost spoznati »zgrade in ne-zgode« široj po naših loviščih. Ali bo po objavi ukrepal inšpektor ali ne, ni v pristojnosti medija. To je inšpektorjeva odločitev in odgovornost lovcev, da ne rečemo kar vodstev posameznih LD, ki v praksi dovoljujejo take zadeve in gledajo proč od nepravilnosti. Kaj bodo pookoli organi v LD (in morda še v območju LZ Maribor) je tudi njihova odločitev? Morda se bo z zadevo pozabaval celo Odbor etičnega kodeksa slovenskih lovcev. Kdo bi vedel? Ob izraženi kritiki je namreč posebno izstopala etična spornost, saj je nedopustno, da »se strelja na nekaj, za kar se sploh ne ve, kaj je – groza! Napiše se celo, kdaj se je kaj uplenilo – torej streljamo ponoči – lovski inšpektor ima vse, lahko samo gre in ga kaznuje. Pisali ste zadeve, ki jih lovci ne bi smeli početi!« Dovolj razlogov torej, da se glede na ta primer vnovič odprejo tovrstna vprašanja, saj zgodba menda sploh ni osamljena. Nepravilnosti je veliko (tudi odstreljen psov, ki jih zakon ne dovoljuje več!). Naj urednik vse to preprosto črta, ne objavi, nepravilna dejanja posameznikov pa naj se na terenu nadaljujejo, le da nihče ne izve o njih!?

Drugi del mojega zadnjega letošnjega pisanja v Lovcu pa zadeva članek o jeleni osmeraku, uplenjenem pred domačim pragom. Avtor članka (pisek Boris Birska, Lovec, 11/09; 582–583). Ko omenja eno izmed lovskih slabosti, za katero krivi predvsem krovnno organizacijo v Ljubljani, izpostavlja nepravilno pojmovanje t. i. »trofeizma«. Omenja, da je to del slovenskega lovstva, še več, to je »pokazatelj dobrega gospodarjenja z divjadjo«. In nato primerja naše ter ribiško glasilo Ribič. »V glasilu RZS je zadnja stran rezervirana za rubriko Trofejni ulovi. Na tej strani so fotografije s trofejnimi ulovi rib z vsemi podatki o ribiču - uplenitelju, vrsti ribe z vsemi merami in podatki o vodotokih, v katerih so ujeli ribe. Tako meni (Goran Furlan, uplenitelj osmeraka pred domačim pragom), da je tak način pozitiven in nikakor ne moralno sporen, kot menijo mnogi vodilni v lovskih vrstah. Goran je odločen, da bi tako mo-ralo biti tudi v glasilu Lovec, in to s ponosom!« Da, legitimno je izrazil svoje osebno mnenje (objavili smo ga, da ne bo očitkov, da drugače mislečih ne upoštevamo), meni in še komu pa so se naježili lasje in še vedno ne morem razumeti tega. Zato prosim vse, ki to bolje razumete kot jaz, da o »trofeizmu« napišete svoje mnenje. Pred 20-timi leti sem bil med tistimi, ki smo postopoma odpravljali tovrstne medijske promocije in bili zato pri tem deležni hude kritike lovcev na trofeje, obenem tudi popolnega odobravanja lovske večine, predvsem pa javnosti. Mar naj zdaj stori-mo korak nazaj? In se s celostranskimi stranmi lovcev z jeleni, srnjaki, gamsi in merjasci pojavimo v kioskih? Dajte no, tega se pa res ne bomo šli! Ne glede na objavljeno drugačno mnenje smo še vedno prvotnega mnenja ...

Dr. Marjan Toš

Foto: O. Nagloš, Diana

OD PUŠK IN PIŠTOL DO BOMB IN GRANAT

Dolenjski list, 6. 10. – Kriminalisti sektorja kriminalistične policije Policijske uprave Novo mesto so pri preiskovanju suma kaznivega dejanja nedovoljene proizvodnje in prometa orožja ali eksploziva opravili hišno preiskavo v okolici Črnomlja. Pri 40-letniku so našli in zasegli 3 avtomatske puške, 3 pištole, različne dele orožja, 391 vojaških nabojev, lovsko strelivo, 7 ročnih bomb, 3 granate in več delov granat, električne detonatorje, vžigalnike, tromblonsko mino, počasi gorečo vrstico in 400 gramov razstreliva. Za tovrstno kaznivo dejanje kazenski zakonik predvideva zaporno kazen od šestih mesecev do petih let.

VOLKOVI ŠE KAR PLENIJO PO OVCAH

Primorske novice, 6. 10. – Na območju Krasa in Brkinov so volkovi pobili nič manj kot 342 ovc. Poleti so svojo morijo še nadaljevali: junija so pokončali 61 ovc, julija 66, avgusta še 82. Zavod za gozdove Slovenije se je 6. avgusta pritožil na Ministrstvo za okolje in prostor, a v dobrem mesecu še ni dobil odgovora.

Korak naprej v prizadevanju za zmanjšanje škode, ki jo povzročajo volkovi, je tudi Stra-

tegija ohranjanja in trajnostnega upravljanja z volkom v Sloveniji, ki jo je sprejela slovenska vlada. »Namen strategije je ponovno zagotoviti ugodno stanje ohranjenosti volka na teritoriju Slovenije,« je v sporočilu zapisala vlada. »Brez ukrepov, ki bodo zagotavljali in omogočili sobivanje s človekom, trajna ohranitev volka ne bo mogoča.«

Slovenske novice so 13. 10. (S. O.) objavile, da sta v nedeljo na obronku Javornika padla dva volka. Na cerkniškem koncu sta to, po skoraj 50 letih, prva ustreljena volka. Rejci so si oddahnili, saj sta v njihovih gozdovih dve zverini manj.

ČRNI TEDEN ZA KOČEVSKE MEDVEDE

Dnevnik, Slovenske novice, 22. in 23. 10. (bmg, Milan Glavonjič). – Slab teden po prometni nesreči, v kateri je voznica zbrila skoraj 290-kilogramskega medveda, je včeraj na cesti Kočevje–Ribnica nastala še ena prometna nezgoda. Na skoraj istem kraju je tokrat pred voznika tovornjaka iz bližnjega gozda skočil 100-kilogramski mladič, ki je skušal prečkati cesto na priljubljenem medvedjem prehodu pri Jasnici. »To je letos že peta nesreča,« je povedal Miran Bartol z Zavoda za gozdove.

Branko Dejak je pred lovskim domom v Dolenji vasi rekel: »Srčno upam, da ne bo znova počilo!« On je bil namreč tisti, ki je minuli četrtek moral spro-

žiti milostni strel v 290 kg težkega medveda, ki je po trčenju z osebnim avtomobilom obležal zelo poškodovan.

NASILJA NAD ŽIVALMI VSE VEČ

Dolenjski list, 11. 10. (Jože Musa) – V kakšni družbi živimo? Mucko so zaprli v vrečko in odvrgli. Možak je streljal na sosedovega mačka ... To je le nekaj tem člankov, ki jih je Dolenjski list objavil na svojih spletnih straneh. Objavil je tudi povzetek sporočila Policijske uprave Krško o tem, kako je 44-letni moški iz okolice Krškega za avtomobil privezal psa in ga po Brestanici vlekel za seboj toliko časa, da je poginil. Ob takih in podobnih primerih mučenja živali so ljudje zgroženi. Predstavniki uredništva so na PU Krško govorili z **Robertom Percem**, ki je povedal, da so brezsrčneža ovadili sodišču in da bo za svojo dejanje zagotovo odgovarjal.

Predsednica Društva za zaščito živali Posavje **Damjana Rovana** je povedala, da na njihov društveni telefon kličejo ljudje in izjavljajo, da jih je sram, da živijo v okolju in državi, ki dopušča, da nekateri počno takšna grozodejstva. Psihologinja **Irena Brudar** meni, da živimo v času agresije. Po njenem so tudi splošne družbene razmere takšne, da ne vzbujajo preveč optimizma. Povedala je še, da sodišče po obravnavi in izrečenju kazni takšnega mučitelja živali napoti še h kliničnim

psihologom, ki lahko kar precej pomagajo takšnim ljudem.

»POPOKAJO« VSE, KAR LEZE IN GRE?

Slovenske novice, 12. 10. (Jaroslav Jankovič). – Na območju LD Šmartno pri Litiji se menda dogajajo čudne stvari, češ da lovci »popokajo« vse, kar leze in gre. Nekdanji predsednik **Anton Pipan** zanika obtožbe na svoj račun. Pisec daljšega sestavka se ob tem vprašuje: »Gre zgolj za lovske zgodbe ali nevaren razpad sistema?« Menda je prišel na sled dokumentaciji, stari najmanj deset let. V njej piše, da sta takrat začeli nastajati vsaj dve skupini lovcev: ena, ki naj bi ji pripadal tudi Anton Pipan, naj bi želela ohraniti red, medtem ko drugi ni bilo dosti mar za spoštovanje zakonov in drugih predpisov.

V isti številki časnika lahko v okviru preberemo tudi zapis o slovenskih lovcih, ki so zagotovo eni najboljših v Evropi, zato se dandanes Slovenija lahko ponaša z največjo raznolikostjo divjadi stare celine.

KOGA SE BOJI POKLJUŠKI MEDVED?

Dnevnik, 14. 10. (Miran Šubic). – Pokljuka je bila zaradi naravne ujme v začetku oktobra prepredena s podrtimi drevesi. Na eni strani so tovrstni okoliščini odvažali ogromne količine

lesa, na drugi so sijali od zadovoljstva ljubitelji zimskega športa, ki so dobili prvi center za vadbo in tekmovanja. Ob vsem tem se je morda kdo vprašal: Koga se bo zdaj bal poključski medved, kajti na Pokljuki bo zagotovo manj miru?

Naš odnos do okolja je žal »tranzicijski«: če nam kaj ne ustreza, smo varuhi narave, če vidimo drugačen interes, brnijo stroji in gradimo kjer koli in kar koli. Medveda na Pokljuki vidijo le redki, kajti medved se bolj boji ljudi kot ljudje njega. In medved že ve, zakaj ...

V isti številki Dnevnika bermo zagotovilo Boruta Nunarja iz ŠD Pokljuka: »Vse zahteve do okolja, vse predpise bomo spoštovali ... Na Pokljuki človek ni škodoval naravi.«

ČIŠČENJE ZARAŠČAJOČIH POVRŠIN NA URŠLJI GORI

Večer, 20. 10. (Karin Potočnik). – Minulo soboto je bila na Uršlji gori prostovoljna akcija čiščenja zaraščajočih površin na površju gore. Na pobudo Zavoda za gozdove Slovenije in Zavoda za varstvo narave so se je udeležili člani lovskih družin, vključeni v Koroško lovsko zvezo (LD Podgorje, LD Prežihovo, LD Slovenj Gradec in LD Pogorevc), sodelovala so tudi regionalna planinska društva. »Akcija je popolnoma uspela, preko 70 ljudi je očistilo več kot dva hektara površin,« je pojasnil

Zdravko Miklašič, vodja odseka za gozdne živali in lovstvo pri Zavodu za gozdove Slovenije, Enota Slovenj Gradec.

ZNOVA O ŠKODI ZARADI DIVJADI

Delo, 28. 10. (Dušan Grča). – Uslužbenci republiškega zavoda za gozdove, ki si na terenu ogledajo, kolikšno škodo so povzročile ptice in zavarovana divjad, so se 27. oktobra, po skoraj treh tednih, z Ministrstvom za okolje in prostor (MOP) dogovorili za ponovne ogleda. Ministrstvo jim namreč ni plačevalo pogodbeno dogovorjenega dela in jim za leto 2007 dolguje 165.000 evrov, zato so se na Zavodu za gozdove (ZG) pred časom odločili, da ogledov ne bodo več opravljali.

POL STOLETJA NASELITVE GAMSA NA NANOSU

Primorske novice, 13. 10. – Potem ko so leta 1878 na območju Nanosa uplenili zadnjega gamsa, je območna Lovska zveza Postojna, v sodelovanju z Lovsko zvezo Slovenije, pred 50 leti na Nanos zopet pripeljala šest koz in dva kozla, ki so ju ujeli v takratnem državnem lovišču v Kamniških Alpah. V nanoškem bazenu, od Planinske gore pa vse do Čavna, je zdaj okoli 600 vrst divjadi, s katerimi gospodari osem lovskih družin. Te so konec tedna, ob 50. obletnici ponovne naselitve gamsa

na Nanosu, pripravile prireditve v domu LD Hrenovice v Hruševju. Zbrane je nagovoril starešina LD Hrenovice **Franc Gorjanc**, predsednik Lovske zveze Slovenije **Srečko Krobe** pa je osmim lovskim družinam podelil priznanja za umno gospodarjenje z gamsom. V kulturnem programu so sodelovali Notranjski rogisti, pevski zbor Zlatorog iz Vipave in Lovski oktet Javorniki. V domu so ob tej priložnosti odprli razstavo o gospodarjenju z gamsom, na ogled pa so bila tudi umetniška dela, dragoceni dokumenti in okoli sto lovskih trofej.

Dolenjski list je poročal o polharstvu: na Javorici so ljubitelji polharstva doživeli že šesto, na Dolžu pa »še le« prvo »podgursko polharijo«. V predzadnji oktobrski številki je isti časnik s sliko in besedo predstavil Jožeta Pluta iz Lašč kot glasnika zelene bratovščine v Suhi krajini, čigar življenje se je, žal, prezgodaj končalo.

Društvo za opazovanje in proučevanje ptic Slovenije (DOPPS) je v okviru evropskega dneva opazovanja ptic, 7. oktobra, pripravilo opazovanje ptic na petih lokacijah.

Kmečki glas je z Joštom Jakšo, direktorjem Zavoda za gozdove Slovenije, objavil pogovor o temi Kako v gozdu sodelujeta gozdar in lovec? Med drugim je poudaril, da gozdarji in lovci skrbijo za stabilnost populacij divjih živali.

Večer je v začetku meseca

namenil precej pozornosti 4. oktobra – svetovnemu dnevu varstva živali. Nekateri časniki so poročali tudi o jesenski akciji cepljenja lisic proti steklini. Delo in Dnevnik sta 10. oktobra poročala o 68-letnem lovcu iz Črne na Koroškem, ki je med lovom ustrelil gamsa. Ko je poskušal priti do njega, mu je na zelo strm in neprehodnem pobočju zdrsnilo in je nerodno padel ter se precej poškodoval.

STEKLINA V REPUBLIKI SLOVENIJI

V obdobju od 1. do 31. oktobra 2009 je bilo z območja 108 občin v naši državi laboratorijsko preiskanih na prisotnost virusa stekline 291 živali.

Virološki laboratorij Enote za diagnostiko kužnih in drugih boleznih živali Nacionalnega veterinarskega inštituta (NVI) v Ljubljani je pregledal 266 lisic, 1 belega dihurja, 1 dihurja, 2 gamsa, 3 kune, 6 mačk, 2 ovci, 7 psov, 1 polha in 2 volka.

Prisotnost virusa stekline je bila ugotovljena pri petih lisicah: Kozje – 1 lisica; Ljutomer – 1 lisica, Majšperk – 1 lisica, Rogaška Slatina – 1 lisica, Šmarje pri Jelšah – 1 lisica.

Jedr M. Wernig, dr. vet. med., vodja Oddelka za zdravstveno varstvo živali VURS

Foto: M. Artnak – Grča

Vrane družijo se rade ...

V članku z navedenim naslovom je **Bojan Avbar** (Lovec, 10/09, str. 494) pojasnil postopek in določanje višine škode na kmetijskih in gozdarskih kulturah. Med drugim je poudaril, kar verjetno marsikomu ni bilo znano, da »za škodo, ki presega 50 % letnega prihodka od prodane divjačine v primeru, da je upravljavec izpolnil letni načrt odstrela lovišča, odgovarja Republika Slovenija«. Tako so v znatni meri varovane nepremičnine lovske družine in seveda žepi lovcev.

Vs srečo želim njemu in vodstvu LZS pri uveljavljanju zahteve, »da bi morala določeno odgovornost za številčno stanje sive vrane prevzeti država, še zlasti načrtovalci letnih načrtov odstrela divjadi«. A ne samo za sive vrane, tudi pri drugi divjadi so podobne težave, odvisno od okolja. Absurda, da le izvajalec nosi posledice zahtev ali celo napak načrtovalcev in pritiska ekstremnih naravovarstvenikov, poznamo samo v Sloveniji. Dlaka na koži se mi naježi, ko sledim poti lanske pobude lovskih družin za povečanje odstrela in spremembo lovne dobe za sivo vrano. Kdo to vse plača in za skoraj ničen uspeh? Spomnimo se na »vdor« kormoranov iz severnomorskih obal Evrope. Mi smo se prepirali, potem nekaj let šteli jate, »ljubitelji in zaščitniki narave« pa so v bran kormoranov pisali ekspertize, celo knjige ... Med tem so v salmonidnih vodah izginili lipani in avtohtone postrvi, ki so bile vzrejene kot matične ribe za vzrejo mladice. Zdaj so v takih vodah vložene komercialno vzgojene ribe. Pri vseh velikih besedah o sonaravnosti! Komu bo minister za okolje pripel red zaslug za ...? Da je predlog strategije upravljanja z volkom sploh prišel pred vlado, je minilo pet let. Po tej strategiji bo akcijski načrt

pripravljen v 24-ih mesecih. Volkovi samo na Krasu na leto raztrgajo tisoč glav drobnice (... minister Karel pa nič ...). Nisem zašel od osnovne teme. Ne! Nas, lovce, ljudje vidijo pri takih nesmislih!

Zanimivo iz zakladnice spomina: pred dobrimi tridesetimi leti se je v okolici Kranja izredno povečalo število kavk. Povojno pomanjkanje hrane se je ublažilo in vedno več je je končalo med odpadki v kanjonu reke Kokre. Tam so kavke gnezdišče in prezimovale. Takrat so tudi kmetje začeli pospešeno saditi silažno koruzo. Ključa je postala dobrodošla hrana sivim vranam in kavkam. Ne vem, katera vrsta je imela večji »delež«, škode in razburjanja kmetov je bilo kar dovolj. Kavke bi v kanjonu lahko »držali na kratko«, bile pa so zavarovane. Naš predlog za izredni odstrel ni bil uslišan. Škodo smo plačevali, dokler mesto ni uredilo ustreznega zbiranja odpadkov in ko so odstranili divja odlagališča. Prav imate, lovski tovariš Avbar, človeško pretirano blagostanje se odraža tudi pri divjadi, predvsem pri plenilcih.

Lov vran je dovoljen samo s puško. Zastrupljanje in uničevanje gnezdišč je bilo prepovedano iz humanih razlogov in negativnih stranskih učinkov že pred desetletji. Splošno znani način je lov z uharico, »pri nas samo z umetno!«. Pri tem lovu se vrane iz sovraštva v naletu približajo na strelno razdaljo.

Drugi uspešen način lova sta v Koroškem lovcu (Kärntner Jäger) opisala **Walter Urabl** in **Gerald Eberl**. Pri tem lovu pa plastične vrane – vabnice privabijo vrane zaradi požrešnosti in družabnosti.

Za lov potrebujemo: 10 do 20 plastičnih vran – vabnikov, dobro maskirno oblačilo (obleko, rokavice in pokrivalo z zaščito obraza), maskirni šotor iz 4 metrov dolge in 1,7

metra visoke maskirne mreže, zgoraj odprte, štiri močnejše palice, dolge okrog 2,5 metra, trinožni lovski stolček, vabilo, puško in naboje z debelino šiber 2,7 do največ 3,0 mm.

Primerni prostori za lov so preorane, branane ali pognojene njive, gnojišča (pozimi!) in sveže pokošeni travniki. Ko opazimo, da vrane preletavajo tak kraj, v mraku, pozno zvečer ali zgodaj zjutraj, postavimo šotor in v krogu 20 metrov okrog šotora razporedimo vabnike. Šotor postavimo v sredino njive in na prostem se bodo vrane nič hudega sluteč približale. Zarana sedemo in opazujemo, kdaj bodo vrane začele preletavati »konkurenco« in se ji pridružile pri zajtrku. Ko je vrana na strelni razdalji, sprožimo. Za strel je najugodnejši nalet ene ali dveh vran. Če posede jata, jo pustimo pri miru, dokler

zmedena ne odleti. Uplenitev ene ali dveh bi opozorila vse druge, ki se ne bi več vračale. Zelo pomembno je, da vrane vabilnega prostora ne spravijo v povezavo s človekom!

Ko nalet popusti ali končamo lov, najprej pospravimo umetne ptice – vabnike. Pri tem pazimo, da nas ptice ne vidijo. Vrana, ki nas bo pri tem delu opazovala, se ne bo več vrnila! Vabilni prostor pogosto menjamo. Vsaka enoličnost postane vranam, ki sodijo med najbolj zvite in inteligentne ptice, sčasoma sumljiva. Pozimi v sredino vabnikov položimo zajčjo kožo, drobovino uplenjene ali povožene divjadi ali kaj podobnega. Izbira položenih vabnikov je široka, ustreza naj razmeram, ki vladajo v lovišču. Uplenjene ptice pustimo ležati. Do nekega števila niso moteče, če pa jih je preveč, jih odstranimo, ko ni preleta ali pa nam jih prinese pes.

Naš zakon o lovu (ZDLov - 1) v 44. členu prepoveduje:

14. *Prepovedano je uporabljati pri lovu elektronske avdiopripomočke za posnemanje glasov divjadi, razen običajnih vabil in klicev za vabljenje divjadi.*

15. *Prepovedano je uporabljati žive vabnike.*

Vabila uporabljajte zelo »varčno«! Pri vseh lovih na čakanje pretirano »muziciranje« več škodi kot koristi. Vrane, ki bodo imele namen prileteti, bodo to storile tudi brez vabljenja. Če pa so vrane daleč, jih nekaj blagih glasov vabila le privabi.

Avstrijski avtor opozarja, naj nas prvi uspehi ali neuspehi ne zanesejo. Kljub dolgoletnim izkušnjam mu včasih še spodleti. Pomembna je dobra priprava, odlično maskiranje, primerna postavitev šotora, vabnikov in ustrezen čas lova. So dnevi, ko uplenimo 10 do 15 vran, včasih pa, ko mislimo, da smo naredili vse prav, odidemo domov praznih rok. Doslej je bil najboljši plen dveh lovcev iz enega šotora 40 vran v enem jutru! Čim bolj poznamo svoj revir, toliko boljši je uspeh.

Ko sem Walterja Urabla vprašal za dovoljenje objave povzetka njegovega članka in **povzetke fotografije v Lovcu**, je ponudil našim lovcom po-moč. Manjši skupini mlajših lovcev je pripravljen predavati, pokazati pripomočke za lov in njihovo uporabo v lovišču. V paketu nudi tudi opremo za tak lov: 10 plastičnih vran – vabnikov, oblačilo in maskirni šotor stane 250 €.

To ponudbo sem posredoval tudi Strokovni službi LZS. Kdor od lovcev se za to zanima (skupina), naj se obrne neposredno nanj. Naslov je Walter Urabl, tel. 0043 664 14 31 515, e-pošta: »Walter Urabl« < Urabl.Walter@aon.at >.

Tega pisanja sem se lotil, da bi predstavil, kako se naši severni sosede spopadajo s preveč številčno populacijo sivih vran. Nekaterim lovcom je tak način lova znan, namenjen je mladim, ki tega morda ne poznajo. Korošci lovijo (pod določenimi pogoji) tudi krokarje. Zaradi škode, ki jo povzročajo pri nas na drobnici in komaj poleženih mladščih srn in gamsov, si ne bi smeli dovoliti dremeža. Pisanja sem se lotil v spoznanju in prepričanju, da poljski divjadi niso in ne bodo pomagale le obsežne študije (vse je že znano!), debeli, v glavnem ponavljajoči se načrti, niti

spremljanje stanja (monitoringi), pač pa učinkovita kontrola številčnosti plenilcev in varovalna območja. Samo to imamo lovci »v rokah«. Ravne cevi in mirno roko vam želim, dragi lovci!

Bruno Skumavc, Kranj

P. S.

Ponavljam svojo željo in priporočilo, naj bi v Lovcu objavljali podatke o **letnih odstreljih divjadi v Sloveniji** ter okvirni **pregled v zadnjih dveh ali treh desetletjih**. Prosim, ne sklicujte se na objave na spletu, le malo lovcev to obvlada zadovoljivo. Države, ki so po stopnji elektronske pismenosti daleč pred nami, v svojih lovskih glasilih to objavljajo kljub spletu. Tudi **povzetek prihodkov in izdatkov** (zaključni račun v številkah) naše LZS bi bil zaželen. Končno so to prispevki vseh slovenskih lovcev!

Bruno Skumavc

Mala poljska divjad - primerne bivalne razmere in kontrola plenilcev!

V Celovcu sem pred leti poslušal zanimivo predavanje o zmanjševanju populacije poljskega zajca. Predaval je prof. dr. **K. Onderscheka** z Inštituta za biologijo divjadi Univerze na Dunaju. Pri nas je bil spoštovan; večkrat je predaval in svetoval. V sedemdesetih in osemdesetih letih prejšnjega stoletja je pri zatiranju gamsjih garij sodeloval z našim prof. dr. **Stanetom Valentinčičem**.

V predavanju, ki sem ga poslušal, je trdil, da so razlogi za hitro zmanjševanje staleža poljskega zajca predvsem mehanska obdelava zemlje, vedno večji cestni promet ter pomanjkanje trav in zeli, ki so bogate s hranljivimi snovmi.

Zaradi pomanjkanja hrane zajci obolevajo, rodnost zajkelj slabi in le malo zajčkov dočaka zrelost, če je preveč naravnih plenilcev.

Onderscheka se je v svoji raziskavi, o kateri nam je predaval, osredotočil predvsem na problematiko ponudbe hrane. V času vegetacije je zasledoval rast trav in zeli, ki jih uživa poljski zajec. Ugotovil je, da je spomladi in še del poletja hrane dovolj, pomanjkanje zanj nastane pozno poleti in v jeseni. Takrat bi se morali zajci za »hude čase« že oskrbeti s tolščo. Spomnimo se pred desetletji uplenjenih zajcev: imeli so debelo plast podkožne maščobe in lepo »zalite« ledvičke.

Pred nedavnim je tudi mag.

Mansfeld v Celovcu predstavil svojo disertacijo o zdajšnjem stanju poljskega zajca na Koroškem. Glavne ugotovitve so zelo podobne ali enake, kot jih je pred leti ugotovil dunajski profesor; navajam jih nekaj:

- spolno razmerje je 50 : 50,
- v populaciji je starih zajcev veliko več kot mladih,

- na Koroškem so zajci, v primerjavi z zajci v Avstriji in Evropi, zdravi; bolezniniso pomemben vzrok za zmanjševanje številčnosti,

- glavni problem koroških zajcev je pomanjkanje maščobno in prehransko bogatih trav ter zeli. (Odrasli koroški zajci so sicer težji od zajcev s Spodnje Avstrije, imajo pa bistveno manj rezervne maščobe, kar je lahko kritično v slabih vremenskih razmerah),

- na prehodu zime v pomlad pomanjkanje maščob pomembno vpliva tudi na rodnost in dojenje prvega legla mladičev. Tedaj mleko za dojenje mladičev nastaja pretežno iz rezervnih telesnih maščob zajklje. Presenetljiva je ugotovitev, da koroške zajklje poležejo na leto dva mladiča manj kot spodnjeavstrijske. Koroška zajklja poleže povprečno osem mladičev, namesto deset.

Mansfeld je sklenil predstavitev svojega dela z nasvetom, da je treba za lačne koroške zajce ustvariti primerne prostorsko in glede na letni čas ustrezno razporejene biotope (življenjske prostore), kjer bi bili poleženi zajčki varni pred plenilci.

Na medmrežju je mogoče najti veliko projektov in študij o zmanjševanju številčnosti poljske divjadi. Vsi poznavalci teh razmer ugotavljajo enako: **lovci, ustvarjajte za poljskega zajca in poljske kure primerne bivalne razmere ter »držite« plenilce na kratko«!**

Zanimivo, kako so se lotili zmanjševanja številčnosti lisic koroški lovci. Pozimi ob primernem snegu in luni poleg individualnega lova organizirajo posebne oblike lova, imenovane »noči lisice« (Nächte des Fuchses). Lovci

gojitvenega območja (združenje več manjših revirjev, ki so površinsko primerljivi z eno izmed naših večjih LD), ki so sposobni za zimski nočni lov, lisice lovijo ob stečinah, lisičinah in mrhoviščih dve ali več zaporednih noči. Po lovu obvezno poskrbijo za pozdrav lovine. Prešteti je mogoče dvajset do štirideset lisic, pa še bogat plen kun položijo na smrečje. Takega prijetnega srečanja, ponavadi je ob kakšnem večjem gostišču, se udeležijo tudi svojci lovcev in domačini. To je koristna in prijetna družabna prireditve. Podobne love, kjer imajo težave s plenilci, organizirajo tudi drugje po Evropi. Toplo brezšumno oblačilo s pokritimi gumbi in zadržami ter nekaj ur mirnega čakanja daje dobre rezultate. Mogoče vam bo, dragi mladi lovci, ob podobnih poskusih pri nas Dijana naklonjena. Tudi nič hudega, če ne bo. V zasneženi naravi, obsijani z mesečino, se je vedno prijetno pogovarjati sam s seboj.

Tudi pri nas nekateri strokovnjaki proučujejo in sprem-

ljajo zmanjševanje številčnosti poljske divjadi; predvsem raziskovalci na univerzitetnih inštitucijah. Lovska zveza je mali divjadi vedno namenjala dovolj pozornosti. **Lojze Černe**, univ. dipl. inž. kmetijstva, je poleg številnih objavljenih člankov v Lovcu o tej tematiki napisal dve knjigi, ki sta ju izdali Zlatorogova in Stokovna knjižnica LZS: Mala divjad (1979) in Ureditev lovišč in gospodarjenje z malo divjadjo (2000). Predvsem slednja je odlična. Pisana je kot praktičen priročnik, ki je razumljiv vsakomur. Le v roke ju je treba vzeti, se organizirati in delati po nasvetih. Ne razmišljajmo, kako bi iznašli smodnik, saj ga je že pred sedemsto leti menih Berthold Schwarz! V nekaterih loviščih v Prlekiji, upam pa, da tudi drugje, že uspešno urejajo lovišča in tudi plenilce uravnavajo na ustrezno številčnost. Skupaj z njimi se veselimo uspehov. Posnemajmo! Koristilo bo naši divjadi in tudi nam, lovcem.

Bruno Skumavc

Kdo ima koga za norca

Odgovor dr. Marjanu Tošu na poziv v uredniški kolumni; Lovec, 11/09

Najprej se lepo zahvaljujem za lep namen povračila avtorskih pravic, ki pa jih hvaležno zavračam. Menim, da jih bolj zaslužijo avtorji strokovnih člankov, tisti, ki pa »se gremo politiko«, kot nekateri lovci imenujejo prizadevanja za drugačne razmere v lovstvu, to lahko počnemo brezplačno. Da se vsaj ognemo med članstvom pogostih očitkov, da to počnemo zgolj in samo zaradi materialnih koristi.

O »dedcu« pa le toliko, da pod tem pisanjem stoji moje ime, ki nikakor ni skrito niti na Forumu LOV, kjer povsem brezplačno in z dokajšnjim odrekanjem opravljam

delo administratorja in nekakšnega informacijskega urednika. Objava, ki te je zbudila do take mere, kar si napisal v kolumno, je bila sicer namenjena občinstvu na forumu, kjer se redni »obiskovalci« bolj ali manj že poznamo, nekateri tudi osebno. A sem vesel, da te je zbudilo in da si napisal, kot si! Se bova vsaj lahko enkrat pogovorila o rečeh, kjer se najina mnenja križajo in, kot praviš, »vodila konstruktiven dialog«.

A če odkrijeva karte, ne morem mimo tega, da nekaj tvojega pisanja ne postavim na laž. Kako naj sicer označim odločitev uredniškega odbora, da pred časom niste hoteli objaviti plačane reklame za spletni portal in takrat edini delujoči lovski forum? Le spomni se, na seji uredniškega odbora ste se složno odločili,

da ne morete podpirati konkurenčnega foruma. Tako ste me obvestili. Kakšen konkurenčni forum neki?! Edini, to že, in dovolj kritičen, da niste objavili niti mojega avtorskega članka, ki bi prvi v zgodovini Lovca opisal spletni medij, vlogo našega portala in informacijskega sistema Lisjak ter potrebe po splošni računalniški pismenosti lovcev. Seveda, v članku je bil opisan Forum LOV in le-ta je moral najti pot v glasilo skozi druga vrata – s člankom o okrogli mizi, na katero smo povabili tudi vodstvo LZS, parlamentarce in nekaj članov lovske organizacije, kjer se objavi pač ni bilo mogoče ogniti. Moram pa o tem omizju napisati še nekaj: na njem smo namreč sprejeli kritiko in se zavezali določeni ravni kulture dialoga, za katerega smo se tudi sicer ves čas trudili, le ušlo nam je kdaj kaj pikrega. A v zamenjo za pričakovane odgovore, ki naj bi jih dobili, če se pod kulturno izražene objave podpisemo, tega ni bilo težko obljubiti. Pa je opaziti prilagajanje očitno samo z ene strani! Tudi s polnim imenom in priimkom podpisana objava ne dobi odgovora na forumu, zato štejem pozive k podpisovanju bolj za izgovor za izogibanje odgovorom kot kaj drugega. Saj je konec koncev pomembna vsebina in ne pisec. In četudi je njegovo pisanje še tako zgrešeno, se ga s kakovostnim odgovorom elegantno lahko zavrne. Z molkom pač ne.

Vesel sem, da z delom vodstva LZS lepo sodelujemo in obstaja pripravljenost za sodelovanje, ki bi ga lahko nadgradili. V prid čim boljši informiranosti vseh slovenskih lovcev. Obstaja namreč praznina, tako zaradi časovnega zamika, možnosti hitre objave glasila kot zaradi vaše nepripravljenosti, da bi delovali tudi internetno (spletno). A kot sam pravilno ugotavljaš, je ta medij dandanes nujnost, pravica do informiranosti pa neodtujljiva.

Od kritike, ki sem jo v obravnavani objavi zapisal

osebno, ne morem odstopiti. Tvoje navedbe me niso prepričale. Lovec je v določenih delih res kakovosten, tega nisem nikoli oporekal, in z veseljem prebiram predvsem strokovne članke naših strokovnjakov, biologov. A zato toliko bolj šepa drugje. Vendar je to le moje osebno mnenje in kot osamljeno se zavedam, da ne more biti vodilo za drugačno uredniško politiko. Bi pa pričakoval, da bo upoštevano tisto vodilo, ki je zapisano v viziji mag. Kropeta, kateremu ste delegati zaupali vodenje organizacije. In ta je zajemala revijo Lovec, ki naj bi bila tudi na policah kioskov kot nepogrešljiv del načina izboljšanja odnosov z javnostjo, je tudi delo z mladimi, ki si jih želimo pritegniti v lovske vrste, in so edini porok za našo prihodnost. A samo zapis v kolofonu revije, naj bo »požegnan« s katerega koli ministrstva. Še vedno bo zaprta v kroge članov lovskih družin in le redkih posameznikov, ki sami poiščejo pot do nje. In takih bo na slavnostni akademiji bolj malo, toliko več pa tistih, ki bodo prireditvi dali želeni blišč pomembnosti, v katerem se je tako prijetno sončiti.

Da se povrnem spet h kritiziranemu Forumu LOV. Menim, da je nujna neka oblika komunikacije lovcev posameznikov, ki ni podrejena organizacijski sestavi lovske organizacije in ki se, če je treba, upa tudi zoperstaviti. To je pač neke vrste civilni nadzor in normalna zadeva v demokraciji, ki jo, kot pišeš, tudi sam zagovarjaš. Zato je v kakšnih občutljivih primerih, ostrejšje, mogoče celo grobe objave pač treba še pričakovati.

Tovariš Toš, v kolumni si dokaj ostro kritiziral ta forum in načine komunikacije na njem. A se ti vseeno iskreno zahvaljujem, da si kljub temu, da imava dokaj nasprotna mnenja, ponudil možnost komunikacije. Upam, da ji boste v uredništvu dovolili tudi zaživeti.

Marijan Likar

V dolino na punce, potem pa nazaj v gore!

Alpski medvedi

Na območju Slovenije je bil medved v prejšnjem stoletju skoraj iztrebljen. Preživel je le v strnjenih dinarskih gozdovih visokega krasa ob meji s Hrvaško, kjer so še vedno osrednji deli njegovega območja razširjenosti. Redno pa so se posamezni medvedi pojavljali tudi v Alpah. O obnašanju in velikosti domačih okolišev »gorskih« medvedov je bilo le malo znanega. Analiza telemetrijskega spremljanja in primerjava obnašanja medvedov iz različnih delov države sta prinesli več zanimivih ugotovitev, še posebno o vedenju medvedov v času parjenja.

Na robu populacije

Mnoge raziskave različnih vrst sesalcev so pokazale, da se značilnosti robnih delov populacij živali lahko precej razlikujejo od osrednjih delov. Tako je bilo, na primer, pri rjavem medvedu opaziti, da se od sredine proti robu populacije povečuje delež samcev. To je bilo zabeleženo tudi za medvede v Sloveniji, kar nakazuje, da so naši medvedi bolj ali manj robni del večje dinarsko-pinske populacije. Ob meji s Hrvaško je delež medvedk 55 %, do meje osrednjega območja medveda se zmanjša že na 30 %, v robnih območjih pa povsem prevladujejo samci.

Razlog za tak pojav postane jasen,

če poznamo razpršitvene (disperzijske) značilnosti rjavega medveda – t. j. potek osamosvajanja mladih medvedov, ki si začnejo iskati lasten življenjski prostor potem, ko zapustijo mamo. Pri rjavem medvedu se razpršenost mladih medvedov praviloma začne, ko se medvedke (matere) ponovno pari. Pri nas so tedaj mladiči (bodoči dispergenti) stari okrog leta in pol. V povprečju se mladi samci odselijo precej dlje od območja svoje matere kot samice. Ponavadi se hčere naselijo v neposredni bližini svoje matere, tako da se njuna domača okoliša pogosto stikata ali celo prekrivata. Nasprotno se sinovi praviloma ustalijo dlje (tudi do 100 km stran) od mesta, kjer so se skotili. Na tak način se vrsta

zavaruje, da ne bi bilo škodljivega parjenja v sorodstvu: da se ne bi pozneje med seboj parili bratje in sestre oziroma sin in mati.

Ker se samci odselijo dlje od samic, je stranski rezultat takšne razpršitve, da na rob populacije pride več samcev kot samic. To ima za take samce prednosti in slabosti. Prednost naseljevanja robnih območij populacije je poleg zmanjšanja verjetnosti parjenja v sorodstvu tudi ta, da so na robu populacije samci deležni manj tekmovanja (kompeticije) z drugimi medvedi za hrano in druge vire. A ker je na robu populacije tudi manjša gostota samic, imajo takšni samci manj priložnosti za parjenje in tako predvidoma manj potomcev. Kakšne strategije uporabljajo medvedi na robovih populacij, da si zagotovijo boljši uspeh pri razmnoževanju, je bilo doslej slabo raziskano. Zato so bili medvedi, ki živijo v alpskem in predalpskem območju Slovenije in Italije, dobra priložnost, da se od njih naučimo več o paritvenem vedenju pri rjavem medvedu.

Medvedi v Alpah

Po zlomu populacije rjavega medveda v Sloveniji, konec 19. stoletja, se je

območje stalne prisotnosti medvedov omejilo predvsem na Notranjsko in Kočevsko. Takšno stanje se je ohranilo tudi v 20. stoletju, čeprav so se posamezni medvedi (dispertenti) ves čas bolj ali manj redno pojavljali tudi v Alpah. Medvedi so se začeli intenzivneje vračati v Alpe po letu 1992, ko so postali zavarovani tudi zunaj zakonsko predpisanega osrednjega življenjskega območja. Tako se je želelo zagotoviti ponovno naselitev alpskega prostora v sosednjih državah, kjer je bil medved v zadnjih 200 letih tako rekoč iztrebljen. Z vrnitvijo medvedov v alpski prostor pa se je pogosteje začela pojavljati tudi škoda, predvsem na nezavarovanih čredah drobnice. Sledilo je povečanje odstrela medvedov, ki je zaustavilo nadaljnje širjenje vrste.

Rezultati genetske raziskave so pokazali, da zahodno od avtoceste Ljubljana–Koper (torej poleg Alp to vključuje tudi območje Trnovskega gozda, Nanosa in Krasa) zdaj živi okrog 20 medvedov (Lovec, 12/2008, str. 600–605). Pomemben je podatek, da neposredna opažanja pa tudi več kot 300 analiziranih genetskih vzorcev na slovenski in italijanski strani kažejo, da so vsi medvedi, ki se v zadnjih letih pojavljajo v Julijskih Alpah, samci. Ob tem se postavlja zanimivo vprašanje, kaj se s temi medvedi dogaja v času parjenja in ali sploh sodelujejo pri razmnoževanju!? Odgovor smo poskusili poiskati s pomočjo telemetrije.

Telemetrično spremljanje alpskih medvedov

V okviru slovensko-italijanskega projekta Interreg smo s telemetričnimi GPS-GSM-ovratnicami opremili štiri samce rjavih medvedov v alpskem in predalpskem območju. Dva sta bila odlovljena v Sloveniji, dva pa so ob pomoči slovenske ekipe odlovlili v Italiji. Njihovo gibanje smo primerjali s štirimi medvedjimi samci, ki so bili v letih 2005 in 2006 z enakimi ovraticami opremljeni v Dinaridih (LPN Jelen - Snežnik in LPN Medved - Kočevje). Razlike v velikosti območja, ki ga je uporabljal posamezni medved, so bile zelo velike. V Alpah so bili domači okoliši medvedov v povprečju kar za trikrat večji od okolišev medvedov na Notranjskem in Kočevskem (slika 1). Pri samcih z roba populacije so domači okoliši (95 % minimalni konveksni poligon) merili od 850 do 1.620 km², pri samcih iz osrednjega območja pa 230 do 470 km².

Glavni razlog za opažene razlike je verjetno razlika med gostotami medvedov med alpskim in dinarskim območjem. V Alpah je zaradi manjših gostot med medvedi manj tekmovanja in manj stikov med osebki. Po mnenju razisko-

Slika 1: Zemljevid z označenimi domačimi okoliši samcev medvedov v alpskem in predalpskem območju (modro) oziroma v Dinaridih (rdeče). Z rumeno je označena avtocesta Ljubljana–Koper, s sivo pa državna meja. Domači okoliši dinarskih samcev so v povprečju merili 358 km², domači okoliši samcev z roba populacije (alpskega in predalpskega območja) pa 1.126 km².

valcev iz Skandinavije naj bi prav znotrajvrstni stiki na območjih z večjimi gostotami medvedom preprečevali velike domače okoliše. Dodaten razlog bi bila lahko tudi manjša ponudba naravne in antropogene hrane v Alpah.

V času parjenja

Ko je prišel čas parjenja, ki v Sloveniji pri medvedih doseže višek maja in prvi polovici junija, smo pri treh izmed štirih medvedov z roba populacije opazili večje spremembe v njihovih premikih. Taki samci so zapustili gorske predele, kjer so se zadrževali do takrat, in se napo-

tili proti dinarskim planotam Hrušice in Nanosa. Na tamkajšnjem območju so namreč živele tudi medvedke. Posebno zanimiva so bila opažanja iz Hrušice, kjer je že več let stalno živela medvedka z značilnim belim ovraticom. Vsi trije samci, ki smo jih spremljali, so namreč izmenično obiskali omenjeno območje. Dva medveda z radiotelemetričnimi ovraticami sta bila v času parjenja tudi neposredno opažena v družbi te medvedke.

Tako se zdi zelo verjetno, da so se vsi trije spremljani medvedi iz Alp parili z isto medvedko na Hrušici. Da se lahko ista medvedka pari z več samci in da

Foto: M. Kofel, Diana

Slika 2: Gibanje enega od samcev z robnega dela populacije v času parjenja leta 2007. Ko je obiskal območje Hrušice, kjer se je zadrževala samica (označeno s krogom), smo opazili, da so se zelo zmanjšale razdalje med GPS-lokacijami. Predvidevamo, da se je takrat paril s samico. Po parjenju so se razdalje med lokacijami spet značilno povečale.

imajo pogosto mladiči iz istega legla različne očete, so potrdile že druge raziskave (glej tudi Lovec, 7–8/2008, str. 398). Na tak način se verjetno medvedke želijo izogniti, da bi odrasli samci pobili njene mladiče. Samec namreč ne ubije

Slika 3: Gibanje enega od samcev z robnega dela populacije ob neuspelem prečkanju avtoceste med Vrhniko in Postojno. Z rdečo so označene lokacije medveda, avtocesta je označena z rumeno. Medved se je večkrat približal avtocesti in nekaj časa hodil ob njej, vendar je ni prečkal. Zatem se je odpravil na Hrušico, kjer se je verjetno paril (zgostitev lokacij na levi strani slike).

mladičev, za katere »misli«, da so njegovi – torej mladičev samice, s katero se je paril prejšnje leto.

Ko so se samci z ovraticami zadrževali v bližini medvedke, smo opazili, da se je spremenilo tudi njihovo gibanje. Razdalje med lokacijami so se zelo zmanjšale, kar nakazuje počasnejše gibanje (slika 2). Sklepamo, da je takšno

gibanje parjenje. Podoben vzorec gibanja smo namreč opazili tudi maja 2009 med še vedno potekajočo raziskavo telemetrije medvedov, ko sta bila z ovraticami opremljena samec in samica, ko sta se parila na Rakitni (več o tem na spletni strani www.medvedi.si).

V začetku obdobja parjenja je eden od samcev iz Alp verjetno skušal oditi še globlje proti osrednjemu delu populacije, vendar ga je ustavila primorska avtocesta na odseku med Vrhniko in Postojno. Medved je vzdolž ograje avtoceste v obe smeri prehodil več kilometrov, nato pa očitno »obupal« in se raje odpravil na Hrušico, kjer se je paril z že omenjeno medvedko. To kaže na pomemben negativni vpliv, ki ga ima ta avtocesta na gibanje nekaterih medvedov.

Po končanem obdobju parjenja so se vsi trije medvedi spet vrnili proti Alpam. Zunaj obdobja parjenja je dinarsko območje obiskal le en samec, ki je prečkal tudi avtocesto in v osrednjem območju obiskal več krmišč. Kmalu zatem se je tudi ta vrnil v Alpe.

Doslej pri rjavem medvedu še nikjer niso opazili takšnih usmerjenih premi-

godna samica. Glede na njihova opažanja v tem času bi lahko dobili občutek, da so tam zelo velike gostote medvedov. Vendar so isti medvedi v drugih delih leta živeli povsem razpršeno in uporabljali izredno velik življenjski prostor.

Osamljeni Italijan

Med medvedi z roba populacije je bil izjema četrti medvedji samec, ki se je največ časa zadrževal na italijanski strani Julijskih Alp. Z razliko od preostalih treh samcev omenjeni medved ni zapustil gora niti v času parjenja. Tako očitno (vsaj tisto leto) ni sodeloval pri parjenju. Žal so baterije v ovraticah delovale le eno leto, tako da ni znano, ali ta medved ves čas živi 'samsko' življenje v gorah ali je morda tudi on v katerem drugem letu odšel v Dinaride 'k puncam'.

Morda bodo na to in druga odprta vprašanja lahko odgovorile prihodnje genetske analize sorodnosti medvedov v Sloveniji. Pomembne nove podatke pričakujemo tudi od novega projekta telemetrije medveda, ki še poteka (Lovec, 9/2009, str. 434–436). Le z dobrim razumevanjem obnašanja medvedov in njihovih populacijskih značilnosti lahko zagotovimo kakovostno upravljanje s to vrsto, kar bo po eni strani omogočalo sožitje med medvedom in človekom, obenem pa medveda ohranilo v zadostnem številu, da bo zagotovljeno njegovo dolgoročno preživetje.

Miha Krofel (Biotehniška fakulteta)

Anton Marinčič

(Zavod za gozdove Slovenije)

Marko Jonzovič

(Zavod za gozdove Slovenije)

Dušan Jug (Lovska zveza Slovenije)

Stefano Filacorda

(Univerza v Vidmu, Italija)

dr. Klemen Jerina

(Biotehniška fakulteta)

ZAHVALA

Za podatke iz neposrednih opazovanj na terenu se zahvaljujemo **Borutu Semeniču** in **Vojku Šemrovu**. Hvaležni smo tudi kolegom iz **Zavoda za gozdove Slovenije** in **Biotehniške fakultete** ter slovenskim in italijanskim lovcem za pomoč pri odlovu medvedov in opremljanju z ovraticami. Spremljanje medvedov je potekalo v okviru projektov Interreg III A/Phare CBC Italy-Slovenia in Life Nature III, ki ju je sofinancirala Evropska unija, del analiz pa je bil opravljen v okviru raziskav, ki jih finančno podpira **Agencija RS za okolje**.

Foto: J. Pap

Lov v tujini – priložnost za prenos kužnih bolezni psov

Lovci in lovski psi se v sklopu naših aktivnosti in poslanstva precej zadržujemo v naravi, ki poleg obilo užtkov ponuja tudi nekaj nevšečnosti: delovne poškodbe (lovcev in psov) ter različne kužne bolezni. Precej jih prenašajo klopi in drugi zunanji zajedavci: bolhe, peščene muhe, komarji itn. Te bolezni so odvisne od vrste zunanjega zajedavca, ki se pojavlja na nekem območju, zato se razlikuje tudi razširjenost bolezni med posameznimi državami. Nekatere, ki jih pogosto opazamo (diagnosticiramo) v Sloveniji, so drugod morebiti redke in obratno; načeloma pa velja, da se z vedno večjimi premiki ljudi in živali širijo tudi bolezni. Tako tudi velja, da nekatere bolezni, ki jih prej v Sloveniji nismo srečevali, postajajo stalnica v veterinarskih ambulantah. Zato bi v tem prispevku rada poudarila pomen bolezni, ki prežijo na naše pse pri obiskih tujih lovišč, pomen pravočasnega prepoznavanja le-teh, pomen preventive in zavedanja dejstva, da je v tujini podatek o obisku za veterinarja ključnega pomena.

Babezioza

Babezioza je bolezen ljudi in živali, ki se pojavlja po vsem svetu in jo povzroča znotrajcelična pražival *Babesia*, ki zajeda v rdečih krvničkah. Bolezen z ugrizom prenašajo klopi, pri čemer velja, da mora biti klop za pre-

nos prisen vsaj 48 do 72 ur, mogoč je tudi prenos s transfuzijo in z matere na plod. Po okužbi zajedavec vstopi v rdeče krvničke, kjer se razmnožuje, pri gostitelju pa nastane izrazit imunski odgovor, ki ponavadi ne zadostuje za popolno odstranitev povzročitelja.

Različne vrste klopov prenašajo raz-

lične vrste babezij. Pri nas v Sloveniji se največ pojavlja klop *Ixodes ricinus*, ki naj ne bi prenašal nobene, za pse nevarne vrste babezij, v okoliških državah pa še klop *Rhipicephalus sanguineus*, ki je prenašalec *Babesia canis vogeli*, in najverjetneje tudi *B. gibsoni* ter *Dermacentor reticulatus*, ki je prenašalec *B. canis canis*. Od vrste klopa je torej odvisno, kje se bo pojavila katera od babezij. V Sloveniji do nedavnega še ni bila pogosta in smo jo ugotavljali predvsem pri psih, ki so prihajali s Hrvaške, iz Bosne in Hercegovine in drugih južno-ležečih držav. Zdaj se širi s širjenjem klopov vrst *Dermacentor reticulatus* s Hrvaške in Madžarske ter *Rhipicephalus sanguineus* iz Italije.

Klinična znamenja, ki se pojavijo od 10 do 21 dni po okužbi, so posledica neposrednega delovanja babezij in posrednega delovanja gostiteljevega imunskega odziva. Zaradi obojega razpadejo rdeče krvničke, opazimo uničevanje krvnih ploščic in motnje v strjevanju krvi, kar pa zaradi slabše preskrbe organov s kisikom lahko vodi do stanja šoka in odpovedovanja ledvic ter motenj v delovanju osrednjega živčnega sistema in mišic. Okužba se kaže z brezvoljnostjo, neješčnostjo, hujšanjem, povišano te-

lesno temperaturo, povečanimi bezgavkami, bruhanjem, drisko, zlatenico, krvavitvami, izcedkom iz oči in nosu, motnjami v delovanju živčnega sistema in mišic. Poleg nespecifičnih znamenj lastniki najpogosteje opazijo krvav urin. Pri kroničnih okužbah sta najpogostejša neješčnost in hujšanje.

Diagnozo postavimo na podlagi lastnikovih navedb o ugrizih klopotov na območjih, kjer se pojavlja bolezen (endemična območja), kliničnih znamenj v ter dokaza povzročitelja oziroma protiteles.

Babeziozo specifično zdravimo z imidokarb dipropionatom, nekatere vrste tudi z doksiciklinom, simptomatsko pa z dovajanjem kisika, tekočinsko terapijo in transfuzijami.

V preventivi je pomembno preprečevanje stikov s klopi (da se klopi ne bi pritrdili na psa), pri čemer lahko uporabimo različne pripravke, ki klope odganjajo (repelenti) ali jih ubijajo.

V Franciji je na voljo tudi cepivo, ki pa je učinkovito le za tamkajšnje vrste babezij.

Borelioza

Borelioza je bolezen človeka in različnih vrst živali (pes, konj), ki jo povzročajo bakterije vrste *Borrelia burgdorferi*. Bolezen se prenaša z ugrizi okuženih klopotov iz rodu *Ixodes*, redkeje pa z matere na plod ter prek krvi, urina in mleka. Za prenos boleznih s klopa mora biti le-ta prisen 24 do 72 ur.

Bolezen ima dokaj dolgo inkubacijsko dobo (doba od okužbe do pojava znakov boleznih), t. j. 2 do 5 mesecev in lahko poteka v akutni (hiter potek, kmalu po okužbi) ali kronični obliki (dolgotrajen potek). Prva se lahko kaže s povišano telesno temperaturo, neješčnostjo, brezvoljnostjo in povečanjem površinskih bezgavk, oteklina mi sklepov ter šepanjem (lahko izmenično na različne okončine). Za kronično obliko pa je značilno manj izrazito šepanje in prizadetost različnih organskih sistemov – ledvic, jeter, srca, centralnega živčnega sistema (odvisno od mesta naselitve bakterij). Pri psih ne opazimo rdečine na koži, ki se sicer značilno pojavlja pri ljudeh.

Bolezen določimo (diagnosticiramo) glede na podatke o ugrizih klopotov na endemičnih območjih, klinične slike, dokaza povzročitelja ali specifičnih protiteles ter odgovora na ustrezno antibiotično zdravljenje. Najučinkovitejše je zdravljenje z doksiciklinom, ki ga po potrebi kombiniramo z imunosupresivnimi zdravili in podpornim zdravljenjem.

Cepivo proti bolezni sicer obstaja, a ga odsvetujemo zaradi omejene učinkovitosti in nezadostne varnosti, tako da

preventiva pred boleznijo ostaja preventiva pred stiki s klopi.

Dirofilarioza

Dirofilarioza je bolezen, ki jo povzročata *Dirofilaria immitis* ali t. i. srčna glista, prenašajo jo samice komarjev, pojavlja pa se v obmorskih krajih, tudi pri nas. V 90-ih letih se je v Sloveniji pojavila prva epidemija te bolezni z visoko obolevnostjo in smrtnostjo pri psih, zdaj je v postopnem upadanju, predvsem zaradi ozaveščanja lastnikov, redne preventive in rednih pregledov.

Pet ali več mesecev po piku okužene komarja se v desnem prekatu in v pljučni arteriji razvijejo odrasli zajedavci in začnejo izločati ličinke. Te ob piku poseša druga samica komarja in v njej se razvijejo infektivne oblike zajedavca, ki jih ob ponovnem sesanju prenese v slednjega gostitelja. Bolezen lahko poteka brez kliničnih znamenj ali s simptomi obolenja dihal ali srca. Diagnosticiramo jo pri psih, ki so se nezaščiteni gibali na endemičnem območju, na podlagi klinične slike ali dokaza odraslih zajedavcev in njihovih razvojnih oblik, rentgenskega slikanja prsnega koša, ultrazvoka srca ter EKG-ja.

Pri zdravljenju moramo uničiti odrasle zajedavce pa tudi njihove razvojne oblike, pri čemer lahko nastanejo resni

Slika 1: Pri erlihiozi se pogosto pojavljajo krvavitve v različnih tkivih (tu krvavitve v šarenici).

Slika 2: V sezoni klopotov, komarjev in peščenih muh naj bo pes vedno zaščiten (ovratnica s snovjo z odvrčalnim (repelentnim) delovanjem).

stranski učinki, ki se lahko končajo s poginom zdravljenega živali. Po zdravljenju kontroliramo njegovo uspešnost in ga po potrebi ponovimo.

Preventiva temelji na preprečevanju pikov komarjev v obmorskih krajih (psi naj bodo v večernih urah v zaprtih prostorih, zaščiteni naj bodo s sredstvi z odvrčalnim delovanjem) in uporabe sredstev, ki ubijejo razvojne oblike *D. immitis* (v Sloveniji registrirana sredstva: advocate®, milbemax®, stronghold®). Živali morajo biti zaščitene že en mesec pred predvidenim pojavom komarjev ter še dva meseca po končani sezoni.

Erlihioza

V Sloveniji je erlihioza ena najpogostejše diagnosticiranih, s klopi prenosljivih boleznih psov, ki je opisana pri številnih vrstah domačih živali in pri ljudeh. Povzročajo jo riketije (vrste bakterij) iz rodov *Ehrlichia* in *Anaplasma*, ki okužujejo krvne celice (največkrat bele krvničke, lahko pa tudi krvne ploščice). V praksi za vse predstavnike rodov *Ehrlichia* in *Anaplasma* uporabljamo izraz erlihije, za bolezni, ki jih povzročajo, pa erlihioza. Ta se pojavlja po vsem svetu, v Sloveniji pa je pri psih zaenkrat dokazana le okužba z *Anaplasma phagocytophilum*. Prenašalec je klop *Ixodes ricinus*, pomemben člen v ohranjanju in prenosu boleznih pa sta jelenjad in srnjad (v Sloveniji naj bi bilo okužene kar 80 % populacije) ter mali glodavci. Dokazan je tudi en primer okužbe z *A. platys*. *Ehrlichia canis*, ki jo prenaša klop *Rhipicephalus sanguineus*, je pri nas le izjemoma dokazana, saj se v Sloveniji ne pojavlja ta vrsta klopotov, bo pa bakterija najverjetneje kmalu pogostejša zaradi vse večje razširjenosti te vrste klopotov.

Klopi prenesejo bakterijo z okuženo slino 40 do 48 ur po ugrizu, nakar se bakterije razširijo po gostitelju. Mogoč je tudi prenos s transfuzijami okužene krvi. Klinična znamenja se pojavijo 4 do 14 dni po okužbi in so posledica neposrednega delovanja bakterije, v glavnem pa posledica imunskega odgovora gostitelja. V akutni fazi, t. j. v času največje aktivnosti klopotov, bolezen poteka v obliki infekcijskega sindroma s povišano telesno temperaturo, neješčnostjo, oslabelelostjo in oteženim dihanjem, redkeje tudi s šepanjem, drisko in živčnimi motnjami. Ponavadi akutna faza poteka blago, redko lahko nastanejo tudi spontane krvavitve in odpovedi več organskih sistemov. Kronična faza, ki je ponavadi precej hujša od akutne, se kaže z oslabelelostjo, neješčnostjo, bledico, povečanimi površinskimi bezgavkami, spontanimi krvavitvami, povečanim

Slika 3: Pripomoček za odstranjevanje klopov

obsegom trebuha, kašljem, oteženim dihanjem, povečanim pitjem in uriniranjem, vnetjem sklepov, šepanjem ter drugimi znamenji.

Na bolezen posumimo na podlagi navedb, da je imela žival na endemičnem območju klope, na podlagi specifičnih in nespecifičnih kliničnih znamenj ter glede na krvne preiskave; diagnosticiramo pa jo na podlagi dokaza povzročitelja oziroma specifičnih protiteles.

Zdravljenje erlihioze je dolgotrajno (vsaj 3–4 tedne), najpogosteje jo zdravimo z doksiciklinom, po potrebi dodamo še imunosupresivna zdravila in podporno terapijo. Kljub ustreznemu izboru zdravila je povzročitelja v kronični fazi praktično nemogoče popolnoma odstraniti iz organizma živali. Zaščitnega cepiva zaenkrat še ni, zato najboljša preventiva ostaja preventiva pred klopi.

Lišmanioza

Lišmanioza je bolezen ljudi in živali, ki jo povzroča bičkar iz rodu *Leishmania*, prenašajo pa ga peščene muhe. Pri ljudeh so znane tri oblike bolezni: kožna, sluznično-kožna in visceralna (drobovna) oblika. Slednja je najresnejša in jo lahko še naprej delimo v zoonotsko (rezervoar bolezni za ljudi so psi, redkeje še lisice, šakali) in antroponotsko obliko (prenos s človeka na človeka). Lišmanioza se endemično pojavlja v tropskih, subtropskih in bolj vročih območjih sveta, kjer je podnebje primerno za razvoj peščenih muh, v Evropi predvsem v Sredozemlju (*L. infantum*). Zaradi velike »mobilnosti«
psov in njihovih lastnikov ter uvoza živali s takih območij se pojavlja tudi na območjih brez peščenih muh (tudi pri nas).

Ponavadi je za prenos *L. infantum* potreben pik okužene peščene muhe, ki se okuži, ko pije kri, v kateri so celice z zajedavci. Pri psih je opisan tudi prenos z matere na plod in z okuženimi transfuzijami, pri ljudeh pa s spolnimi stiki, transfuzijami ter okuženimi injekcijskimi iglami.

Peščene muhe so do 5 mm velike, tih

žuželke, ki so najbolj aktivne od mraka do zore. Krvosesne so samo samice, ki sesajo kri številnih sesalcev, ponavadi na neodlakanih delih. Pik je lahko boleč, na mestu vboda pa v nekaj mesecih nastane vozliček.

Pri občutljivih živalih se znamenja pojavijo od dva meseca do sedem let po okužbi. Nekatere živali so proti okužbi odporne, kar je odvisno od njihovega imunskega odgovora. Če se bolezen razvije, pri psih večinoma poteka kronično. Ponavadi se pojavljajo neješčnost, hujšanje, povečanje bezgavk, kožne spremembe, povečana vranica, blede sluznice, spremembe krempljev, spremembe na očeh, redkeje pa tudi krvavitve iz nosu, šepanje in driska. Praviloma se pojavljajo znamenja prizadetosti več organskih sistemov. Zelo pomembne so kožne spremembe: prevladuje srebrn prhljaj, predvsem na obraznem delu, okrog oči in po uhljih, nastane slaba odlakanost okrog oči ter vozlički in razjede na koži. Akutna oblika, ki je sicer redka, se kaže s povišano temperaturo, povečanimi bezgavkami ter odsotnostjo kožnih sprememb.

Pri posamezni živali je zelo težko potrditi diagnozo, saj nobena diagnostična metoda ne odkrije vseh okuženih živali. Dokažemo lahko povzročitelja ali nastala protitelesa.

Za zdravljenje lišmanioze uporabljamo veliko zdravil in različne protokole zdravljenja, s čimer dosežemo samo klinično izboljšanje, ne pa tudi odstranitve mikroorganizma iz telesa. Zato tudi po zdravljenju ostaja velika verjetnost ponovitve bolezni. Najpogosteje za zdravljenje uporabimo kombinacijo meglumin antimonata in alopurinola.

Prognosa zdravljenja lišmanioze je odvisna od obsežnosti poškodb organov v času diagnoze. Če še ni nastala ledvična odpoved, z zdravljenjem pogosto dosežemo izrazito izboljšanje.

Nedavno so v Braziliji registrirali prvo cepivo proti lišmaniozi, vendar čeprav so študije zelo obetavne, v svetu cepivo še ni v široki uporabi. Pri preventivi so učinkovito sredstvo različna

odvrčala (repelenti), v času aktivnosti peščenih muh (ob zori in mraku tekom sezone) je priporočljivo pse umakniti v notranje prostore. Za zaščito bivališč lahko uporabimo insekticide, saj mreže proti komarjem proti tem žuželkam niso učinkovite.

Bolezen je zoonoza (prenaša se z živali na ljudi in obratno). Na endemičnih območjih so vir okužbe za ljudi in živali tudi zdravljeni psi.

Poleg navedenih bolezni lahko klopi povzročajo še druge težave: bakterijsko okužbo na mestu ugriza, slabokrvnost v primeru množičnih napadov (infestacij), paralizo (ne velja za naše vrste klopov), hepatozoonozo ter klopni meningoencefalitis; pri nas slednjih treh bolezni zaenkrat še nismo diagnosticirali.

Pred omenjenimi boleznimi se najlažje ubranimo z ustreznimi preventivnimi ukrepi. Že pred odhodom na endemično območje poskrbimo za ustrezno zaščito pred klopi, komarji in peščenimi muhami, pri čemer bomo najuspešnejši s pripravki, ki odpravljajo bolhe in klope ter odganjajo klope, peščene muhe in komarje (repelenti). Take so ampule Advantix® in EXspot® ter ovratnica Scalibor®. Drugače delujejo sredstva, ki sicer ne delujejo odvrčalno, vendar pa prisesane klope odpravijo v 48 urah (Frontline®, Frontline Combo®, Practic®) in tako zmanjšajo verjetnost prenosa bolezni. Na žalost ti pripravki ne vplivajo na prenos lišmanioze in dirofilarioze, saj se bolezen prenaša s pikom peščene muhe ali komarja. Na razvojne oblike srčne gliste lahko delujemo z ampulami Advocate® in Stronghold® ter tabletami Milbemax®.

Po vsaki aktivnosti v naravi psa dobro preglejmo in mu odstranimo prisesane in neprisesane klope. Odstranjujemo jih s posebnimi pincetami (ne s prsti, saj so mnoge bolezni, ki jih prenašajo klopi, zoonoze!), brez uporabe olja ali alkohola, saj bi uporaba tovrstnih sredstev le pospešila prenos bolezni.

Pripravka, ki bi zajel celoten spekter nevarnosti, ni, lahko pa se na podlagi poznavanja situacije na nekem območju odločimo za rešitev (kombinacija zaščitnih sredstev), ki je za našega pasjega prijatelja optimalna. Tako posvet z veterinarjem pred odhodom na dopust ali lov v tujino ni odveč, v primeru pojava bolezni pa je zelo pomembno, da veterinarja seznanimo z vsemi obiski tujine v pasjem življenju.

Asist. dr. Tanja Plavec, dr. vet.med.,
tanja.plavec@vf.uni-lj.si
Klinika za kirurgijo in male živali,
Veterinarska fakulteta, Ljubljana

(Spisek virov je na voljo pri avtorici.)

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

Piše: mag. Romana Erhatič Širnik

(Nadaljevanje)

V letih po uveljavitvi lovskega zakona (1899) so se v časopisu vrstile obtožbe na račun poljskih zajcev, škode zaradi njih in zahteve po spremembi zakona. Na novi zakon pa ni bilo treba čakati dolgo, sprejet je bil že leta 1906. Ob razpravi o tem zakonu v deželnem zboru smo povzeli nekatere misli in zahteve slovenskega poslanca Jurija Hraševca. Pojasnil je, da brani koristi kmečkih posestnikov, njegove zahteve pa naj ne bi oškodovale interesov lovcev. Zakonski predlog je bil usklajen med strankami in tudi slovenski poslanec je napovedal njegovo potrditev. Pohvalil je posamezne rešitve, ki so izboljševale stanje v lovski dejavnosti. Slovenski kmečki poslanci so bili posebno zadovoljni z rešitvijo, da se zakupnine razdelijo med zemljiške posestnike. Pozdravili so tudi rešitev, da bo mogoče lov v občinskih loviščih izvajati po izvedencih, ter določbo, da bo mogoče občinsko lovišče oddati v zakup po prostem dogovoru. Izpostavil je nekatere določbe, ki bi jih morali spremeniti. Največ pripomb je bilo glede ocenjevanja škode in plačevanja odškodnin. Bil je v dvomih, da bo mogoče v lokalnih okoljih najti dovolj usposobljenih razsodnikov. Predvideno je bilo, da v zakonu ostane določilo o pristojnosti občinskega sveta v občinah z razvitim vinogradništvom, da le-ta razglasi poljskega zajca za škodljivo žival in zaukaže njegovo iztrebitev. Slovenski poslanec je predlagal razširitev te pristojnosti še na občine z razvitim sadjarstvom. Za poslanca je bila nesprejemljiva tudi rešitev, da šoloobvezni otroci ne bi smeli več opravljati dela gonjačev. Po zakonskem predlogu so bile tudi navedene živali, katerih lov je lovski upravičenec lahko prepustil drugim. To so bile lisice, kune, dihurji, podlasice, veverice, vidre, kragulji, skobci, velike uharice, kavke, črne vrane, srake, krokerarji in nekatere druge. Poslanec je zahteval, da se mednje uvrsti še kos, kadar zahaja v vinograde. Postavljalo se je vprašanje, kaj če lovski upravičenec ne dovoli lova za navedene živali. Zahtevali so dopolnilo, da v takšnem primeru izda lov na navedene živali okrajno glavarstvo. Odvračanju divjadi od škode v vinogradih so v zakonskem predlogu namenili precejšnjo pozornost. Predlagano je bilo, da sme lastnik ali druga oseba v njegovem imenu s posesti, pa tudi iz vinogradov preganjati divjad na primeren način: s klopotci, nočnimi ognji, strašili in podobno. Iz vinogradov je bilo dovoljeno preganjati divje živali s plašilnimi strelji od 1. septembra do 31. oktobra. Za poslanca je bila navedena doba prekratka, še posebno zaradi zajcev, ki naj bi v vinogradih povzročali škodo vse leto. Edina pravična rešitev bi bila, da bi v vinogradih lahko streljali vse leto (plašilni strelji). Težave so bile tudi psi. Po zakonskem predlogu je bilo mogoče ustreliti psa ali mačko na polju ali v gozdu, kar je po mnenju poslanca omogočalo, da bi jo lovec ustrelil tudi blizu hiše. Zahtevali so, da mora biti določena oddaljenost od hiše, in to vsaj 500 korakov (Slovenski gospodar, 23. in 30. marec 1905).

Čeprav je bilo v deželnem zboru med strankami doseženo soglasje o posameznih določilih zakona, so po njegovi uveljavitvi kmalu nastale težave. Poslanci Slovenske kmečke zveze

*POPRAVEK

Že v prejšnji številki bi moralo v naslovu pisati: Kaj vse so pisali o divjadi in lovcih časopisi na Štajerskem.

(Benkovič, Roškar in tovariši) so 12. oktobra 1909 v Štajerski deželni zbor vložili več zahtev za spremembo zakona (glej v okviru).

1.

Zajca in fazane mora veto postava iz določbe, da sta lovski živali; občine, oziroma lovske zadruga, ki se morajo osnovati, lahko sklenejo po svoji volji, če vštejejo za svoj okraj za določen čas zajca ali fazana med lovske živali.

2.

Velikost lova posameznikov mora znašati vsaj 300 ha.

3.

Radi izvrševanja in oskrbovanja lova zastopajo posestnike občinski odbori; le v občinah, v katerih znaša zemljiški davek manj kot dve tretjini vseh davkov, snujejo posestniki lovsko zadrugo, ki zastopa pri izvrševanju in oskrbovanju lova dotične posestnike.

4.

Občinski odbor oz. lovska zadruga sklene docela po svoji razsodnosti avtonomno, če se odda lov v prid posestnikov, ali ga oskrbuje sama občina po izvedencih ali razumnih osebah. Oddaje se lov vedno le za dobo treh let.

5.

Občinski zastop sklepajo, da se čisti dohodek uporabi za splošne občne zadeve.

6.

Razsodništvo so izvoli izmed posestnikov.

7.

Avtonomija občinskega zastopa, oziroma lovske zadruga se mora varovati zlasti, če se določajo lovski okrajji, pri oddaji lova, ali lastni oskrbi.

8.

Posestvu škodljive nelovne živali, zlasti zajec in fazan, se smejo po lastnikih ali najemnikih posestva uničiti in jih smejo ti obdržati za sebe.

Vir: Slovenski gospodar, 14. oktober 1909

Poslanec Roškar je navedene zahteve utemeljeval z ugotovitvijo, da lovski zakon ne upošteva želj in potreb posestnikov. Na splošno naj bi bil ta preveč zapleten in prezahteven, pa tudi kmetom naj ne bi nudil dovolj varstva. Zahteve po spremembi je utemeljeval z negativnimi izkušnjami s podeželja. Bogati posestniki, posebno nekateri veleposestniki na Spodnjem Štajerskem, naj bi gojili preveč številčno divjad, ki da je tamkajšnjim kmetom povzročala neprecenljivo škodo. Posebno problematični naj bi bili poljski zajci in fazani. Kmetje so se pritoževali, da jim lovci postrelijo pse in mačke samo zato, da zavarujejo življenje zajcev. Slednji naj bi uživali celo več varstva in svobode kot ljudje. Posebno »gorki« so bili do nekega graščaka na Ptujskem polju. Obtoževali so ga, da v gozdčku med njivami goji toliko divjadi, ki povzroča škodo na poljih, da je groza. Prizadete občine naj bi si zaman prizadevale dobiti lovišča, da bi v njih lahko same lovile. To jim navkljub številnim tožbam in pritožbam ni uspelo. Obrazložitev je vedno bila, da za to nimajo dovolj usposobljenih ljudi. Naslednji problem je bila škoda.

(Se nadaljuje.)

Na kratko iz tujega tiska ...

Avstrija: Lovec iz Spodnje Avstrije, ki je bil hkrati tudi vodja gojitvenega odbora in delegat deželne lovske zveze, je bil zaradi protizakonitega odstrela jezerskega orla kaznovan z denarno kaznijo 4.000 € in z odvzemom lovske karte za dobo 5 let. Obtoženi je očitano dejanje sicer ves čas zanikal, vendar so priče videle, kako je 30. 12. 2007 uplenil orla iz avtomobila, ga pobral in odpeljal s seboj.

(Wild und Hund, 16/2009)

Nemčija: Zaradi izbruha ptičje gripe leta 2005 in predvsem velikega strahu, ki je zajel prebivalce številnih držav, so se začele številne študije o pticah. V zvezni deželi Baden-Württemberg so v povezavi z omenjeno problematiko začeli obširen raziskovalni projekt, ki je bil sestavljen iz 13., med seboj povezanih študij. Proračun omenjenega projekta je znašal kar 2,1 milijona €. Osnova za raziskave so bili številni odlovi in telemetrična spremljanja odlovljenih ptic. Raziskovalci so ob tem proučevali kar 427 vrst prostoživečih ptic, s posebnim poudarkom na vodnih pticah in vrstah, ki se prehranjujejo z mrhovino. S satelitskimi oddajniki je bilo opremljenih 34 ptic. Tako je, na primer, samec rabe mlakarice v času od 11. aprila do 11. julija 2007 preletel pot med jezerom Bodensee, ki leži na obmejnem območju med Nemčijo, Avstrijo in Švico in mestom Sankt Petersburg v Rusiji ter nazaj na prej omenjeno jezero. Pridobljene podatke je potrdil primer drugega racmana iste vrste, ki je leta 2008 preletel praktično enako razdaljo. Različne študije znotraj omenjenega projekta so pod drobnogled vzele tudi nekatere vidike iz ekologije ptic. Tako so proučevali tudi vpliv domačih mačk na ptice. Med drugim so ugotovili, da domače mačke lovijo kar 125 različnih vrst ptic, polovico tovrstnega plena pa so kosi, domači vrabci, sinice, zelenci in šmarnice. Okrog 75 % omenjenih ptic mačke ulovijo v času razmnoževanja in gnezdenja ptic. Znanstveniki so tudi ugotovili, da pomanjkanje hrane zelo poveča nevarnost okužbe in prenosa virusa ptičje gripe pri ujedah, kar je razumljivo, saj

Foto: J. Pop

V Nemčiji so začeli pred štirimi leti zaradi izbruha ptičje gripe z obširnimi raziskavami predvsem pri vodnih pticah.

se morajo v tem primeru ujeda zaradi iskanja hrane premikati na bistveno večjih območjih kot sicer. Prisotnost protiteles virusov ptičje gripe so ugotovili pri 80 % proučevanih labodov grbcov ter pri 100 % proučevanih primerkih nekaterih vrst galebcev. Hkrati pa pri nobeni od proučevanih ptic niso našli nevarne in aktivne oblike virusa ptičje gripe H5N1.

(Wild und Hund, 16/2009)

Nemčija: V treh okrožjih v zvezni deželi Rheinland-Pfalz so v začetku avgusta letos pristojne lovske oblasti dovolile uporabo ročnih baterijskih svetilk pri lovu na divje prašiče. Dovoljenje je posledica boja proti nevarnosti klasične prašičje kuge. V dovoljenju je posebej poudarjeno, da je dovoljena zgolj uporaba ročnih baterijskih svetilk, medtem ko je uporaba kakršnih koli svetilk, ki se lahko pričvrstijo na orožje pa tudi namerilnih naprav in nočnih strelnih daljnogledov, ki umetno povečujejo vire svetlobe ali osvetljujejo cilj, v skladu z zveznim zakonom o orožju, prepovedana.

(Wild und Hund, 16/2009)

ZDA: Pristojne oblasti so kaznovala lovskega vodnika z denarno kaznijo 20.000 US\$ in

odvzemom licence za vodenje lovskih gostov za obdobje 5 let zaradi več kršitev predpisov. Tako je omenjeni lovski vodnik vodil dva lovska gosta pri lovu na losa, ne da bi o tem obvestil pristojne uradnike. Lov tudi ni bil prijavljen, kot bi bilo treba. Poleg tega je vodnik posredoval napačne podatke o svoji lovski dovolilnici (licenci) in brez ustreznega dovoljenja za odstrel uplenil rjavega medveda.

(Pirsch, 19/2009)

Zimbabve: Kot je sporočil Ziminister za okolje, so ravno lovski gosti tisti, ki so prvi obiskali to afriško državo po obdobju hude notranje krize in oboroženih spopadov. Tako so prihodi od lovnega turizma v prvih treh letošnjih mesecih (od aprila do julija) znašali okrog 100.000 US\$, prihodki na lokalni ravni pa okrog 80.000 US\$. Omenjena sredstva bodo uporabili za nabavo opreme za vodnike in čuvaje, za avtomobile ter za razvoj deželnega prebivalstva.

(Pirsch, 19/2009)

Nemčija: Svoj »lov« na divje prašiče si bosta dobro zapomnila dva lovca iz kraja Emsland. Potem, ko sta kar nekaj časa popivala v lovski koči, sta se odpravila na lov na divje prašiče. Naključni sprehajalec je nato na

polju ob cesti našel oba lovca, ki sta spala spanje pravičnega, zraven pa sta ležali njuni napolnjeni puški. Sprehajalec je seveda obvestil policijo, ki je na kraju našla opisano stanje. Prvi od obeh »lovcev« je napihal 1,4, drugi pa 1,9 promila alkohola. Policija je orožje začasno zasegla in o prekršku obvestila pristojne organe za orožje. Kaj bo s prihodnostjo lovskih kart in dovoljenja za nošenje orožja za oba lovca, še ni znano ...

(Pirsch, 19/2009)

Nemčija: Že nekajkrat smo poročali o veliki številčnosti divjih prašičev v glavnem mestu Berlinu. Lovci ocenjujejo, da živi na območju mesta Berlin okrog 5.000 divjih prašičev. Številni prebivalci v predelih, kjer je številčnost divjih prašičev še posebno velika, predvsem v okolici velikih parkov, trdijo, da je stanje postalo nevzdržno. Nekateri v šali pravijo, da je Berlin postal tudi glavno mesto nemških divjih prašičev. Škoda na zasebnih zemljiščih pa tudi škoda na poteh, kanalih, igriščih in v parkih je čedalje večja. Nemška avtomobilistična organizacija ADAC je začela posebej opozarjati na povečano nevarnost trkov avtomobilov z divjimi prašiči v mestu in okolici. Poleg divjih prašičev so v Berlinu ugodne življenjske razmere našle tudi lisice. Ocenjujejo, da na območju mesta živi 1.600 družin lisic, izredno hitro pa se večja tudi številčnost rakunov.

(Deutsche Jagd Zeitung, 11/2009)

Nemčija: Lovca, ki je v začetku oktobra pri kraju Aichach v sosednjem revirju uplenil srnjaka, je bil zaradi krivolova kaznovan z denarno kaznijo 7.650 €. Kaznovani lovec se je sicer zagovarjal, da ni vedel, da je zašel že v sosednji revir, ker se je izgubil, poleg tega pa je iskal bolnega srnjaka, o katerem naj bi ga obvestil nekdo izmed lovcev. Poleg denarne kazni so lovca - krivolovcu že na mestu samem odvzeli orožje.

(Deutsche Jagd Zeitung, 11/2009)

Pripravil:

mag. Janko Mehle

(*Alfio Greco, Un'indimenticabile caccia al camoscio in Slovenia; Sentieri di caccia, settembre, 2004; Milano;*
po prevodu Vesne Cuder priredil Franc Černigoj.)

Naneslo je, da sem doživel visokogorski lov na gamsa nad Bavšico, pod veličastnimi dvatisočaki nad našo Sočo. Doživetja so bila tako polna in vtisi tako močni, da bom o tem morebiti še pisal. Zaenkrat le toliko, da sem tiste dni spoznal tudi **Vojka Mrakiča**, dolgoletnega gospodarja LD Bovec. In on mi je povedal zgodbo, ki sem jo povzel v zapisu. Objavljena je bila v italijanski lovski reviji **Sentieri di caccia**. V daljnih deželah sem bral že dosti pričevanj o lovu naših lovcev, še nobene pa ne o lovu tujih lovcev v naših loviščih. Zato jo zdaj v branje ponujam bralcem Lovca ...

prašiče in srnjake, prvič pa so se name-nili na gamsa in njihova pričakovanja so bila velika. Med potjo se jima je pri-družil še Bruno, stric Alberta Lupe.

Na mejnem prehodu pri Kobaridu se mi je približal carinik z mrkim obrazom in mi rekel: »Doberman!« Mislim sem, da me zmerja in sem pozneje to pove-dal Albertu Lupu. On pa se je zasmejal: »Samo pozdravil te je! Rekel ti je: Dober dan, kar pomeni 'buon giorno'!«

Naš cilj je bil Bovec – značilen alpski kraj v čudoviti dolini, obkrožen z viso-kimi gorami. Tam so nas pričakali trije slovenski spremljevalci – Ivo, Vojko in

ALFIO GRECO

Nepozraben lov na gamsa v Sloveniji

Z Apeninov v slovenske gore

Pobudnik lova na gam-se v Sloveniji je bil Bruno, stric mojega prijatelja Alberta Lupe, izkušen lovec, ki je že lovil v tujini in so mu lov svetovali znanci iz Slovenije.

Postajal sem nestrpen. V mislih sem si že risal veliko in udobno lovsko kočo, razsvetljeno in ogrevano, v kateri si bomo po lovu privoščili toplo kopel, nato pa nam bodo postregli z okusnimi slovenskimi jedmi ... A kako brez-mejna je včasih človekova naivnost! Zvedeli smo namreč, da bomo bivali v skromni koči, nekakšnem zavetišču brez električnega toka, hrano pa si bomo morali pripravljati sami. Do koč bo treba najnujnejše prinesiti na hrbtu. A zame je na večdnevem jesenskem fotolovu v gorah najnujnejše tole: trije kompleti oblačil, debel suknjič, dežni plašč, gozjarji, volnena kapa, pulover, rokavice, nož, daljnogled, daljinomer, plinski gorilnik, steklenica žganja, dve steklenici vina, jabolka, sir, kruh, konzerve, čokoladni namaz, tablica čokolade, razno posodje, plastični kozarci, milo, zobna pasta in zobna ščetka – in ves moj fotografski pribor. Lovci pa imajo namesto fotoaparatorov puške in

strelivo. Ko sem to in ono po tehtnem premisleku izločil, je ostalo opreme še vedno za večji nahrbtnik, za manjši nahrbtnik ter za polno mornarsko vrečo.

Pripravljeni na odhod

Začetek oktobra, petek, ob pol štirih zjutraj. Alberto Lupo je prišel najprej po Santeja, nato še pome. Vsi trije so iz Padske nižine. Skupaj so že lovili divje

Valter. Vremenska napoved je bila slaba – dež in celo sneg! Povrh vsega smo zvedeli, da ne bomo mogli vsi prenočiti v eni koči in se moramo razdeliti: dva lovca s spremljevalcema v eno kočo, preostali trije v drugo, bolj oddaljeno in manj udobno. To smo bili Vojko, Alberto Lupo in jaz.

Pred odhodom smo morali preizku-siti še orožje in tu se je zataknilo: stric Bruno ni hotel streljati na tarčo, češ da na strelišču slabo strelja, v lovišču pa da nikoli ne zgreši. Tako je namesto njega njegovo puško preizkusil njegov nečak.

Resneje pa se je zapletlo, ko smo se pripeljali do izhodiščne točke naše od-prave: odločiti se je bilo treba, kaj vzeti s sabo ter kako razdeliti skupne zaloge hrane. V zmešnjavi so sem ter tja leteli dežni plašči, plinski gorilniki, kopalni plašči, čevlji, steklenice vina, zavoji pašte, sol ... Nekdo je prelival žganje v dve steklenici, drugi delil konzerve, kruh, salamo ... Na koncu smo se šibili pod bremenom, čeprav smo v avtih pustili kup stvari.

Končno je druga skupina krenila proti bližji lovski koči, Alberto Lupa in mene pa je Vojko s staro lado nivo odpeljal do steze pod meliščem. Z zadnjim de-lom avta je zadel ob skriti kamen, in ko je hotel ponovno speljati, so se kolesa vrtela v prazno. S skupnimi močmi smo avto rešili, a rezultat nezgode je

Alfio in Vojko ...

Foto: A. Lupo

bil – prebita guma in vrta pločevina. »Dobro smo začeli,« sem pomislil, »le kaj nas še čaka ...«

Dolg in naporen vzpon

Vzpenjamo se po ozki strmi stezi. Sledimo Vojku, ki enakomerno hitro stopa pred nami. Da bi mu pokazala, iz kakšnega testa smo Italijani, se nič ne pritožujeva, a sva mu hvaležna, ko se odloči za krajši počitek. Prepoteni slačimo vrhnja oblačila, si malo oddahnemo, jaz naredim prve fotografije – in gremo naprej. Zdaj se pravi vzpon šele začne. Večkrat prečkamo gorski potoček in po dobri uri vprašava Vojka: »Koliko časa bomo še hodili?« – »Dvajset minut!« odgovori. Po dvajsetih minutah nič ne kaže, da smo na cilju, in spet ga vprašava: »Koliko časa še?« – »Dvajset minut, dvajset minut!« Z Albertom se samo spogledava – »Ali se iz naju norčuje?« – in mu otopelo slediva. Že sva na meji svojih zmogljivosti. Steza je vse bolj strma. »Vojko, koliko še?« ga spet vprašava. – »Še sto metrov, sto metrov!« nama odgovori. A po sto in več metrih ni o koči ne duha ne sluha. Za pojasnilo Vojka niti ne vprašava več. Vlečemo se naprej in končno jo zagledamo: koča! Kot bi zablodeli mornar zagledal kopno! Vojko nam pravzaprav ni lagal, govoril je o sto metrih višinske razlike ...

Ko si v koči malo odpočijemo in se okrepcamo, se kljub utrujenosti odpravimo na lov. Vreme je sončno in temu primerno se tudi oblečemo. Pomikamo se desno od kočice in pred nami se v vsej svoji lepoti odpira gorska pokrajina. Vojko nam obeta še lepše razglede, ko se povzpne na 2000 metrov. A naenkrat nas zagrnejo oblaki in ne vidimo nikamor več. Po dveh urah lazenja po spolzkkih kamnitih stazah se vrnemo v kočico. Mokri in čisto uničeni. S sebe vlačimo od potu in megle prepojena oblačila, se v ozkem prostoru zadevamo drug ob drugega in hočeš nočeš vonjamo močne vonjave naših teles. V vsakdanjem življenju jih prekrivamo z umivanjem, z mili, deodoranti in parfumi – kot da nas je sram našega naravnega osebnega vonja. Kot da hočemo zabrisati, da smo tudi mi del narave.

Medtem Vojko zaneti ogenj, pripravi pograda in sede k nama. Midva sva tačas skuhalo pašto in začnemo se pogovarjati, seveda o lovu, lovstvu in divjadi: tudi o garjah, ki napadajo gamse. Ta zajedavec se najpogosteje prenaša ob parjenju, nama pove Vojko, ko gamsi delajo »fiki, fiki« – kar pospremi z zgovorno kretnjo. Smejeva se – le kje, hudiča, je pobral ta izraz! Slovenec tudi

preklinja precej – a le v italijanščini! Pozneje zveva, da naših značilnih kletvic, ki se začenjajo s 'porco' in 'porca', v slovenščini sploh ni ...

Lov se začenja

V trdi temi se zbudim. Zatipam proti vratom, da bi zunaj zajel svež zrak, saj je v koči obupno vroče. Rahlo dežuje. Ura je štiri. Zlezem nazaj na pograd. Ob sedmih vstanemo. Pripravimo si kavo in se umijemo v studencu pod kočico. Vedno bolj dežuje in piha. V kotičku, dovolj oddaljenem od kočice, opravimo telesno potrebo. Ko sem na vrsti jaz, se ravno sredi nujnega opravila močno ulije. V koči se vrnem čisto premočen. Oblačila dam sušit nad peč. Vojko zdaj pa zdaj pogleda ven in preklinja. A prišli smo na lov – zato se odpravimo v dežnih plaščih in pokriti z najloni. Hoja po mokrih skalah ter spolzkem listju v strminah je nevarna. Hodimo skrajno previdno. Vojko se ustavlja in z daljnogledom preiskuje skalovje. Končno se mu razjasni obraz: »Gamsi!« Albertu ukaže, naj se uleže s puško, naslonjeno na nahrbtnik. Jaz fotografiram, a se ne upam premakniti, da ne bi splašil živali. Alberto gamsa ne vidi dobro in je vznemirjen. Zasopel leži v luži, cev puške je nemirna. »Streljaj!« priganja Vojko in po dolgih trenutkih res počí. Gams odskoči, najin spremljevalec pa skloni glavo in obupano značilno zavije z glasom: »Zgrešu!« kar bi v italijanščini lahko pomenilo: »Bedak! Kako ti je uspelo zgrešiti gamsa na 90 metrov! Tako blizu ga ne boš

Foto: A. Greco

Upljenjena koza: dopolnjenih štirinajst pomladi in eno poletje!

več imel!« Alberto je razočaran, besen in popolnoma premočen.

Nadaljevanje avanture se konča z odstrelom stare koze ...

Spet začne curkoma deževati. Po dobrih treh urah smo ponovno v koči. Slečemo se in se nagnetemo okoli peči. Vojko kar naprej sočno robanti zaradi slabega vremena, tudi sam mu izdatno pomagam. In kot po čudežu skozi odprtino v oblakih posije sonce. Zdj bo pa treba pohiteti in nekaj na hitro pojesti! Ko se motovilim nad pečjo, da bi snel suho nogavico, mi druga, mokra, pade v lonec z juho. Hitro jo potegnem ven in se pretvarjam, kot da ni nič. Zdj ni čas, da bi se delali »fine«. Okrepčani z juho, obogateno z vitamini, si nadenemo nahrbtnike in krenemo polni nove moči. Vzpenjamo se levo nad kočico. Gore, obsijane s soncem, so prelestno lepe. Uživamo v barvah in razgledih. Vojko kmalu vzklikne: »Gamsi!« in pokaže na štiri gamse, ki so dobrih štiristo metrov nad nami. Treba jih bo obiti in priti do melišča nad njimi. To tudi storimo. Zdj ima Alberto Lupo dovolj časa, da se pripravi na strel. Gamse fotografiram. Vojko se odloči za staro kožo. Alberto meri in meri ... in – spet zgreši. Gamsi so zmedeni in bežijo proti nam. Stara koza je zadnja. Ko se za trenutek ustavi, Alberto strelja še enkrat. Tokrat zadene: žival opotekaje teče vedno počasneje, se skotali v strmino in obleži. Preostanek tropa se lahko vzpenja strmo navzgor ...

»Lepa koza, lepa koza!« vzklika Vojko, ko pridemo do plena. S konico noža prešteje leta, zarisana na njenih rogljih: dopolnjenih štirinajst pomladi in eno poletje! Poboža jo po glavi, poravna dlako na vratu in jo poljubi na čelo. Presenetni me spontanost njegovega ravnanja; začutim globoko povezanost tega človeka z njegovimi gorami in z vsem živim na njih. Življenje in smrt hodita tod z roko v roki.

Obsedimo na soncu in gledamo staro gamsjo kožo. Tišina je popolna.

Potem si Vojko nadene žival na hrbet tako, da z glavo poišče oporo na povezanih nogah. Z Albertom stopava za njim in vase srkava vonj upljenjene živali: čudno mešanico duha po krvi, mošusu in tobaku.

Moj prijatelj Alberto Lupo je srečen.

Tudi druga skupina lovcev je imela lovsko srečo. Stric Bruno je uplenil mlajšega gamsa, in to s strelom na več kot tristo metrov! Stari lovec, ki ni želel streljati na strelišču, je spet dokazal svojo že pregovorno strelsko veščino.

Vojko pa mi je ob slovesu podaril svojo pohodno gorsko palico ...

Most sodelovanja s hrvaškim lovstvom bo trdnější

Tako nekako bi lahko povzeli bistvo sporočila po razgovorih delegacij Lovske zveze Hrvaške in Lovske zveze Slovenije, ki so bili 27. oktobra na Isteničevem posestvu na Bizeljskem. V športnem besednjaku bi lahko dejali, da sta se obe strani udeležili srečanja v skoraj najmočnejših postavah. Delegacijo LZ Hrvaške je vodil predsednik **Đuro Dečak**, v njej pa sta bila še podpredsednika **Vladimir Cvetković** in **Josip Malnar**, tajnik **Ivica Budor** in **Marjan Lekić**, v. d. urednika hrvaškega Lovskega vestnika. Slovensko je vodil mag. **Srečko Felix Kroppe**, v njej pa so sodelovali še **Srečo Žerjav**, direktor služb LZS, **Miha Molan**, predsednik LZ Posavje, **Tone Vrščaj**, predsednik koordinacije CIC za jugovzhodno Evropo in predsednik LZ Bela krajina, **Fabio Steffe**, podpred-

sednik Komisije LZS za mednarodne odnose, in **Blaž Krže**, predsednik te komisije, ki je bila tudi pobudnica srečanja.

Sedaj, ko se v Evropi in pri nas razmere za varstvo in gojitev divjadi spreminjajo na slabše, je med upravljavci lovišč krepitev vzajemnosti še zlasti pomembna in odgovorna. Oživitve teh prizadevanj sovпада z obdobjem gradnje političnih mostov med državama, katerih lovstvo, zlasti v nekaterih območjih, tradicionalno dobro sodeluje že vrsto let. »Nam mostov ni treba graditi, moramo jih le obnavljati in širiti,« je bila ena od ugotovitev razprave.

Ne glede na nekatere bistvene razlike v zakonskem in družbenem položaju lovstva danes pa je zavezanost razumni, trajnostni rabi divjadi, še zlasti varstvu habitatov, naloga prvenstvenega pomena. Ne nazadnje državi povezuje edinstven, dovolj velik in še ohranjen prostor za velike zveri, kar je naravovarstvena in kulturna ne le nacionalna, pač pa tudi evropska vrednota. Ravno glede teh vprašanj je treba dose-

danje sodelovanje razširiti s tako obliko dela, ki bo sposobna objektivne in uravnotežene presoje, kar mora postati temeljno izhodišče reševalcem teh vprašanj. To je še zlasti pomembno v sedanjih nezadovoljivih razmerah, zlasti v »političnem habitatu«, ki pri odločanju pogosto sledi potrebam dnevne politike, manj pa dolgoročnosti ukrepov v prid ohranitvene strategije. Več kot očitna je potreba po meddržavno usklajenih gojitvenih ukrepih in ravnanjih. Kritična pripomba je bila utemeljeno namenjena slovenski praksi, ki poseganje v populacijo rjavega medveda predpisuje po telesnih težah medvedov. Te pa so, kot je znano, zelo odvisne od zvrsti živali in letnega časa in ne toliko od starosti živali. Nasploh mora biti ohranitvena strategija varstva velikih zveri dinamična, upoštevati mora tudi omejitvene dejavnike, pogojene z drugimi interesi v naravnem prostoru.

Zanimiv je tudi podatek, da bodo na Hrvaškem s peroralno vakcinacijo lisic začeli leta 2011.

V zanimivi razpravi sta delegaciji izmenjali izkušnje pri udeležanju predpisov in sodelovanju z državo, o razmerah v članstvu, vključno z izobraževanjem in stikih z javnostjo. Dogovorili so se za tesnejše in bolj sistematično sodelovanje strokovnih služb, in sicer pri izmenjavi informacij, pa tudi glede sodelovanja na razpisih za različne evropske projekte, ki so povezani z zahtevnostjo in profesionalnostjo pri izpolnjevanju pogojev.

LZ Hrvaške bo država – gost na veliki lovski razstavi in sejmu v Dortmundu januarja 2010, kamor bo LZS predvidoma povabljen leto pozneje. Poleg tega jih čaka še zahtevna izvedba Generalne skupščine CIC, ki bo maja prihodnje leto v Dubrovniku.

Dve uri, predvideni za razgovore, sta hitro minili. Željo in voljo po še boljšem sodelovanju na globalnem pa tudi lokalnem nivoju najbolje izraža skupno sporočilo, ki je objavljeno v celoti.

B. Krže

Člani delegacij Lovske zveze Hrvaške in Lovske zveze Slovenije, ki sta se sestali 27. oktobra na Isteničevem posestvu na Bizeljskem.

Predsednik HLS Đuro dečak in predsednik LZS mag. Srečko F. Kroppe

Skupno sporočilo srečanja obeh delegacij HRVTSKEGA LOVAČKEGA SAVEZA in LOVSKE ZVEZE SLOVENIJE

1. Ne glede na nekatere temeljne razlike v pozitivni zakonodaji in organiziranosti lovstva obeh držav obe nacionalni lovski Zvezi izražata skupen interes in se zavedata odgovornosti za ohranjanje via-

Foto: B. Krže

Lovski delegaciji sta si izmenjali izkušnje pri udeleževanju predpisov in sodelovanju z državo, o razmerah v članstvu, vključno z izobraževanjem, in o stikih z nelovsko javnostjo.

bilnih populacij divjadi vseh vrst ter podpirata načine upravljanja z njimi na podlagi trajnostne rabe obnovljivih na-ravnih virov.

2. To sodelovanje bo potekalo zlasti:

- z usklajevanjem trajnostnega upravljanja s populacijami divjadi (lovnih vrst) in velikih zveri ter ravnanjem z njihovimi habitati, ki nedvomno obsegajo pomemben del naravne in kulturne dediščine obeh držav kot tudi Evrope;

- z izmenjavo izkušenj in medsebojnim sodelovanjem pri delu na raziskovalnem, izobraževalnem, informacijskem področju ter pri stikih z javnostmi;

- s sodelovanjem obeh organizacij pri skupnih kandidaturah na razpisih za evropska namenska sredstva za naravovarstvene in druge projekte, ki so v posredni ali neposredni povezavi s prostoživečimi živalskimi vrstami in njihovimi habitati;

- s tesnejšim sodelovanjem obeh organizacij pri organizacijskem in strokovnem delu; tako organov kot strokovnih služb;

- s sodelovanjem na področju lovskega strelstva, lovske kinologije in pri kulturnih programih lovstva.

3. Sodelovanje obmejnih upravljavcev lovišč in nekaterih obmejnih lovske zvez je že tradicionalno dobro, zato ga na podlagi dobrih izkušenj želita obe zvezi še nadalje spodbujati in postopno uveljaviti na celotnem mejnem območju obeh držav.

4. Obe Zvezi sta tudi članici mednarodnih organizacij CIC in FACE. Izražena je bila pripravljenost, da obe nacionalni lovski zvezi o pomembnih vprašanih upravljanja z divjadjo, v okviru dela v teh organizacijah, predhodno uskladita svoja stališča do temeljnih vprašanj. Hkrati ugotavljata, da je sodelovanje, ki spodbuja tudi srečanje tistega dne, usklajeno s priporočili FACE za razvijanje t. i. »Twinning programov«.

5. Obe zvezi bosta o današnjem delovnem srečanju pripravili sporočilo za javnost in članstvo o tem obvestili prek svojih lovske glasil.

6. Skupno stališče obeh lovske zvez je, naj bodo odslej srečanja vodstev obeh zvez redna, vsaj enkrat na leto, ob izmenjavi gostitelja.

Bizeljsko, 27. 10. 2009

Predsednik LZS:
mag. Srečko Felix Krope

Predsednik LZ Hrvaške:
Đuro Dečak

Vnos divjačine kot del osebne prtljage s Hrvaške

Evropska komisija v Bruslju je že spomladi letos objavila **Uredbo (ES), št. 206/2009**, o vnosu osebnih pošiljk proizvodov živalskega izvora v Skupnost, ki prinaša tudi novost glede uvoza divjačine kot del osebne prtljage iz sosednje Hrvaške v tem, da izključuje opravljanje veterinarskega pregleda za omenjene proizvode pri vnosu v našo državo oz. na območju EU.

Ker se v zadnjem času pojavlja veliko vprašanj pa tudi dvomov glede izvajanja že omenjene **Uredbe**, ki se med drugim nanaša tudi na vnos mesa, mesnih proizvodov s **Hrvaške**, morda ne bo odveč nekaj pojasnil in napotkov predvsem za naše, pa tudi tuje lovce, ki lovijo v sosednji državi.

- V skladu z **Uredbo (ES) št. 206/2009** je dovoljen vnos **10 kg mesa in mesnih izdelkov** kot del osebne prtljage potnikov za lastno uporabo.

- Nadzor na meji opravlja carinska služba, ki ob tem od potnikov zahteva **potrdilo o izvoru mesa in proizvodov** (lahko je to račun ...), skratka dokaz, da je izvor le-tega **Hrvaška**.

- Lovci, ki lovijo na Hrvaškem, lahko prinesejo kot del osebne prtljage za lastno uporabo **meso** (dele) uplenjene velike divjadi (**jelenjad, divji prašič, srnjad ter druge divjadi**), vendar le v teži, ki ne presega **10 kg na osebo**.

- Enako velja tudi za vnos uplenjene pernate divjadi (**fazan, jerebica, prepelica, kljunač**) ter **poljskega (divjega) zajca**, prav tako v dovoljeni teži do **10 kg** na lovca.

Carinska uprava RS je za enotno izvajanje omenjene uredbe vsem carinskim uradom, ki opravljajo kontrolo na meji s Hrvaško,

poslala navodilo, ki povzema že omenjene izjeme glede vnosa divjačine kot dela osebne prtljage potnikov.

Ne glede na že navedene izjeme še vedno velja, da je vnos osebkov živalskih vrst, ki so zavarovane s **Konvencijo CITES oz. Uredbo Sveta(ES) št. 338/97** o varstvu prostoživečih živalskih in rastlinskih vrst, z zakonsko ureditvijo trgovine z njimi dovoljen le s predpisanim dovoljenjem, ki ga je treba predložiti carinskim organom.

Za tiste vrste pernate divjadi, ki niso zavarovane s **Konvencijo CITES**, ampak jih varuje Bernska konvencija, se vnos lahko dovoli za vrste, ki niso strogo zavarovane (mednje spadajo tudi fazan, jerebica, prepelica, vel. kljunač ali sloka) in je bil njihov odvzem iz narave tudi dovoljen.

Da bi se izognili morebitnim nevspešnostim pri vnosu divjačine, je najbolje, da jo lovec pri prehodu meje prijavi carinski službi in predloži tudi potrdilo o izvoru blaga. Naj še enkrat poudarim, da izjema velja **le za Hrvaško** in do teže do **10 kg/osebo oz. lovca**.

Še vedno velja pravilo, da je vsak **komercialni uvoz** – bodisi **lovske trofeje oz. divjačine** iz Hrvaške in drugih tretjih držav – na območju EU dovoljen le z ustreznim predpisanim **veterinarskim spričevalom** in predhodno opravljenim veterinarskim pregledom na točno določenih **MVP** (mejnih veterinarskih postajah) v Sloveniji (**Brnik, Luka Koper, Jelšane, Obrežje in Gruškovje**).

Za vse druge morebitne dodatne informacije, ki zadevajo vnos divjačine pa tudi del osebne prtljage in predvsem uvoz lovske trofeje in divjačine, pa se zainteresirani lahko obrnejo na omenjene **MVP oz. Veterinarsko upravo Republike Slovenije (VURS)**.

*Mag. Božo Zakrajšek, dr. vet. med.,
direktor Urada za uradni mejni nadzor,
Veterinarska uprava RS*

Spoštujte roke vnosa podatkov v LIS - Lisjak

Januarja in februarja morajo upravljavci lovišč in strokovni tajniki OZUL-ov urediti večino obdelav podatkov. Roki so določeni s *Pravilnikom o evidentiranju odstrela in izgub divjadi ter o imenovanju komisije za oceno odstrela in izgub v lovsko upravljavskem območju* in *Pravilnikom o vsebini načrtov upravljanja z divjadjo*, ki jih moramo spoštovati. V povzetku jih navajam ponovno.

Vnos odvzema * – raven LD –	Načeloma sproti, vendar najpozneje do 5. v mesecu za obdobje prejšnjega meseca. V mesecih intenzivnega odstrela tedensko. Vnose za leto 2009 opravite do vključno 9. 1. 2010 in jih zaključite.
Popravki zaključenih vnosov – raven LD –	Od 15. 12. 2009 do 9. 1. 2010 imate možnost popravkov ali vnosa podatkov za biološke in transportne mase, teže trofej in CIC-točke, spol, starost in kategorije, v zavihku Odstrel in izgube > kategorizacija > leto. Zunaj tega obdobja ima možnost odpiranja že zaključenega vnosa tajnik vašega OZUL-a. Podatek popravite sami in zapis ponovno zaključite pod isto številko odvzema.
Pregled odvzema in izgub divjadi – raven OZUL –	Od 11. 1. 2010 do 31. 1. 2010 ocena odvzema (kategorizacija). Popravki po tem roku niso več mogoči.
Letni načrt lovišča za leto 2009 – realizacija – raven LD –	Vnos podatkov v letni načrt lovišča za leto 2009 – realizacija do 9. 2. 2010 (status 6/6 – realizacija LD zaključena). Podatke vnašajte sproti, po izvedbi del.
Letni načrt lovišča za leto 2010 – načrt – raven LD –	Vnos načrta odvzema divjadi in načrtovanih del v življenjskem okolju divjadi v letu 2010 od 15. 11. 2009 do 9. 2. 2010 . (status 2/6 – načrt LD zaključen).
Letni načrt lovišča za leto 2009 – načrt – raven OZUL –	Vnos podatkov za upravljavce lovišč, ki niso vpisali podatkov v roku od 1. 3. 2010 do 15. 3. 2010 (status 3/6 – načrt OZUL shranjen). Popravek ali vpis podatkov po razdelitvi načrta odvzema divjadi ter načrtovanih del v življenjskem okolju divjadi glede na sprejeti Pravilnik o sprejemu letnih načrtov LUO, predvidoma do maja 2009 (status 4/6 – načrt OZUL zaključen).

In za konec: vso energijo usmerimo v pravočasno dokončanje vnosa podatkov in ne v iskanje razlogov, zakaj tega nismo opravili. Prihranili si bomo marsikatero nevšečnost; vsem nam, ki sodelujemo v pripravi in obdelavi podatkov, pa boste tako izkazali pravo mero spoštljivosti.

* Roke vnosov odvzema divjadi si upravljavci lovišč razlagajo različno. Navajam vsebino 3. člena, tč. 1 *Pravilnika o evidentiranju odstrela in izgub ...* (UL RS, 120/2005):

(1) *Upravljavec lovišča mora za evidentiranje odstrela in izgub divjadi voditi evidenčni knjigi o odstrelu in izgubah, in sicer tekoče ter kronološko, po datumih odstrela ali izgub.*

Jože Samec

MODUL LETNI NAČRT LOVIŠČA - II. del

Sto mislijo sem končal članek o modulu Letni načrt lovišča (LNL) ob začetku uporabe:

»Zavedamo se, da modul ni popoln, zagotovo bodo potrebne še drobne dopolnitve. Temelj je zastavljen, na uporabnikih pa je, da ga

s predlogi skupaj naredimo boljšega. Na očitke, da preveč hitimo, da upravljavci lovišč še niso usposobljeni za tako delo, da rabimo še določeno prehodno obdobje ...«

Na očitek o nepripravljenosti uporabnikov, od upravljavcev lovišč do tajnikov OZUL-ov, lahko z gotovostjo trdim, da so svoje delo opravili uspešno, res z določenimi težavami, pa vendar skoraj vsi v predvidenem zakonskem roku. Zagotovilo za to so bila številna usposabljanja na vseh območjih in aktivna pomoč, ki so jo nudili inštruktorji LIS.

Napoved o dopolnitvi modula se je uresničila. Izboljšav je kar nekaj, navedel bom le nekatera, pripravljena letos, ki za uporabnike pomenijo poenostavitev postopkov:

– Vzpostavljena je rešitev kopiranja posameznih objektov ali opravi v preglednice letnega načrta lovišča, podlaga je zaključen LNL iz leta 2008 ali 2009. S takim postopkom prihranimo veliko časa pri vnašanju podatkov, ki se iz leta v leto ponavljajo, mogoča je že uporaba za LNL 2010.

– Vzpostavljen je modul Lovska kinologija, iz katerega se prenašajo podatki v preglednico IV LNL (iskanje obstreljene ali ranjene divjadi in velikih zveri). Modul je bil že predstavljen, prav tako prošnja vodnikom lovskih psov, ki so opravljali iskanja, da podatke predložijo za vpis v program odgovornim v svoji lovski družini.

– Dogovorjen je postopek z zaključenimi LNL (status 6/6); upravljavcem lovišč ga Zavodu za gozdove ni treba pošiljati v pisni obliki, načrtovalci si podatke pridobijo iz spletne aplikacije Lisjak neposredno.

– Modul Lovske škode vsebuje predlagane spremembe upravljavcev lovišč, posodobljeni so šifranti kmetijskih kultur, prilagojen je Zapisnik o oceni škode in konceptualno na novo zasnovan zavihke Pregledi.

– LNL za leto 2010 (osnutek, pripravljen do 10. 2. 2010) upravljavci lovišč le zaključijo v status 2/6 (načrt LD zaključen), izpis načrta ni potreben, po uskladitvi (status 4/6 – načrt OZUL zaključen) ga mora natisniti tajnik OZUL-a.

Manjših izboljšav ne bom našteval, ob svojem delu ste jih zagotovo že opazili in uporabili.

Ker sem težave že omenil, je prav, da jih nekaj tudi omenim:

– upravljavci lovišč niso vnesli vseh lovskih objektov oziroma pri posameznih manjkajo podatki, kot so: ime in številka K. O., parcelna številka, koordinate XY;

– ni upoštevana praksa sprotne vnašanja podatkov v posamezne module. Naj ponovno poudarim, da sprotno vnašanje in zaključevanje podatkov o odvzemu divjadi, lovski škodi, opravljenih biomeliorativnih in biotehničnih delih ob koncu leta znatno skrajša čas izpolnitve in zaključka LNL;

– sprejem potrjenega LNL (status 5/6 – realizacija LD shranjena) in vpis podatka o datumu sprejema, odgovorne osebe in gospodarja upravljavca lovišča.

Največje težave so:

– nespoštovanje rokov za pripravo in zaključevanje LNL (za leto 2010 je skrajni datum 9. 2. 2010);

– nezaključeni podatki o škodi tekočega leta. Velja, da je v realizaciji LNL, preglednici IIIa in IIIb, zajeta in upoštevana le tista škoda, ki bo zaključena do vključno 31. decembra. Nezaključene (status zapisnika o oceni škode odprt ali cenitev) se prenesejo v leto zaključka zapisnika.

– LNL ni zaključen (status 5/6 – realizacija shranjena), upravljavci lovišča kljub vpisom vseh podatkov ne zaključijo dokumenta (status 6/6 – realizacija zaključena). Programsko zaklepanje aplikacije na dan 10. 2. 2010 bo pomenilo, da posamezna opravljena dela v lovišču, v evidencah LNL, ne bodo upoštevana.

Vsem upravljavcem lovišč in odgovornim za vnose podatkov v aplikacijo Lisjak želim uspešno delo. V primeru težav so vam vedno pripravljene pomagati inštruktorji, ki so se usposabljali za delo na aplikacijah.

Jože Samec

OMOGOČITE VNOS PODATKOV O ISKANJU DIVJADI!

Spoštovani vodniki lovskih psov,

prosimo vas, da vsi, ki ste leta 2009 opravljali iskanje ranjene divjadi ali opravili kontrolne preglede nastrelcev po domnevno zgrešenem strelu, predložite **Dnevnik vodnika krvosledca** ali **Zapisnike o iskanju obstreljene ali ranjene divjadi, velikih zveri ali kontrolnega pregleda nastrelca** tajniku, gospodarju ali informatiku vaše lovske družine (kjer ste član). Le njim je dodeljena pravica vnosa podatkov o iskanjih ali kontroli nastrelcev ne glede na lovišča, kjer ste opravili iskanje. Če po iskanju niste izpolnili nobenega dokumenta, to storite zdaj, skupaj z gospodarjem vaše LD (obrazec je na voljo v aplikaciji Lisjak>kinologija>predstavljene izpisi in spletni strani LZS>zakonodaja).

Podatki bodo služili za:

- ♦ izpolnitev preglednice IV - iskanje obstreljene ali ranjene divjadi in velikih zveri v Letnem načrtu lovišča in
- ♦ pripravo analize iskanj ranjene divjadi in kontrolnih pregledov domnevno zgrešene divjadi v letu 2009.

Predvidevamo, da je bila do decembra opravljena (velika) že glavna iskanja letos, v Lisjaku pa je vnesenih manj kot tretjina podatkov v primerjavi s podatki za leto 2008.

Ne odlašajte s predložitvijo dokumentov, prav tako naj odgovorni v lovskih družinah poskrbijo, da bodo podatki vneseni takoj po predložitvi Dnevnika ali Zapisnika.

Opozarjamo, da bo možnost vnašanja podatkov o iskanjih za leto 2009 le do (vključno) 10. 1. 2010 in pogojno še do 9. 2. 2010 le za zapis, ki pri odvzemu nima podatka DA o iskanju, bilo pa je opravljeno.

*Jože Samec,
LIS – Lisjak*

Kmetijsko ministrstvo se zavzema za korektno obravnavo škodnih primerov, ki jih povzročajo krokar

Ministrstvo za kmetijstvo, gozdarstvo in prehrano (MKGP) se je sredi oktobra podrobneje seznanilo s problematiko škode zaradi krokarja ter ob tem ponovno obvestilo medije in zainteresirano javnost, da ni pristojno za reševanje tovrstnih škodnih primerov. **Škoda, ki jo povzročijo zavarovane prostoživeče živalske vrste in posledično odškodnine prizadetim, so v pristojnosti Ministrstva za okolje in prostor (MOP) ter Agencije RS za okolje.** Minister MKGP dr. Milan Pogačnik je na zadnjem sestanku z ministrom za okolje in prostor Karlom Erjavcem ponovno izpostavil problematiko škode, ki jo povzročijo zavarovane prostoživeče živalske vrste, med njimi zlasti volkovi in krokarji. Poudaril je, da je za plačilo odškodnin za škodo, ki jo povzročijo zavarovane prostoživeče živalske vrste, treba zagotoviti ustrezna finančna sredstva. Predlagal je, da se v takih primerih dosledno upošteva strokovna mnenja in cenitve škode, ki jih pripravlja Zavod za gozdove Slovenije.

Kmetijsko ministrstvo je po Zakonu o divjadi in lovstvu pristojno za povračilo odškodnin za škodo od divjadi, ki nastane na nelovnih površinah. Za škodo, ki je nastala od divjadi na lovni površini, pa je odgovoren upravljavec lovišča oziroma lovska družina, ki upravlja lovišče.

Večinoma obsega škodo na premoženju oziroma škodo, ki jo je povzročila divjad na domačih živalih, na primer lisica na perutni, šoja na sadju v sadovnjakih, kuna belica na podstrešjih stavbnih objektov, siva vrana na oknih stavbnih objektov.

Leta 2008 je kmetijsko ministrstvo za odškodnine, ki so v njegovi pristojnosti, prejelo 94 zahtevkov v skupnem znesku dobrih 126.000 €. Izplačanih je bilo za dobrih 118.000 € odškodnin, preostali zahtevki pa so bili zavrnjeni. Leta 2009 so prejeli 104 zahtevke v skupni višini dobrih 91.000 €. Od tega je bilo izplačanih že dobrih 51.000 €.

Uroš Korbar

OBVESTILO

V bazi podatkov *Lisjak – Kinologija* je med drugimi predviden tudi vpis vseh preizkušenj lovskega psa, ki jih pes opravi in so vpisane v rodovnik. Več kot polovica od 3.400 zapisov je brez tega podatka, kar pomeni nepopolno in netočno evidenco. Za svojega psa preverite podatke.

Od 1. 1. 2010 bo imela pravico vpisa preizkušenj le pristojna Vzrejna komisija pri LZS, zato vas prosimo, da do tega roka podatke o preizkušnjah posredujete svojemu tajniku, gospodarju ali informatiku, da jih vpiše v evidenco.

Komisija za LIS – Lisjak

Na očitke glede udeležbe ...

Replika

Spoštovani pripravljali odbor, želim vam odgovoriti predvsem na vaše očitke, izrečene zaradi neudeležbe predsednikov nekaterih LD v članku **Zakaj lovimo?** (in okvirčku spodaj), ki je bil objavljen v Lovcu, 11/2009, str. 564.

Najprej izražam zadovoljstvo, da je LZS naredila korak naprej in se temeljito pripravila na komunikacijo s »širšo javnostjo«
glede obrazložitve lova kot naše temeljne dejavnosti. Prav tako sem vesel in tudi počaščen, da ste me, četudi naključno, izbrali za sodelovanje na tem delovnem seminarju. Vendar sem že takoj po prejetju vabila odpisal direktorju LZS, S. Žerjavu, in se mu opravičil, ker se tematske delavnice nikakor nisem mogel udeležiti zaradi službene poti v tujino.

Verjetno se nekateri ne zavedate, da je v času recesije, velike konkurence, slabe likvidnosti v Sloveniji pa tudi v EU izredno pomembno, da se moramo predvsem vodilni delavci v podjetjih v popolnosti posvetiti službenim zadolžitvam in na žalost zanamari celotno družinske vrednote ter si postaviti prednostne zadeve. Od naših uspehov so namreč odvisna mnoga delovna mesta, ki imajo velik socialni vpliv na celotno družbo in posredno tudi na pozitivno delovanje matičnih LD, območnih lovskih zvez in navsezadnje LZS.

Menim, da ste tudi vi naredili napako pri organizaciji te delavnice kljub dobremu namenu, in sicer glede na vse prispevke (članarina) bi LZS lahko organizirala na to tematiko **vsaj dva termina za izpeljavo delavnice na dveh različnih lokacijah** in tako omogočila **večjo udeležbo z izbiro termina in kraja.**

V prihodnje Vas prosim, da pred objavo vaših navedb v prispevkih preverite status in korektnost dopisov posameznih

LD, še posebno takšnih, ki ste jih navedli v drobnem tisku na strani 564.

*Iztok Malis,
LD Gozdnik - Griže*

Strelski center Gaj - Pragersko želi postati rekreacijsko-turistični strelski center

Športna strelska zveza Slovenije (ŠSZS) je bila ustanovljena leta 2003 in šteje 220 članov. Zveza je od leta 2005 polnopravna članica FITASC – Mednarodne strelske zveze v športnem streljanju s sedežem v Parizu. Mednarodna športna zveza pod svojim okriljem združuje 120 nacionalnih strelskih zvez z vseh celin in skrbi za neolimpijske športne strelske discipline s puško šibrenico ter discipline z risanico velikega in malega kalibra: *universal trap, kompak, sporting, helices in combined game shooting* (lovska kombinacija).

Športna strelska zveza že od svoje ustanovitve, leta 2003, organizira velika mednarodna tekmovanja:

svetovni pokal 2004, universal trap, svetovni pokal 2005, universal trap, svetovni pokal 2006, universal trap, svetovni pokal 2007, universal trap, svetovni pokal 2008, universal trap in svetovno prvenstvo v kombiniranem streljanju leta 2010.

Poleg že omenjenih tekmovanj svetovnih razsežnosti pa zveza pripravlja in skrbi za šte-

Najboljši strelci na Evropskem prvenstvu v lovski kombinaciji (v disciplini golobi – posamezniki) v Italiji (2009) od leve: Anton Zupan (SLO), 2. mesto (90/100), Renigius Wlodarczyk (POL) 1. (90/100) in Helmut Roskopf (A). 3. (89/100).

vilna srečanja in tekmovanja na državnih in lokalni ravni. Zveza ima svoj sedež na **Olimpijskem strelišču Gaj** na Pragerskem, s katerim odlično sodeluje, obe dejavnosti partnerskih subjektov se dopolnjujeta in nadgrajujeta v domačem, pa tudi v mednarodnem okolju. Letos je zveza poskrbela za ustrezne prevode mednarodnih pravilnikov za vse športnostrelske discipline v okviru mednarodne športnostrelske zveze FITASC, ki si jih lahko preberete na spletnem naslovu <http://www.sssf.si/discipline/>.

Letos je **Strelniški center Gaj** s svojo vizijo nadaljnje širitve v *Športnorekreativski in turistični strelski center* uspel prepričati člane strokovnega sveta Fundacije za šport, da bo v naslednjih nekaj letih postal nacionalni strelski center za streljanje z vsemi vrstami strelskega orožja. Tak center pomeni za nadaljnje poslanstvo ŠSZS pridobitev novih strelišč, povsem verjetno pa tudi nesluten razmah vseh strelskih disciplin, ki jih zajema ŠSZS pod okriljem FITASC.

Letošnjo pomlad smo pri oblikovanju vizije ŠSZS merili in ocenjevali različne interese zunanjih in notranjih udeležencev, ki so v večji ali manjši meri odraz dela in strategije zveze. Želje in pričakovanja vseh, ki so se prostovoljno vključili v zvezo (klubi, društva, posamezniki), odražajo njihova pričakovanja in potrebe po članstvu in pripadnosti neki krovni organizaciji. Strateški zavezniki športne strelske zveze so vsi tisti člani, ki svoje mesto in položaj prepoznavajo znotraj ŠSZS. Prvenstveno mislimo na lovce, MORS in Policijo. V tem trenutku sta

država in lokalna skupnost še pasivna udeleženca znotraj zveze, saj je strelski šport (discipline za šibrenico) precej »podhranjena« discipline, navkljub nekaterim odlično izpeljanim mednarodnim športnim tekmovanjem v prejšnjih letih. Poglavitni cilj zveze je preboj v razred nacionalnih panožnih zvez pod okriljem Olimpijskega komiteja Slovenije, saj je velika verjetnost, da bo tudi disciplina *univerzalni trap*, zaradi popestritve olimpijskih disciplin postala ena od olimpijskih disciplin, za kar si že vsa desetletja prizadeva Mednarodni olimpijski komitej.

Dejavnost ŠSZS je vse bolj osredotočena na razvejanost strelskega športa. Na tem področju posebno pozornost namenjamo ustvarjanju novih vrednosti za svoje (notranje) odjemalce, ki so (praviloma) vplivni posamezniki in ki s svojim zgledom in besedo krojijo splošno javno mnenje ter podoba športne panoge. ŠSZS se na tem področju zaveda svojih prednosti, saj:

- s svojo ponudbo nudi uporabnikom pomembne koristi;
- je drugačna od konkurenčne in jo celo presega;
- tesno sodeluje z velikimi imeni strelskega športa, s čimer odpira dostop do novih spoznanj, svežih idej in naprednega aktivnega delovanja znotraj zveze.

Zveza si želi, da bi leta 2010 povečala članstvo za vsaj 25 %, in sicer klubov oz. društev in posameznikov (pristopne izjave za posameznike ali LD boste našli na naslovu <http://www.sssf.si/clanstvo/>). Pomembna novost je tudi, da se športni strelci ne morejo več neposredno prijav-

ljati na mednarodna tekmovanja na sedež FITASC, ampak le na ŠSZS, ki potem uredi celoten prijavni postopek. Morebitne posamične prijave bo administracija FITASC štela za neveljavne, prijavitelje pa napotila na ŠSZS.

Športna strelska zveza Slovenije v svojem letnem programu za 2010 načrtuje naslednja tekmovanja, ki veljajo za državno prvenstvo:

marec – junij 2010

pet tekmovanj v disciplini univerzalni trap,

marec – september 2010

pet tekmovanj v disciplini kompak sportnig,

marec – oktober 2010

pet tekmovanj v disciplini sportnig.

Tudi prihodnje leto bo zveza na vsa velika mednarodna tekmovanja pošiljala tiste člane reprezentance, ki se bodo na posamičnih tekmovanjih, ki bodo veljala za državno prvenstvo, najbolje izkazali. Zveza jim bo poravnala vse stroške prijavnine, bivanja in potovanja. Pomemben športni dogodek ne le za ŠSZS, pač pa za ves slovenski strelski šport v letu 2010 pa je organizacija Evropskega prvenstva FITASC, ki bo v Strelniški centru Gaj na Pragerskem. Več o tem dogodku pa v eni od prihodnjih števil revije Lovce.

Črt Kanoni

Slovesnost v Prosenjakovcih

Pred lovskim domom v Prosenjakovcih je 25. septembra 2009 predsednik Lovske zveze Slovenije mag. **Srečko Felix**

Krope priredil slovesen sprejem za **Boštjana Mačka**, letošnjega prvaka v streljanju na glinaste golobe na Sredozemskih igrah v Pescari, za člane **Kulturno umetniškega društva Prekmurški rogisti**, ki so dobitniki številnih odlikovanj in priznanj z mednarodnih tekmovanj, in za **udeležence in organizatorje oz. izvajalce drugega lovskega tabora**.

Slovesnosti so se udeležili tudi direktor strokovnih služb LZS **Srečko Žerjav**, župan Občine Moravske Toplice **Franc Cipot** in Občine Puconci **Ludvik Novak**, ravnateljica DOŠ Prosenjakovci **Jožefa Herman**, predsednik ZLD Prekmurje dr. **Arpad Koveš** ter posamezni udeleženci 2. lovskega tabora, njihovi mentorji in drugi vabljeni.

Slovesnost se je začela s pozdravno melodijo lovskih rogov KUD Prekmurški rogisti ter slovensko himno, ki so jo predvajali člani Pevskega društva Prekmurskih lovcev. Po pozdravnem nagovoru predsednika LD Prosenjakovci **Ludvika Ritupeja** je omenjeni predstavil **Lovsko družino Prosenjakovci**, ki deluje na severovzhodu naše domovine v še neokrnjeni naravi sredi Krajinskega parka Goričko ob meji z Madžarsko.

Predsednik LZS mag. Srečko Felix Krope je v svojem govoru poudaril dosežene izredne uspehe pa tudi promocijo slovenskega lovstva v širšem in mednarodnem okolju.

Boštjan Maček, ki je bil predstavljen že v eni prejšnjih števil Lovca, je član LD Radovci od leta 1990 in se udeležuje streljanja na glinaste golobe v disciplini trap. V svoji strelski karieri je dosegel zavidljive uspehe:

Predsednik LZS izročja priznanja in darila s posvetilom LZS tabornikom za uspele literarne in likovne izdelke.

– je »sredozemski prvak« leta 2009,

– na evropskem prvenstvu v Osijeku leta 2009 je posamezno osvojil 4. mesto, z ekipo pa zasedel 3. mesto,

– na svetovnem pokalu v Nemčiji leta 2008 se je uvrstil na 5. mesto,

– leta 1998 se je na evropskem prvenstvu na Finskem uvrstil na 9. mesto,

– leta 2007 se je na svetovnem prvenstvu na Cipru uvrstil na 12. mesto,

– na svetovnem prvenstvu v Pragerskem leta 2009 se je uvrstil na 14. mesto,

– 4-krat je bil prvak slovenske Trap lige,

– 7-krat je bil državni prvak,

– bil je državni prvak v lovskem pokalu in

– večkratni zmagovalec v Grand Prix v Sloveniji in tujini.

KUD Prekmurški rogisti deluje kot najstarejša skupina rogistov v Sloveniji že od leta 1972. Trenutno društvo šteje trinajst članov s tako imenovanimi rogovi »Fürstplüss« in »Parforce« in pod umetniškim vodstvom profesorja **Stanka Peterke**. Ponos društva je bil profesor **Jože Gerlec**, ki je napisal več kot sto šestdeset skladb, pa tudi petdeset različnih partitur (koračnice in glasba, namenjena lovskim svečanostim, ter sakralna glasba), zbranih v zvezku Skladbe za lovske rogove. Leta 2007 je društvo izdalo monografijo o Jožetu Grlecu, v kateri so v slovenskem, angleškem in nemškem jeziku poleg življenjepisa zajete vse avtorjeve skladbe.

Društvo je doseglo zavidljive uspehe:

– leta 1999 v Avstriji na mednarodnem tekmovanju rogistov iz osmih držav – zlati znak,

– leta 2001 v Borovljah – zlati znak,

– leta 2002 v kraju Lavant v Avstriji – zlati znak,

– leta 2002 v kraju Straden v Avstriji – srebrni znak,

– leta 2005 v Vojniku – zlati znak in

– leta 2007 v kraju Mürzzuschlag v Avstriji – zlati znak.

Med številnimi priznanji LZS je treba omeniti plaketo za lovsko glasbeno kulturo, ki jo je društvo prejelo leta 2007 ob praznovanju 35-letnice neprekinjenega delovanja, pa bronasto Gallusovo značko Zveze kulturnih organizacij Murska Sobota leta 1997 in plaketo Mestne občine Murska Sobota leta 2003.

Nekateri nastopi (Hubertova maša na Madžarskem in v Bo-

Nastopili so tudi pevci Pevskega zbora prekmurskih lovcev, harmonikar Primož Seršen in tabornika.

gojini, spominske maše v Krogu in Voličini, na sejmu v Gornji Radgoni) so postali že tradicionalni. Društvo se redno udeležuje tudi vsakoletnega srečanja slovenskih lovskih pevskih zborov in rogistov.

ZLD Prekmurje je letos v začetku julija v lovišču LD Prosenjakovci že drugič organizirala **lovski tabor** za osnovnošolsko mladino. Udeležilo se ga je šestnajst tabornikov iz osmih osnovnih šol. Namen tabora je seznaniti osnovnošolsko mladino z delovanjem lovske organizacije s poudarkom na varstvu naravnega okolja, življenjskega prostora za divjad ter sožitjem med vsemi uporabniki prostora: kmeti, gozdarji ter lovci. Pomembno je, da že mladi spoznajo, da moramo za naravo in okolje skrbeti vsi. Taborniki so se seznanili tudi s kulturnim udejstvomanjem lovcev. Sicer pa je na tak način mogoče spoznati tudi njihova pričakovanja, poglede na naravo

in lovstvo, kar bomo v prihodnje lahko upoštevali na njihovi poti izobraževanja in oblikovanja v osebnosti, ki bodo s častjo in ponosom nosile naziv lovca.

Predsednik LZS mag. Srečko Felix Kropce je **Boštjanu Mačku** in članom KUD Prekmurški rogisti izročil kipec jelenčka s posvetilom, tabornikom **Blažu Bertalaniču**, **Primožu Seršenu**, **Mitji Janiču**, **Janu Siherlu** za likovne prispevke, **Mariju Müllerju** za literarni prispevek, najmlajšemu udeležencu tabora **Janu Krambergerju** pa knjižne nagrade.

Nato je sledil kratek kulturni program, v katerem so nastopili člani KUD Prekmurški rogisti, pevci Pevskega zbora prekmurskih lovcev, harmonikar Primož Seršen in tabornika Jan Kramberger in Mitja Janič.

Prisotne sta pozdravila tudi župana občin Moravske Toplice in Puconci in vabljenim čestitala za dosežene izjemne uspehe.

Poudarila sta pomembnost take oblike promocije slovenskega lovstva iz skoraj pozabljenega Prekmurja tudi za širšo Slovenijo.

Prisotne je nagovoril tudi predsednik ZLD Prekmurje dr. Arpad Köveš, ki je poudaril vlogo zveze pri spodbujanju dejavnosti na področju lovske kulture, lovskega strelstva in na področju dela z mladimi. V nadaljevanju je skupaj z direktorjem strokovnih služb, Srečkom Žerjavom, izročil priložnostna darila povabljenim gostom (članom Strelskega društva trap, rogistom in izvajalcem drugega lovskega tabora).

Na koncu je **Ludvik Rituper** prisotne povabil na družabno srečanje, ki je v zavetju prosejnjakovskega gozda ob zvokih harmonike trajalo pozno v noč.

Tajništvo ZLD Prekmurje

Razstava in zbornik o gamsu na Nanosu

Letos 10. oktobra je bilo pred lovskim domom **LD Hrenovice** v Hruševju zares slovesno – lovske družine nanoškega bazena so se namreč z odprtjem razstave in izdajo posebnega zbornika spomnile 50-letnice naselitve gamsa na Nanosu.

O zgodovini te uspešne naselitve smo že pisali v našem glasilu. Prav je, da za bralstvo tudi navedemo, da v nanoški bazen s svojim gospodarjenjem z gamsom sodijo LD: **Bukovje, Col, Črna jama, Hrenovice, Nanos, Planina, Vipava in Vojkovo - Podnanos**.

Razstava v dvorani lovskega doma LD Hrenovice je z več kot 150 eksponati – trofejami in drugim gradivom – prikazala kronologijo dogajanja in uspešnega gospodarjenja z gamsom

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE
REVIJA ZA LOVSTVO, LOVSKO KINOLOGIJO IN VARSTVO NARAVE
XCII. LETNIK

UREDNIK
BORIS LESKOVIC

LJUBLJANA 2009

Kazalo XCII. letnika – 2009

Uvodnik:

Bradač Lado: Pridobitev koncesije izkoristimo sebi in divjadi v prid!	116
Breitenberger Bojan: Zakaj nov pravilnik LZS o lovskem strelstvu	288
Grah Jožef Roman: Potrebne bodo še kakšne spremembe!	64
Gselman Marjan: Uspeh bo mogoče doseči le s složnim delom in dobrimi nameni!	348
Krope Srečko Felix: Iz pogleda nazaj – za prihodnost	4
Ob iztekajočem se letu	600
Kurnik Branko: Ali prenašamo modrost na mladost?	232
Toš Marjan: Oteti, kar je še mogoče oteti, ali o spomenici in boljšem načrtovanju	172
Več generacijske solidarnosti in spoštovanja	420
Trebušak Franc: Simbole priznanj LZS naj nosijo le dejansko zaslužni!	540
Žerjav Srečo: Tiha voda bregove dere	484

Iz urednikovega zornega kota:

Toš Marjan: Za stroko, izobraževanje, informiranje in še kaj ...	6
Pravila igre in druge zgodbe	66
Zagledani v naravo in zazrti v nov dan	117
Doma pri Lovrenčiču na Vrhniki	173
Kratko, jedrnatost in predvsem – odgovornost!	233
Plemenito mišljenje za boljše medsebojne odnose	289
Hoteti, vedeti in – znati!	349
Pod Košuto o vsakdanjih temah	420
Na Ptuj in nato v Doberdob	485
Kdo ima koga za norca?	541
Ob nezakonitih dejanjih in »trofeizmu« še malo drugače	601

Iz dnevnega tiska: 6, 67, 118, 174, 234, 290, 350, 422, 486, 542, 602

Steklina na območju Slovenije: 7, 119, 235, 291, 351, 423, 487, 543, 603

Mnenja in predlogi:

Avbar Bojan: Ničesar ne naredimo jezni!	236
Ničesar ne naredimo jezni! Odgovor na članek v Lovcu, 7–8/9	424
Biličič Radko: Komu koristi dvojna članarina – LZS in ZLD?	178
Černe Lojze: Ne več tako!	294
Kolar Boris: Predlog za ponovno obravnavo stališča o večkratni članarini LZS	121
Križ Anton: Matematika in statistika z večne poti	544
Krže Blaž: Rožnikova oporoka	425
Kumelj Marjan: Ničesar ne naredimo jezni (2)	352
Kuri Milan: »Demaja« večnih funkcionarjev ZLD Ptuj - Ormož	292
Lavrič Mirko st.: Kočevska – pokrajina posebnih namenov in interesov	293
Lepičnik Bojan: Odmev na februarški Uvodnik	176
Likar Marijan: Kdo ima koga za norca	606
Lovrenčič Milan: Etika in lov	176
Mesarec Rajko: Dvojno članstvo – »nezdravo« za zdravo LZS	240
Roter Matjaž: Večkratna članarina LZS	239
Skumavc Bruno: Volkovi koljejo drobnico, uradniki pa čakajo	70
Vrane družijo se rade	604
Mala poljska divjad – primerne bivalne razmere in kontrola plenilcev	605
Svetec Franc: Modrost za (na) mladost	424
Šolinc Marjan: Opravljanje lovskočuvajskega izpita v letu 2009	488
Štrumbelj Ciril: Raziskovanje prave številčnosti medveda in »bela lisa« na Kočevskem	69
Kadar pride medved v neprimerno okolje, je kriv le človek!	426
Šuštarč Niko: Pojasnilo – Kdo je lahko član LZS?	120
Pojasnilo – Predlog za ponovno obravnavo stališča o večkratni članarini LZS	121
Trafela Emilijan, Lah Tomaž: Odgovor – Etika in lov	176
Urankar Dušan: Kdo je lahko član LZS?	120
Vipotnik Andrej: Nekaj trditve je treba popraviti	488

Članki in razprave:

Ambrožič Ivan: Bogatejši za škofjeloški par planinskih orlov	80
Avbar Bojan: Preže in objektivna odgovornost upravljavca lovišča	75
Malomarno hranjenje lovskega orožja lahko povzroči hude posledice!	135
Poškodba lovca pri opravljanju obveznih delovnih ur	192
Vrane družijo se rade	494
Beci Anton: Nutrija ali bobrovka	369
Bernik Rajko: Varovanje prostoživečih živali z infrardečim senzorjem	184
Breznikar Andrej, Mehle Janko, Jonozovič Marko, Marenče Miha, Petretič Marko: Povzetki izpostavljenih vsebin delavnice Načrtovanje v lovstvu	244
Cajner Milan: Načrtovanje v lovstvu	241
Golob Zlatko: Uspešna vrnitev mlade orlice v naravo	190
Gulič Jurij, Miklašič Zdravko: Vzdrževanje bivališč ruševca v SV Sloveniji	187
Hafner Miran: Jelenjad in muflon – krmišča in dopolnilno zimsko krmljenje	490
Hartman Janez: Nürnberški sejem orožja IWA 2009 – največji doslej	359
Hodnik Gregor: »Rdeča pika« na preskusu	497
Primerjava 12 različnih »rdečih pik«	551
Jelenko Ida, Jerina Klemen, Pokorny Boštjan: Divji prašič in škoda v kmetijski krajini	355
Jelenko Ida, Kalpič Bienelli Andrej, Savinek Karin, Pokorny Boštjan: Divji prašič in škoda v kmetijski krajini	428
Koščak Franc: Etika in lov	83
Krnjak Franc: Labradorec je lovski pes!	501
Krofel Miha, Jerina Klemen: S pomočjo telemetrije do boljšega razumevanja konfliktov med človekom in medvedom	8
Krofel Miha, Jonozovič Marko, Jug Dušan, Filacorda Stefano, Jerina Klemen: V dolino na punci, potem pa nazaj v gore!	607
Krofel Miha, Jonozovič Marko, Marinčič Anton, Jerina Klemen: Projekt telemetrije rjavih medvedov	434
Krofel Miha, Skrbinešek Majič Aleksandra, Marinčič Anton, Kos Ivan: Novi podatki o risih iz dinarskih gozdov	304
Krže Blaž: O zasebnosti divjih prašičev	251
Neobvladljiva lisica	556
Leskovic Boris: Kako še izboljšati upravljanje s srnjadjo?	16
Plavec Tanja: Lov v tujini – priljubljen za prenos kužnih boleznih psov	610
Pokorny Boštjan: Kako še izboljšati upravljanje s srnjadjo v Sloveniji?	130

Pokorny Boštjan, Jelenko Ida, Poličnik Helena, Jerina Klemen: Divji prašič in škoda v kmetijski krajini	180
Skumavc Bruno: Visoke lovске preže	72
Kje in kdaj se bodo svinčene šibre umaknile okoliju prijaznejšim?	362
Stergar Matija, But Darko, Samec Jože, Jonozovič Marko, Jerina Klemen: Območja razširjenosti in lokalne gostote parkljarjev v Sloveniji	546
Šuler Goran: Posegi v gorski in gozdni svet	123
Posegi v gorski in gozdni svet	301
Toš Marjan: Naš intervju – Dr. Milan Pogačnik: Puška že dolgo ni edino orodje slovenskega lovca	298
Tratnik Mirko: TDS-merilni križ – za zanesljivejše streljanje na daleč	12
Uredništvo: Cepljenje je edina uspešna zaščita proti klopnemu meningoencefalitisu	246
Volarič Saša: Umetni rovi za jamarjenje	126
Weber Jane: Slovenska lovška kultura v Štreklevi zbirki pesmi in na panjskih končnicah	365
Žele D., Bidovec A., Vengušt G.: Sesači pri divjih prežekovalcih	77

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

Erhatič Širnik Romana: Prva svetovna vojna in lov	18
Prepoved streljanja in pomanjkanje streliva	18
Obvezna oddaja divjačine	18
Nadaljevanje (Gozdne kure)	85
Nadaljevanje	136
Nadaljevanje	193
Nadaljevanje	253
Medved – kralj naših gozdov in naravni spomenik	306
Kranjsko društvo za varstvo lova	372
Nadaljevanje	437
Nadaljevanje	504

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

Erhatič Širnik Romana: Nadaljevanje	558
Nadaljevanje	613

Po lovskem svetu:

Fišinger Ernest: 56. Generalna skupščina CIC – Pariz 2009	438
Fortin Marjan: Za »ruji«, tam doli	20
Greco Alfio: Nepozabni lov na gamsa v Sloveniji	615
Krže Blaž: Odložena priložnost	19
Podpora tudi našemu predlogu za »zelene mostove« za razširjanje velikih zveri	307
Več možnosti za naravovarstvene projekte	559
Leskovic Boris: Nagrada CIC Edmond Blanc za leto 2009 španskemu rezervatu za divjad Gredos	373
Vrščaj Toni: Ob 50-letnici Ruske zveze lovcev in ribičev	86

Na kratko iz tujega tiska... : 25, 89, 137, 194, 254, 309, 374, 440, 505, 560, 614

Lovsko pripovedništvo:

Černigoj Franc: Kako in zakaj nisem uplenil svizca	310
Zaznamovan z otroštvom in zeleno barvo	506
Guzelj Aleksander: Zamrznjeni kljuni	441
Kutoš Štefan: Pomladni večer na Barju	375
Lapuh Nikolaj: Sanje o Herodu	90
Leban Jože: Lovi se do konca, do zadnjega atoma moči, do zadnjega dihal!	26
Leskovic Boris: Mostarska deklaracija	439
Polanc Tanja: Po zlatih stečinah Mojskega vrha	195
Richter Marko - Zeleni: Spomini – njima v spomin	561
Števanec Lojze: Dvakrat uplenjeni racak	255
Divji lovec	377
Toš Marjan: Lisjak in jazbec	138

Lovska organizacija:

Avbar Bojan: Trindvajset novih lovčev in lovcev v ZLD Novo mesto	261
Bakal Oste: Zagledani v naravo!	93
Tudi lovci imajo nov asfalt	96
Tradicionalno prednovoletno strelsko tekmovanje	150
Največji sovražnik so vozila in potepuški psi	203
Letos LD Gornja Radgona praznuje 60-letnico	389
Divjad in škoda na kmetijskih zemljiščih	512
Prleški lovci in policisti bodo še bolje sodelovali	569
Radgonski lovci proslavili 60-letnico obstoja	627
Bauman Miroslav: Ne spreminjajmo dobrega!	206
Birsa Boris: Izpopolnjevanje na področju ocenjevanja škode od divjadi in vnosa podatkov v sistem Lisjak	260
Nujne so drugačne rešitve statusa starejših članov!	319
Bogataj Harij: 60 let LD Gorica	39
Bolčina Gregor: Letošnja tečaja za lovske čuvaje v Celju in na Bledu	380
Bradač Lado: Zakaj izobraževalni seminarji za ocenjevanje škode od divjadi?	144
Bratina Marko: Naš skupni lovski jezik je zelena barva	321
Dimić Jana: 6. mednarodni sejem Lov v Gornji Radgoni	197
Ekar Franc: LD Jezersko pogreša upoštevanje njihovoga mnenja	388
Herić Mirko: 4. Območno srečanje lovskih registrov v Krizevcih	570
Hiti Franc: Smo res lahko ponosni prav na vse doseženo?	35
Gašperšič Rok: Zgodovina lova v kroparskem okraju	201
Golub Zdenka: LD Podlehnik ponosna na svoje delo	453
Gselman Marjan: Lov s pobrateno lovsko LD Janžev Vrh	204
Uresničena želja članov dveh LD	206
Srečanje lovcev LD Pobrežje in kmetov	390
V slogi je moč	630
Iskra Miro: 60 let LD Zemon	99
Kanižar Branko: Srečanje lovcev s kmetovalci in lastniki zemljišč	147
Kanoni Črt: Strelski center Gaj - Pragersko želi postati rekreacijsko-turistični strelski center	620
Kersnik Mitja: Prvenstvo LZS v lovskem strelstvu – Gornja Radgona 2009	446
Prijateljsko srečanje HLS in LZS	446
Izjemni rezultati B. Mačka v trapu	447

Prvenstvo LZS (2009) – tarča bežeči merjasec	566	Šumak Janez: Obnovljeni lovski dom na Grmadi	149
Strelsko prvenstvo LZS za veterane	566	Šuštarčič Niko: Novosti pri financiranju nekaterih skupnih nalog članic LZS	29
Kogelnik Marko: 50 let Lovske družine Libelice	150	Terčič Marino: 35 let LPZ Dekani	96
Kokalj Jože: Srečanje lovcev in krajanov pri maši sv. Huberta	573	Toš Marjan: Lovci aktivno v programih varstva okolja	32
Koračin Marko: Tekma v počastitev dneva upora proti okupatorju	323	»Na mladih svet stoji ...«	146
Korež Silvo: Vsak lovski dan je naša (lovska) razstava!	34	Darežljiva narava	202
Koščak Franc: Pregled gojitve in odstrela jelenjadi v Notranjskem LUO v letu 2008	387	Zelene straže na Pohorju	260
Na Notranjskem novih lovcev komaj za »nastavno reprodukcijo«	568	Mariborski lovski kinologi bodo že v jeseni na svojem	406
Košir Franc: Odprtje novega lovskega doma LD Rače	510	Trebec Sergej: 30 let pobratenja	35
Kovačec Katka: Lov lovka Ptujsko - Ormoškega LUO	95	Tretjak Milena: Odprtje obnovljenega lovskega doma LD Gradišče	510
Kramberger Ludvik: Klateški psi morijo divjad	265	Uredništvo: Dvema ministroma neposredno izražena lovska stališča in želje	313
Krašna Edvard: Prijateljsko druženje LD Nanos in LD Koper traja že skoraj 40 let	148	Vasa Branko: Zaključek izobraževanja lovskih pripravnikov pri LZ Maribor	451
Krže Blaž: Pregled odstrela parkljaste divjadi v lovskem okrožju Tarvisio – Trbiž	322	Skupna strokovna ekscurzija novih lovcev ZLD Ljubljana in LZ Maribor	451
Pregled odstrela parkljaste divjadi na Tržaškem	322	Podelitev lovskih spričeval in podpis Zaprisege	451
Pregled upravljanja s parkljasto divjadjo v Primorskem LUO v letu 2008	385	Biodan v podružnični osnovni šoli	511
Pregled odstrela za lovske okrožje Brda (Colio)	386	Velkovrh Milan: V ZLD Ljubljana devetindvajset novih lovcev	388
Most sodelovanja s hrvaškim lovstvom bo trdnější	617	Vesel Štefan: Lovci ZLD Kočevje na »Tamburanje va Koste«	572
Kulovec Franc: Naprej z novim vodstvom	262	Vrdoljak Jožef: Strelsko prvenstvo ZLD Prekmurje	393
Kutoš Štefan: Projekt LIFE o vidri na Gorickem sklenjen	574	Vrščaj Toni: Septembra UO LZS gostoval v ZLD Bela krajina	628
Razstava in zbornik o gamsu na Nanosu	622	Wakounig Franc: Prijateljsko lovsko srečanje pod Košuto	572
Lah Tomaž: Volilni občni zbor ptujsko-ormoške lovske zveze	314	ZLD Prekmurje: Slovesnost v Prosenjakovcih	621
Lepšina Dušan: Spomladansko izobraževanje je nadvse koristno	259	Zlobko Branko: Lovske novice od Turjaka do Krke in Kolpe	261
Dolgoletna druženja	266	Lovske novice od Turjaka do Krke in Kolpe	449
Spomladansko izobraževanje v Posavju	317	Žerdin Bojan: Zaključno druženje lovcev LD Ljutomer	37
Ekološki dan na OŠ Globoko	453	Deseta, jubilejna Hubertova lovska maša	512
Leskovec Dušan: Slovesnost ob 30-letnici pobratenja LD Slovenj Gradec in LU		Območno srečanje lovskih registrov	512
Srndač - Hum na Sutli	205		
Leskovic Boris: Tudi na Hrvaškem bodo lahko lovili le s potrjenimi lovske izkaznicami	94	Lovski informacijski sistem Lisjak:	
Usposabljanje za cenilce škode od divjadi na območju ZLD Ljubljana	144	Samec Jože: Izobraževanje za delo na LIS v letu 2008	33
Priprave na proslavo 100-letnice izhajanja Lovca	257	Lovske izkaznice – postopek naročanja	94
Lovska zveza Slovenije in Ribiška zveza Slovenije podpisali sporazum o sodelovanju	315	Pripravljen je modul Kinologija	276
Odkritje spominske plošče dr. Stanku Bevku	378	Pospešitev vzpostavljanja kinološke evidence v LD	405
Letni Občni zbor Lovske zveze Slovenije	379	Kaj je novega v Lisjaku?	508
Izbrane so fotografije za koledar Lovske zveze Slovenije 2010	508	Spoštujte roke vnosa podatkov v LIS – Lisjak	619
Zakaj lovimo?!	564	Modul letni načrt lovišča – II. del	619
Delovno srečanje delavcev LZS in tajnikov območnih lovske zvez	627	Omogočite vnose podatkov o iskanju divjadi!	620
Likar Marijan: Omizje o strategiji, viziji in organiziranosti LZS	145	Kmetijsko ministrstvo se zavzema za korektno obravnavo škodnih primerov, ki jih povzročata krokar	620
Lipec Sebastijan: Prenovljeni lovski dom v Radečah	568		
Lorber Alojz: Polskavski lovci se trudijo za ohranitev male divjadi	573	Okrožnice, navodila, predpisi, sklepi, obvestila:	
Malis Izток: Na očitek glede udeležbe	620	Amброžič Ivan: Prošnja za podatke o planinskih orlih v Sloveniji	82
Marhl Jože: Tradicionalno ostrorelsko tekmovanje LGB Radlje ob Dravi	265	LD Prestranek: Preklíc o izključitvi	266
Bazenska lovska razstava na Kapli	390	LZS: Predstavitev našega lovstva na Češkem	96
Mastnak Zdravko: V Celju sedemdesetdeset novih lovske čuvajev	381	Javni natečaj za izbiro uspešnih posnetkov divjih živali	208
V Celju dobili novo generacijo mladih lovcev	448	Pri skupnih lovih bodite izjemno previdni in strogo upoštevajte temeljne varnostne zahteve!	485
Mogu Anton: Visoka obletnica koč na Troji	36	UO LD Brkini: Obvestilo – opravičilo	266
Sodelovali v čistilni akciji	392	Uredniški odbor Založništva LZS razpisuje ponovljeni javni natečaj za najboljša literarna besedila z lovske tematiko	140
Strelsko tekmovanje v spomin Aleksandru Pannu	511	Uredništvo: Obvestilo – zapisi jubilarantov in umrlih	527
Miklavžina Ervin: 15. srečanje z lastniki zemljišč v lovišču LD Škale	509	VURS: Vnos divjačine kot del osebne prtljage s Hrvaške	618
Miklič Ciril: Srečanje oponašalcev jelenjega rukanja in srečanje LPZ ter skupin registrov JV Slovenije	263		
Nared Pavel: LD Rakitna je aktivna in prepoznavna	206	Jubilanti:	
Številčna udeležba – spodbuda tudi za naslednja srečanja	569	Ahin Marjan, 70-letnik, LD Grosuplje	208
Opeka Andraž: Tri desetletja cerkniških lovske kinologov	407	Bau Vid, 70-letnik, LD Izlake	395
Ornik Franci: V lovskem strelstvu LGB Lenart »nič novega«	394	Burger Ivan, 80-letnik, LD Brezovica	395
Oven Nataša, Male Bogomir: Lovske družine še naprej ostajajo lastnice zemljišč	565	Burjan Marjan, 70-letnik, LD Gozdnik, Griže	514
Petač Janez: Sodelovanje lovcev in ribičev	266	Čegovnik Ivan, 70-letnik, LD Strojna, Ravne na Koroškem	152
Petretič Marko: 11. Evropsko prvenstvo v oponašanju jelenjega rukanja	198	Drezgič Branko, 70-letnik, LD Jamnica	41
2. Državno prvenstvo v oponašanju jelenjega rukanja	445	Farčnik Jože, 80-letnik, LD Udenboršt	632
Pučihar Anton: Predstavitev knjige Lovskogojitveni objekti v LD Ig	320	Hartman Andrej, 70-letnik, LD Kapla	326
Reberc Andrej: Kinološke prireditve – na kaj vse naj pazimo?	407	Kaloh Rudolf-Ruda, 70-letnik, LD Malečnik, Košaki	458
Rettinger Gregor Otmar: LPZ Dekani in Notranjski registri nastopili v Kuksu	38	Kastelic Alojz, 70-letnik, LD Dobrnič	100
Romano Matjaž: Tekmovanje pristreljevanja risanic v Ušjah	393	Klopčič Rudi, 80-letnik, LD Dobrnič	268
3. Pokal Primorske	447	Klopčič Vinko, 80-letnik, LD Minše	268
Rotar Franc: Novinarska konferenca na Ljubljani	31	Klun Janez, 80-letnik, LD Ribnica	41
Pisne zahvale organizatorjem	34	Kompolšek Milan, 70-letnik, LD Dobrnič	100
Lovska pesem Uršlja gora tudi na filmskem traku	36	Kovač Dušan, 80-letnik, LD Orlica	457
Druga lovska maša v Koprivni	37	Kovač Viktor, 80-letnik, LD Dobrna	515
Lovska pesem v Revirjih	97	Krapež Alojz, 70-letnik, LD Javornik	576
Pogovor s predsednikom LZS: »V enem letu smo naredili veliko, ne pa vsega!«	141	Krašna Edvard, 70-letnik, LD Nanos	208
Pregled odstrela in izgub divjadi na Koroškem	148	Jeznik Anton, 70-letnik, LD Zeleni Vrh, Vuzenica	515
Lovski sejem v Dortmundu	200	Lampe Filip, 80-letnik, LD Javornik	576
Prvo lovske pevsko izobraževanje	201	Laubič Franci, 80-letnik, LD Dramlje	396
Srečanje koroških lovske pevcev in registrov	258	Levičnik Andrej, 80-letnik, LD Litija	268
Postopna izločitev muflona iz koroških lovišč	263	Medvešček Franc, 80-letnik, LD Izlake	326
Sejem Lov vedno bolj odpira srca naravi	315	Miklavžina Vinko, 80-letnik, LD Škale	632
Nove lovske čuvaje čaka veliko dela	318	Muc Jožef, 85-letnik, LD Bukovje	458
Vzorno sodelovanje koroških lovcev in policistov	319	Omejc Franc, 70-letnik, LD Selca	515
Natura viva 2009 na Češkem – z našo udeležbo	382	Petelinc Jože, 80-letnik, LD Dobova	152
Češko-moravska lovska zveza	384	Pišek Milan, 70-letnik, LD Brezovica	396
Vrhunske lovske trofeje na Češkem	384	Ravnik Viktor, 70-letnik, LD Bled	100
Nova in stara vodstva koroških LD	391	Repar Franc, 80-letnik, LD Brestanica	152
36. srečanje slovenske LPZ in registrov 09	443	Rudolf Franc, 70-letnik, LD Javornik	514
Lovci in kmetje kljubovali naravi	455	Skobir Ivan, 70-letnik, LD Podgorje	395
Tradicionalno tekmovanje koroških strelcev – veteranov	509	Strajnar Franci, 85-letnik, LD Tomišelj	100
Tudi na oni strani Košute govorijo slovensko	571	Štucin Marjan, 90-letnik, LD Jelenk	326
Očistili vrh Uršlje gore	629	Trafela Emilijan, 70-letnik, LD Podlehnik	457
Seršen Jože, Nemeč Štefan: Drugi lovski tabor ZLD Prekmurja	451	Valentinčič Slavko, 80-letnik, LD Bohor	579
Simončič Igor: Meddružinsko strelsko prvenstvo ZLD Ptuj - Ormož	567	Vidmar Franc, 70-letnik, LD Izlake	326
Slogovič Rudi: Domov s štirimi pokali	454	Vrečar Franček, 80-letnik, LD Ormož	41
Smolič Stane: Gojitvena dela v revirjih LD Mirna	392	Zupanc Franc, 80-letnik, LD Selca	632
Trebanjski policisti pri mirnskih lovcih	451		
Steffe Fabio: Še vedno velja vabilo tudi drugim LD!	98	V tem mesecu praznujejo svoj življenjski jubilej: 41, 100, 152, 208, 268, 326, 396, 458, 515, 576, 63	
Šajn Anton: Tradicionalni skupni lov LD Tabor - Zagorje in LD Pivka	39		
Šebo Marian: Dnevi lova in lovstva na Slovaškem	318	Mladi pišejo: 40, 151, 207, 325, 395, 456, 513, 575, 631	
Šetina Franc: Sodelovanje lovcev s srednješolci	392		
Postavili smo Hubertovo znamenje	575	Lovske oprtnik:	
Šivic Jani: Tradicionalna meddružinska tekma	324	Amброžič Ivan: Zazriva, rehabilitacijski center za ujeđe na Slovaškem	45
Šuler Goran: Vključevanje mlajših od 18 let v dejavnosti LD – pravne možnosti	92		

Andrejašič Valter: Pogon, kakršnega ne pomnijo	156
Avbar Bojan: Storimo več za ježa, ki je koristna ogrožena živalska vrsta!	327
Janez Andošek, ljudski pesnik lovskih pesmi	330
Oporni pevec med lovci	330
Bakal Oste: Policisti rešujejo tudi živali	464
Vedno več mrtvih mladih štorkejl v Prekmurju	464
V Pomurju rastejo orjaška drevesa	521
Bolčina Gregor: Pirnatova umetniška upodobitev medveda (v bronu) – darilo LZS	43
Trofeje in trofeizem	46
Birsa Boris: V pogonu je potrebno veliko znanja, pa tudi imeti nalet!	42
Je bil vzrok zastrupitev ali izčrpanost?	519
Osmerak, uplenjen pred domačim pragom	582
Bren Andrej: Spet se je vrnil divji petelin	460
Breznik Martin: LD Velka sprejela prvo lovko	271
Čas Miran: Srnjak z nepravilno razvezanim rogovjem – izziv za boljše sodelovanje	582
Černigoj Franc: Mufloni v Trnovskem gozdu	101
Med velikim petkom in veliko soboto	635
Ekar Franc: 16. Poletni lovski veseljalom	459
Fortin Marjan: »Rukači« znova v osrčju jelenjega domovanja	269
Se vidimo znova v deželi ostrnici?	331
Ruk ustvarja prijateljstva	581
Fortuna Srečko: Medved je, medveda ni	465
Frišek Gašper: Divjad je izjemno prilagodljiva	270
Furlan Karlo: Actinomikoza pri smjadi	463
Galjot Branko: Dva volka v treh dneh	209
Žrtev strele je lahko tudi divjad	461
Vojvodinski srnjak ne bo novi svetovni prvak	634
Gašperšič Rok: Pašniške ograje in njihove žrtve	517
Habjan Janez: Okruten primer krivolova na območju LD Selca	157
Klajne Franci: Eden izmed letošnjih najzanimivejših	638
Kogelnik Marko: Bober na Koroskem	580
Košćak Franc: Človeška solidarnost se ni izneverila	398
Kralj Matjaž: V spomin na NOB	635
Krašna Edvard: Nenormalna obarvanost prostoživečih živali	213
Nove knjige – Ponovna izdaja Varčakovne knjige Ocenjevanje lovskih trofej v Italiji	273
Krofel Miha: Potrjena prisotnost teritorialnih šakalov na Ljubljanskem barju	213
Krofel Miha, Jerina Klemen: Dogodki, povezani z medvedom Rožnikom	397
Krže Blaž: O lovu v Kanadi nekoliko drugače (2)	273
Kulovec Franc: Šola bogatejši za novo učilo	633
Kutoš Štefan: Pol stoletja od naselitve gamsa na Nanosu	516
Leskovic Boris: Doslej edino reševalno vozilo za poškodovane in bolne živali v Sloveniji	43
Nove knjige: Alojzije Frkovič – Gams v Gorskem Kotarju	332
Nove knjige: Gregor Bolčina – Mašun, nastanek, razvoj in pomen gozdarske naselbine	466
V pripravi strategija ohranjanja volka v Sloveniji in trajnostnega upravljanja s to vrsto	579
Evropska divjad na fotografijah, ki jemljejo sapa	636
Lešnik Boštjan: Srnjak spreminja svoj ritem	520
Lipec Sebastijan: Krivolov ali električni pastir?	462
Marolt Nejc: Sodelujemo v projektu proučevanja dejavnikov privajanja medveda na človeka	463
Matko Filip: Medgeneracijski pohod do lovcev	212
Mehle Janko: Nove knjige – Gamsi, biologija in lov	526
Mihavec Edo: Fotografska razstava Dana Briškega	401
Novak Franc: Dva decembrska lova na prašiče v Smuki	399
Petrič Janez: Lov v Kanadi nekoliko drugače	215
Plavec Tanja: Zimska preizkušnja žena lovcev LD Ormož	212
Počivalšek Miheec: Naša prva lanska skupna jaga	44
Raspet Anton: Medved pogostejši tudi na pobočjih hribov Cerkljanske kotline	271
Zakonca le za las ušla medvedu	518
Rodeoteam, d.o.o.: Elite 6500	102
Titan	216
Legend	272
Bushnellova »povratna pot«	331
Elite 3200	403
Banner	465
Elite	525
Elite 3200	585
Legend Ultra HD	639
Rotar Franc: Samonikli koroški rezbar	155
Gril 7. na Evropskem prvenstvu rukačev v Dortmundu	158
Lovci na smučeh	210
Lov in slikarstvo trdno povezuje	215
Lovski krojači	328
Izjemni lovski in ribiški kuharji	329
Žametni bas kotljskega lovskega pevca	398
Prijateljstvo potrjeno še v zraku in ob Rimski cesti	519
Družabno srečanje nad Ribnico	522
Lovski strelec – super veteran	580
Lovsko priznanje podgorskemu župniku	637
Rutar Vojko: Iz zgodovine lovstva – Združenje lovcev Ilirskobistriškega okraja	153
Skumavc Bruno: Kam s kožami naših kožuharjev	211
Brakada, pogon, pritisk, skupni lov in pomanjkljiva določila	583
Svetelj Franc: Zahvala in priznanje 95-letniku	585
Števanec Lojze: Kaj storiti? Posledice kajenja	102
Upokojitev – kaj je to?	213
Staranje	402
Vpliv vremenskih pojavov na človeka	577
O Rdečem križu	638
Štumberger Franc: Tretji jelen v LD Lenart	581
Šumak Janez: Obiskali našega devetdesetletnika	158
Toš Marjan: Včasih je bilo več prijateljstva in medsebojnega razumevanja	44
Prijetno ob lesoni peči	156
Nove knjige: Miran Hafner – Jelenjad	159
Pripis uredništva – Lov v Kanadi nekoliko drugače	216
Pritiski in škoda v naravi se le še stopnjujejo	524
Živali naj imajo dobri ljudje	633
Varga Miran: Nikon Sport Optisc se je predstavil na sejmu Lov	331
Varga Miran, Tratnik Mirko: Nikonov vodnik o strelnih daljnogledih	639
Nikonov vodnik o strelnih daljnogledih	526
Vaupotič Maks: Pokal PPU – Zlatibor 2009	523
Veseli Štefan: Srečanje z volkom	587
Vešner Drago: Bliznje srečanje z bobrom	209
Zlobko Branko: Fotografska razstava Divjad v naravi (2008)	101
Zerdin Bojan: Predstavitev sokolarstva in prvega lova s sokoli v Pomurju	45
Pasejo in zadržujejo se kar na poljih	328
Jaušovec iz Logarovcev si je uredil mini »lovski muzej«	403
Že 12. maša za pokojne lovce	462
Lovska maša ob lovskem domu v Müzghah	518
Prieški lovci bogatejši za novo sliko svetega Huberta	523
Strašila odganjajo divjad	523
Žibert Rudi: So štorkeje naselile Mirsko dolino?	584
Žgavec Karel: Moj prvi, a malo drugačen	155
V spomin:	
Arnuš Daniel, LD Leskovec v Halozah	404
Benigar Emil, LD Trnovo	333
Bratuž Ciril, LD Čepovan	404
Cipot Hubert, LD Mlajinci	467
Čudina Stipe, LD Ig	527
Garbajs France, LD Pugled	217
Goršič Stane, LD Ribnica	48
Feužer Janez, LD Braslovče	467
Havdej Damjan, LD Solčava	274
Horvat Ludvik, LD Pečarovci	103
Janežič Janez, LD Tomišelj	217
Jelen Aleksander, LD Trstelj	404
Karničnik Pavel, LD Puščava	160
Kotnik Jože, LD Bukovje	467
Kovač Slavko, LD Kajuh, Šmartno v Rožni dolini	48
Kraševac Anton, LD Cajnarje	586
Lapuh Nikolaj, LD Begunščica	586
Leban Mirko, LD Čepovan	527
Lokar Marko, LD Mokrc	160
Lovšin Ivan, LD Dolenja vas	640
Muhič Jurij, LD Moravče	103
Perdec Danilo, LD Trstelj	103
Pivka Boris, LD Gorenja vas	274
Pučnik Ivan, LD Črešnjevce	217
Pušnik Ervin, LD Radlje ob Dravi	404
Skubic Stane, LD Izlake	333
Šutar Slavko, LD Škocjan	467
Švigelj Edo, LD Črna jama	103
Ukmar Jurij, DSL FJK Doberdob	48
Uršič Stanislav, LD Raša, Štorje	274
Zajec Jože, LD Suha krajina	217
Zajšek Alojz, LD Žetale	48
Zavolovšek Ciril, LD Gornji Grad	640
Zrinski Rudi, LD Pečarovci	274
Iz lovskih vrst so za vedno odšli tudi: 48, 103, 160, 217, 274, 333, 404, 467, 527, 586, 640	
Lovska kinologija:	
Bauman Miroslav: Volilni občni zbor LKD Maribor	587
Uporabnostne preizkušnje (JZP, ŠPP in PP) za ptičarje v Staršah	587
Gselman Marjan: Tečaj za vodnike krvosledcev – Kope 2009	589
Kernik Mitja: PZP ptičarjev na Pšati	469
Jesenska preizkušnja ptičarjev	645
Korošec Jana: Kdo bi moral biti učenec: pes ali vodnik?	468
Krepfl Rajmund: Preizkušnja naravnih zasnov psov jamarjev v LD Starše	49
Krnjak Franc: Jesenska vzrejna preizkušnja (JZP) ptičarjev	49
KZS: Razpored lovskih kinoloških prireditev za leto 2009	219
Lovrenčič Ivan: Istrski brak – Kinološka študija	105
Nadaljevanje	161
Nadaljevanje	218
Nadaljevanje	275
Nadaljevanje	334
Nadaljevanje	408
Nadaljevanje	470
Nadaljevanje	528
Nadaljevanje in konec	588
Lipovec Samo: Težko je izšolati dobrega lovskega psa!	54
Pirher Vojko, Volarič Saša: VUP ptičarjev 2009	641
Petek Miran: O priznanih barvah nemškega prepeličarja	104
Podlesnik Borut: Srečanje vodnikov psov krvosledcev Slovenije	104
Puš Marko: Spomladanski tečaj VP - 1 v LKD Ljubljana	529
Renčof Barbara: Tečaj za vodnike lovskih psov v LKD Zasavje	468
Na Kopitniku obeležili 30 let LKD Zasavje	587
Rotar Franc: 34. mednarodna tekma barvarjev treh dežel	643
Roter Matjaž: Vzrejna pregleda in preizkušnji psov jamarjev	50
Sovdat Ciril: Uporabnostna preizkušnja po KS v Kobaridu	51
Svetic Franc: Kam nas vodijo kinološke iluzije?	276
Trček Izток: Iskanje jelena šilarja	335
Tucovič Branko: Uspešna lokalna uporabnostna tekma po KS	52
Peti memorial Alojza Arka v Posavju	107
Uredništvo: Pomoč pri iskanju obstreljen divjadi vam nudijo	277
Vidmar Angel: Memorial Antona Oselija 2008	53
Žigon Marko: Krvosledniška dejavnost vodnikov psov krvosledcev minulemu letu (2008)	405
Žlebnik Slavko: Predgovor	105
15. državna samostojna tekma v delu lovskih psov po umetnem KS	644
Žnidaršič Šveglj Damjana: Državni preizkušnji za jazbečarje in nemške lovske terierje	641
Predvidena legla lovskih psov: 55, 107, 162, 222, 278, 336, 408, 471, 530, 589, 645	

na Nanosu od naselitve leta 1959 in prvih uplenitev ob koncu 60-tih let pa vse do današnjih dni. Prizadevnih pripravljavcev niso vodile zgolj moč in CIC-točke trofej (rogljevi), pač pa je nazorno prikazano celotno gospodarjenje, vključno z načeli odstrela po spolu in starostni sestavi. Navdušujoče za poznavalce in po-učno tudi za druge. Del razstave ostaja v domu LD Hrenovice

kot stalna zbirka. Ob tem se človeku utrne misel, da bi kazalo k ogledu povabiti še lovce od drugod in da bi bilo sploh dobro tovrstne priložnosti izkoristiti za predstavitev našega, torej lovskega delovanja širši javnosti. Nekako nam ob silnem trudu in obilici vložnega dela pogosto zmanjka energije in domiselnosti za takšno piko na i. Škoda. Vsekakor pa velja avtorjem in

organizatorjem razstave vse priznanje za zelo kakovostno in z ljubeznijo opravljeno delo.

Prav tako smo ob 50-letnici izdali **zbornik o gamsu na Nanosu**; po splošni oceni zares lična knjižica prinaša – ob kratki predstavitvi vseh osmih LD – zgodovino naselitve in strokovno analizo gospodarjenja (avtorji: **Š. Kutoš, E. Požar, F. Tratnik, A. Debevec, M. Perhavec, F. Udovič, K. Saksida, J. Božič** in mag. **I. Koren**). Ob tem brošura vsebuje obilico slikovnega gradiva; kot zadolženega za uredniške posle je spodaj podpisanega osupnilo bogastvo posnetkov iz prejšnjih in zdajšnjih časov, ki jih imajo naši lovci, ljubitelji Nanosa in gamsa. Nekateri med nami očitno imajo občutek in dar, ki omogočata več kot le golo fotografsko dokumentiranje. Skratka, vsebinsko, oblikovno in likovno je nastal prav privlačen izdelek. Knjižico smo natisnili v nakladi, ki omogoča nekaj rezerve; morda za posebne goste, za zainteresirano nelovsko javnost in tudi za morebitnega prihodnjega pripravnika!?

Še beseda o slovesnosti: bilo je res dostojanstveno, pa hkrati pristrčno in kulturno praznovanje; številnih navzočih lovcev kot ljudi iz narave in za naravo ni zmotil siten dež. Za spremembo tokrat na prvem mestu omenimo nosilce prepleta kulturnih točk: ubrano so nastopili Notranjski rogisti ter Lovski oktet Javornik in Lovski pevski zbor Zlatorog iz Vipave. Po pozdravnem nagovoru starešine LD Hrenovice **Franca Gorjanca** – prav LD Hrenovice je bila pobudnica obeležitev 50-letnice – so se zvrstili slavnostni govorniki. Po duhovitem voščilu predsednika LZ Slovenije mag. **Srečka F. Kropeta** so nadaljnje uspešno delo lovcev in lovske družinam nanoškega bazena zaželeli še predsedniki oziroma predstavniki ZLD Postojna in Gorica ter zahodnokraško-nanoškega območja. Kot rdečo nit vseh nastopov in voščil kaže izluščiti ugotovitev, da se v nanoškem bazenu gospodarji z gamsom tako kakovostno, uspešno in strokovno kot le malo kje drugje v Sloveniji.

Ob tej priložnosti so lovske družine prejele priznanja LZS in območnih lovskega zvez. Omeniti velja, da so predstavniki Združenja Sever za Primorsko slovesnost izkoristili za podelitev zasluženega priznanja LD Hrenovice za prispevek oziroma

sodelovanje v času slovenskega osamosvajanja.

Temeljno sporočilo vsega dogajanja ob polstoletni zgodovini gamsa na Nanosu je zagotovo: Doslej smo delali dobro – to kaže stanje v naravi, saj imamo zdravo, stabilno in močno populacijo gamsa – in nadaljevati moramo prav tako.

Štefan Kutoš

DELOVNO SREČANJE DELAVCEV LZS IN TAJNIKOV OBMOČNIH LOVSKIH ZVEZ

V lovski koči LD Tomišelj na Planinci so se 3. 11. 2009 srečali strokovni delavci LZS in strokovni tajniki območnih lovskega zvez. Na delovnem sestanku so se dogovorili o opravljanju delovnih zadolžitvev ter rokov za izvedbo posameznih nalog. Posebno pozornost so namenili oceni uresničevanja določil podjemnih pogodb o skupnem opravljanju nalog LZS letos in nadaljnjim delovnim zadolžitvam. Kritično so komentirali delo posameznih komisij LZS in uredniškega odbora za založništvo ter poleg odprtih vprašanj dali nekaj koristnih pobud in predlogov. Posvetovanje je vodil direktor strokovnih služb LZS Srečko Žerjav, udeležilo pa se ga je enajst območnih lovskega zvez in vsi operativni delavci LZS. Zaradi slabega vremena (prvi sneg) je svojo udeležbo žal opravičilo nekaj tajnikov. Sestanek je bil ocenjen kot zelo koristen, zato ga bodo ponovili še sredi decembra. Gospodar lovske kočje LD Tomišelj, Milan, in njegovi trije pomočniki so poskrbeli tudi za odlično razpoloženje, Ivica in Tone pa za res okusno kosilo, ki je še posebno prispevalo k dobremu razpoloženju pred odhodom domov. – B. Leskovic

Radgonski lovci proslavili 60-letnico obstoja

V navzočnosti številnih gostov, med katerimi so bili tudi član UO LZS dr. **Arpad Köveš**, župan Gornje Radgone in poslanec DZ, **Anton Kampuš**, ki je tudi sam lovec, predsednik ZLD Prlekija, **Anton Holc**, predstavniki sosednjih lovskega zvez organizacij, lokalne skupnosti, vinogradniki, kmetje, sponzorji, sosedje lovskega doma, občani in drugi, je nekaj več kot 50 članov **LD Gornja Radgona** slavnostno obeležilo visoki jubilej, 60-letnico obstoja in uspešnega delovanja. Ob lepem lovskega domu v Hercegovščaku, kjer so ob kulturnem programu prisotne pozdravili številni gostje in kjer sta Hubertovo mašo v spremstvu Mešanega cerkvenega pevskega zbora darovala domači župnik **Franc Hozjan** in generalni vikar škofije Murska Sobota msgr. **Franc Režonja**, so podelili tudi številna odlikovanja LZS, plakete ter priznanja članom LD, pa tudi drugim uporabnikom skupnega prostora (vinogradnikom, kmetom, sponzorjem ipd.).

Najvišje priznanje, plaketo LZS, sta ob 60-letnici LD Gornja Radgona prejela **Janko Kralj** in **Stane Ribič**. Kralj je član LD Gornja Radgona že od leta 1966. Med tem časom je razen vzornega dela v lovišču opravljal številne odgovorne funkcije v LD, pa tudi na območni zvezi ZLD Prlekija (kjer je bil dolgo predsednik) in LZS. Je tudi podpredsednik OZUL za Pomurje. Še vedno je izredno vitalen in aktiven ter pripravljen pomagati in sodelovati v kakršni koli obliki.

Brez Ribiča si je nemogoče predstavljati delovanje LD. Bil je vedno in povsod. Tudi sedaj v zrelih letih pride in pomaga, kolikor mu pač dopušča trenutno zdravstveno stanje. Član LD Radgona je že od leta 1958 in je dolgoletni vodilni funkcionar ZLD Gornja Radgona. Tudi v

matični LD je opravljal že domala vse vodilne in pomembne funkcije.

Na sami slovesnosti je kronologijo dogajanja v LD, pod nekakšnim nepisanim geslom *Ne levo, ne desno, v enotni v isto smer – naprej*, podrobno predstavil zdajšnji starešina družine **Anton Pintarič**. Izrazil je zadovoljstvo in ponos nad prehojeno potjo ter optimizem za prihodnost. »Naše društvo ne pozna politike, temveč je odprto vsakomur lovcu in ne preiskuje njih-

LD Gornja Radgona. Ljubitelji lovstva, lovci zakupniki iz predvojnih časov so se začeli povezovati in združevati v manjše skupine, vodili so postopke za pridobitev orožja ter ustanovljali lovska društva. Zato so takoj po vojni na radgonskem območju nastali: LD Radgona, LD Črešnjevci, LD Stogovci ipd. LD Radgona je s pravno formalnim delovanjem začela 3. 12. 1949, ko so trije odborniki in deset na listini navedenih članov vložili zahtevek za registracijo

ti. Na občnem zboru 2. 1. 1953 je bila sprejeta pobuda o delitvi LD na dva sektorja; sektor Gor. Radgona in sektor Apače. Vodja sektorja za Radgono je postal, danes naš najstarejši in nadvse spoštovani član **Karel Kozar**. V takšni obliki smo delovali do leta 1954, ko je LD zaprosila za ponovno registracijo, postala povsem samostojna in v takšni obliki in teritoriju deluje še danes. Da ima slovensko lovstvo in delo v preteklosti veliko veljavo tudi v svetu je dokazano tudi s polnopravnim članstvom v Mednarodni svet za lovstvo in ohranitev divjadi (CIC) še pred formalno pravnim mednarodnim priznanjem Slovenije. Glavni naš cilj je gojitev divjadi, skrb za naravo in zdravo okolje, ki je pogoj za obstoj vsega živega, ter tovarišstvo med člani, kakor tudi z ostalimi uporabniki skupnega prostora. Imamo urejeno lovišče, urejamo remize, postavljamo in vzdržujemo lovske objekte, skratka izvajamo vse biotehnične in biomeliorativne ukrepe, katere nam narekuje in dovoljuje vsa trenutno veljavna zakonodaja. Razpolagamo z zadostnim številom krmišč, solnic, prež, napajališč ipd. Imamo obdelane krmne njive in vzdrževane remize – vse v obliki prostovoljnega dela,« je povedal Pintarič.

Za izobraževanje in druženje članstva ter občanov imajo čudovit lovski dom, ki so ga prenovili leta 1996 na novi lokaciji v Hercegovščaku. Na to pridobitev so ponosni, saj je bilo vložene veliko trdega dela v obliki 7.500 prostovoljnih delovnih ur. Člani imajo sodobno lovsko strelišče in vso potrebno infrastrukturo, ki jim omogoča izobraževanje in usposabljanje v skladu z družinskimi in lovskimi akti. Skr-

bijo za pravilno obnašanje in delovanje članstva, skladno z Etičnim kodeksom. Vedno opravljajo aktivnosti, ki jim jih nalaga lovska zakonodaja oz. MKGP in ZGS, opravljajo ukrepe za preprečevanje škode od divjadi in na njej ter se trudijo za spornostno reševanje zapletov. Že v preteklosti so upravičili svoj obstoj ter dokazali svoje koristno poslanstvo v družbi in naravi. Pintarič je posebej poudaril, da je še vedno nekaj odprtih in žgočih tem, ki jih bo treba razřešiti na višjih nivojih. To je predvsem višina koncesnine državi glede na delovne prispevke članstva. Odprta so tudi vprašanja izenačevanja prostoživečih in domačih živali, kar zadeva zavetišče; nedorečen je status lovskih čuvajev, ki imajo veliko obveznosti, dejansko pa zelo malo pristojnosti. Pri nekaterih vrstah so sporne lovne dobe in lovopusti divjadi. Na področju članstva je lahko član vsakdo, družinskih aktov pa pravosodni organi ne sprejmejo kot pravno podlago v sodnih postopkih.

»Čeprav je človeštvo spoznalo, da so viri za življenje omejeni, z nepremišljenimi potezami še naprej hlástamo po materialnih dobrinah in vsak dan bolj uničujemo naravo. S podiranjem ravnovesja v naravi ogrožamo življenje in nenazadnje preživetje. Bitka za obstoj narave in vsega živega v njen nas mora še bolj povezovati, da bomo enotni izkazali pripadnost lovski organizaciji, ki temelji na lovski pravičnosti, enakosti ter tovarištvu vseh združenih v zeleni bratovščini. Izvršujemo naše poslanstvo, obnašajmo se tovariško in ne dovolimo, da politiziranje, dobičkarstvo, osebni interesi, privatna nesoglasja itd. vplivajo na delo v Lovski družini,« je končal svoj govor starešina LD Gornja Radgona, Anton Pintarič.

Oste Bakal

Foto: O. Bakal

Poleg vseh 54 članic in članov LD Gornja Radgona se je slovesnosti ob jubileju udeležilo tudi veliko stanovskih kolegov iz sosednjih lovskih družin.

vih političnih ali kakšnih drugih nazorov. Kdor je vnet lovec, nam je dobrodošel in naj kaže to ali ono politično barvo. Mi poznamo samo eno barvo – to je zeleno – barvo svojih lovišč,« je poudaril načelo, ki ga je pred več kot 100 leti zapisal dr. Ivan Lovrenčič in čemur se ta LD trudi slediti še dandanes. »Tisočletja je lov kot vseobsegajoča oblika življenja s skrivnostjo obdajal človeško vest in zavest. Brez razmišljanja o lovski tradiciji in razmerju med nagonom ubijanja in ljubezni do vsega živega ne bomo razumeli tistega novega, kar naj oblikuje lovca sedanosti in prihodnosti. Pravi lovec je po nagnjenju čuvar narave; kar vzame, naj ji tudi vrča,« je začel Pintarič, ki je predstavil tudi začetke organiziranega lovstva na Slovenskem, ki segajo več kot 110 let v preteklost.

Povedal je, da je najstarejši lovski klub na severovzhodu države Klub Križevci pri Ljutomeru, ki je bil ustanovljen daljnega leta 1898. Slovenski lovci sedanjega časa štejejo kot začetek lovske organiziranosti čas takoj po drugi svetovni vojni. In v tem času je nastala in se pravno formalno registrirala večina lovskih družin, med njimi tudi

oz. ustanovitev. Ministrstvo za notranje zadeve je 29. 4. 1950 dovolilo delovanje LD Radgona s sedežem v Gornji Radgoni. Odločba je bila izdana glede na vlogo lovcev prijaviteljev, ki so jo vložili 3. 12. 1949.

»Naša lovska družina je takrat delovala na območju Gor. Radgone, Apač, Spodnje Ščavnice, Lutvercev in Nasove. Območje je bilo za takratne razmere preveliko in ga v celoti kvaliteto ni bilo mogoče obvladova-

Kot se ob visokem jubileju spodobi, so tudi radgonski lovci razvili nov društveni prapor, ki sta ga razvila starešina Anton Pintarič in gospodar Milan Kolarič ter ga slavnostno predala praporščaku Antonu Šinku.

Septembra UO LZS gostoval v ZLD Bela krajina

Na seji UO ZLD Bela krajina na letos junija smo poleg rednih zadev obravnavali tudi možnost, da bi gostili eno od sej UO LZS v Beli krajini. **Lovska družina Loka** je prevzela organizacijo in pripravila vse za sprejem gostov v lovskem domu na Bistrici. Ker je bilo že vse pripravljeno za tak obisk, sem se na

Člani UO LZS so septembra gostovali v lovskem domu LD Loka (Bela krajina) na Bistrici.

Predsednik LZS je predal okvirjeno priznanje LZS Tadeju Burazerju, gospodarju LD Loka.

eni od sej UO LZS s predsednikom LZS dokončno dogovoril, da bo septemrska seja UO pri nas.

Seje se je udeležila večina članov UO. Trajala je dobri dve uri.

Na začetku je vse goste pozdravil predsednik ZLD Bela krajina **Toni Vrščaj**, gospodar LD Loka **Tadej Burazer** pa je opisal lovišče LD, predstavil delovanje LD Loka in izrekel dobrodošlico vsem prisotnim članom UO. Predsednik UO LSZ mag. **S. F. Kropce** mu je ob tej priložnosti izročil okvirjeno priznanje LZS in se vodstvu LD zahvalil za prijazno povabilo. Seja je, kot ponavadi, potekala delovno, saj je bil dnevni red precej dolg.

Po končani seji je oskrbnik lovskega doma **Boris Šikonja** s svojo soprogo in ob pomoči sosednje gostilničarke **Alenke Lakner** goste postregel z odličnim golažem. Vsi so ga pohvalili pa tudi ajdove žgance. Ker velja, da nisi bil v Beli krajini, če nisi jedel pečenega jagenjčka, je predsednik **Toni Vrščaj** svojim kolegom iz UO LZS pripravil še to presenečenje, ki so ga

navzoči sprejeli z velikim odobravanjem.

Gostje so se v Beli krajini dobro počutili, saj Belokranjci veljamo za gostoljubne, gostitelji pa so se resnično zelo potrudili.

Po končani seji se je večina gostov odpravila proti domu. Le nekaj nas je odšlo na posestvo Tonija Vrščaja, kjer sta se nam pridružila starešina LD Metlika **Franci Jaklič** in starešina LD Črnomelj, mag. **Janko Gladek**. Oba glasbenika sta zaigrala nekaj melodij in tako prispevala k odličnemu razpoloženju.

Ob tej priložnosti se želim zahvaliti predsedniku LZS mag. Srečku F. Kropetu in vsem članom UO LZS, da so sprejeli naše povabilo in nas obiskali, ter starešini LD Loka **Anton Fleku**, oskrbniku B. Šikonji in njegovi soprogi, pa tudi gospe Alenki Lakner za pomoč in pripravo res odličnih jedi. Hvala tudi vsem, ki so pri tem dogodku kakor koli sodelovali.

Toni Vrščaj,
predsednik UO ZLD
Bela krajina in član UO LZS

Očistili vrh Uršlje gore

Koroški lovci, gozdarji in planinci proti zaraščanju koroških gora in planin

Zaraščanje kmetijskih površin, še posebno visokogorskih pašnikov in grebenov gora in planin, postaja vedno bolj pereč problem v Evropi pa tudi v Sloveniji. Tudi na Koroškem, na Uršlji gori - Plešivcu (1699 m), ki je najvzhodnejši izoliran gorski osamelec vzhodnik Karavank. Na gori, kot jo radi imenujejo domačini, kjer stoji tudi najvišje ležeča cerkev na Slovenskem, kjer se na vrhu pojavljajo elementi visokogorskega krasa, se območje nezadržno zarašča, tako da se izgublja podoba naravnih travnišč. Z vidika Zavoda RS za varstvo narave, ki je nosilec dejavnosti javne službe ohranjanja narave v državi, Uršlja gora z okolico sodi po estetskih, kulturnih in naravo-

klajnem delovnem načrtu in pridobitvi dovoljenj 17. oktobra 2009 nastala posebna delovna akcija, kakršne menda doslej v Sloveniji pa tudi širše še ni bilo! Tudi zato so jo mediji skrbno spremljali. Namen čiščenja zaraščajočih površin je bil preprečiti zaraščanje in ohranitev visokogorskih travnikov, s katerimi so povezane značilne zavarovane in redke rastlinske in živalske vrste. Na tak način bo mogoče ohraniti svojstven habitat, izboljšati življenjski prostor ruševca in divjega petelina. Ne nazadnje se bodo tako ohranila pasišča divjadi, kulturna krajina, identiteta prostora ter tudi vidna podoba ter estetska vrednost ovršja gore.

Več kot 75 koroških lovcev, gozdarjev in planincev iz **LD Podgorje**, **LD Prežihovo**, **LD Slovenj Gradec** in **LD Pogorevc** ter regionalnih planinskih društev se je udeležilo delovne akcije. Tisto turbno oktobrsko soboto so sicer mirno visokogor-

Pred domom PD Prevalje na Uršlji gori, ki je bil zgrajen leta 1948, so se pred naš objektiv kar po gasilsko postavili koroški lovci, gozdarji in planinci. Ponosni so bili, da so skupaj sodelovali v naravovarstveno pomembni in zahtevni akciji.

varstvenih vrednotah med vrednejša območja Koroške in je zato deležna posebne pozornosti.

Celotno območje Uršlje gore za Koroško ni samo kulturna, estetska in simbolna vrednota, ampak duhovna. O tem so spregovorili tudi na delavnici **Uršlja gora med preteklostjo in prihodnostjo**, ki jo je lani jeseni na kmetiji Ošven ob vznožju Uršlje gore organiziral Zavod za gozdove Slovenije - OE Slovenj Gradec v sodelovanju z Zavodom RS za varstvo narave - OE Maribor. Na pobudo obeh zavodov ter v tesnem sodelovanju s Koroško lovsko zvezo (KLZ) je po dobro us-

sko tišino za kar nekaj ur zmotili varstveniki narave. Oglašanje gamsov, krokarjev in drugih živali so dodobra preglasile številne motorne žage, udarci sekir, pa tudi prešerno prijateljsko razpoloženi udeleženci akcije. Da bi delovna akcija potekala kolikor mogoče strokovno, varno in tudi uspešno, sta nad njo bdela diplomirana inženirja gozdarstva **Zdravko Miklašič**, vodja Odseka za gozdne živali in lovstvo ZGS - OE Slovenj Gradec, kot strokovni vodja akcije, in dr. **Jurij Gulič** z Zavoda za varstvo narave OE Maribor. Štiri delovne skupine so vodi-

Foto F. Rotar

Večji del vrha Uršlje gore je že pokrival smrekov gozd.

li inženirji gozdarstva in lovci: **Bojan Kočnik, Peter Cesar, Miklašič in Gulič**. Strokovno vodeni očiščevalni »posek« je na gori spremljal tudi **Gregor Danev** z Zavoda za varstvo narave iz Ljubljane. Da na gori nihče ni bil lačen in žejen, so poskrbeli **Dušan Leskovec, Tone Navodnik in Franc Praznik**, predstavniki KLZ, ter **Jože Merc**, predsednik PD Prevalje s svojimi planinci, ki so poskrbeli za dobro počutje v planinskem domu. Med lovskimi udeleženci akcije je bil najstarejši 70-letni **Janko Skobir**, član LD Podgora. Iz te koroške lovske družine je bila tudi edina lovka **Silva Lenard**, pa tudi najmlajši udeleženec, 18-letni lovski pripravnik **Klemen Vrčkovnik**.

Da je Koroška spet presenetila slovensko lovsko, gozdarsko in planinsko javnost, ni treba posebej poudarjati. Letošnja očiščevalna akcija bo zagotovo zapisana kot plod dobrega in uspešnega sodelovanja med lovci, gozdarji, planinci in varuhi narave. Premalo je prostora, da bi lahko zapisali vse strokovno utemeljene in pohvalne izjave Miklašiča, Guliča, Daneva, Leskovca in drugih. Vsi so si bili enotnega mnenja, da bi bila tako obširna uršljegorska očiščevalna akcija lahko že prej. Mogoče bi se morala nadaljevati kmalu potem, ko so pred leti prvo organizirali gozdarji in lovci LD Pogorevc. Takratna namreč med planinci in drugimi naravovarstveniki ni imela veliko zagovornikov. Da nikoli ni prepozno, se je pokazalo tokrat, saj je letošnja nadvse uspela! *»Tokrat smo očistili okrog 2 ha kar gosto zaraščene površine na grebenu Uršlje gore. Pod motornimi žagami in sekirami so padle samo smreke, medtem ko macesnovi viharniki*

in nizko ruševje še vedno krasijo in varujejo goro pred močnim vetrom,« je razložil strokovni vodja akcije Miklašič, sicer član LD Mislinja. Tudi **Matjaž Zanoškar**, župan slovenjgraške mestne občine in poslanec, pa tudi navdušen pohodnik, ki je vse štiri delovne skupine na terenu tudi obiskal, je posebej za Lovca povedal: *»Lovci, gozdarji, planinci in drugi ste spet dokazali, da vam je veliko za prvotno podobo naše gore. Zelo pomembno je, da močno zaraščanje vseh vrhov koroških gora in planin, gozdna meja se namreč hitro dviguje, zaustavimo tudi fizično. Takšne in podobne akcije namreč podpira tudi EU in država Slovenija,«* je poudaril priljubljeni župan Zanoškar.

Uršlja gora tudi po akciji še nima prvotne podobe izpred tridesetih let in več. Res je njen greben spet dobil prvotno podobo, a žal so njena mogočna skalna pobočja vedno bolj poraščena, zlasti s kotaljske strani. Še nekaj let, pravijo domačini, pa se uršljegorsko skalovje ne bo več videlo. Mogoče bodo motorne žage morale zabrmeti tudi na njenih najbolj strmih pobočjih? Da v prihodnje samega vrha gore ne bo treba več čistiti, iznajdljivi Korošci že razmišljajo, da bi na goro po mnogih desetletjih vendarle spet spustili pašno drobnico.

Franc Rotar

V slogi je moč ...

Dokaj izrabljen pregovor, vendar še vedno velja.

To so dokazali tudi člani treh društev, ki s v sodelovanju in s skupnimi močmi pripravili trojno razstavo. **Lovska družina Pobrežje - Miklavž, Ribiška**

družina Maribor in gojitelji pasemskih golobov Slovenije so se odločili, da v znamenje dobrega, večletnega sodelovanja organizirajo skupno razstavo.

Lovci so »prispevali« prostore lovskega doma ter uredili lovske razstavo, ribiči so predstavili nekaj avtohtonih vrst rib, »golobarji« pa so pripravili ocenjevalno razstavo za domače pasme kuncev in pasemskih golobov. Na razstavi je bilo mogoče videti več kot 50 pasem golobov, 30 pasem kuncev, nekaj vrst perutnine, pave, ovce, koze, hrčke, morske prašičke, več raznih papig in drugih vrst ptic.

Za organizacijo takšne razstave so se odločili predvsem zato,

rinsko ribiško opremo ter bogato zbirko ribiške literature.

Na otvoritveni slovesnosti so sodelovali otroci iz VVZ Pobrežje, ljudski godci iz Malečnika in pihalna godba iz Ruš. Odprtje sta s svojo prisotnostjo počastila podžupana Občine Maribor in Občine Duplek.

V slabih štirih dneh si je razstavo ogledalo več sto otrok iz bližnjih VVZ in OŠ ter zavidljivo število drugih obiskovalcev, ki jih niti petkov deževen dan ni odvrnil od ogleda.

Vsi trije organizatorji so poskrbeli tudi za strokovno vodene ogledne, vsak na svojem področju.

Razstava je pritegnila dokajš-

V lovskem domu so lovci in ribiči uredili lovske in ribiške razstavo.

Na skupni prireditvi lovcev, ribičev in rejcev pasemskih golobov so golobarji predstavili javnosti najrazličnejše pasemske golobe, ki jih vzrejajo.

da bi šolski in predšolski mladini društva predstavili svoje dejavnosti in jih na tak način poučili, kakšno je delo z živalmi in njihov stik z naravo.

Lovci so razstavili različne preparate lovnih, pa tudi nekaj nelovnih vrst divjih živali (veverica, kormoran, siva čaplja ...). Ribiči so poleg že omenjenih avtohtonih rib predstavili še sta-

njo medijsko pozornost, saj so jo obiskali novinarji časopisne hiše Večer, Radia Maribor, Radia Brezje ter lokalnih TV postaj Miklavž in Tezno.

Ob spoznanju, da so takšne razstave poučne in zelo dobro obiskane, se bomo potrudili, da jih bomo tudi v prihodnje organizirali vsaj vsako drugo leto.

Marjan Gselman

Aktivnost lovcev Društva slovenskih lovcev Doberdob na šolah

Že vrsto let so člani Društva slovenskih lovcev Furlanije-Juljske krajine – Doberdob aktivni tudi na področju seznanjanja mladih glede varstva narave, okolja, spoznavanja divjadi in lova. Tako hoče društvo poučiti mlade o stvareh, s katerimi nas obdaja mati Narava.

V sredo, 11. marca, sta imela člana tega društva **Erik Husu** in **Jordan Legiša** učno uro na Osnovni šoli Igo Gruden v Nabrežini. Vse dogajanje je s kamero posnel in dokumentiral član **Pino Rudež**.

Učenci 2. razreda so bili zelo veseli obiska lovcev, ki sta učencem najprej pokazala nekaj primerkov nagačenih živali, med katerimi so bili majhna srna, komaj skoteni divji prašiček, kuna zlatica in kuna belica. Prvemu delu, predavanju v učilnici, je sledil še praktični del, v katerem so si učenci v spremstvu lovcev ogledali in pomagali pri lovskih opravilih v gozdu. Opazovali so stečine, znamenja svoje aktivnosti na lubju dreves in drugje ter sledove (stopinje), ki jih divjad pusti na tleh, v blatu.

Lovčevo delovanje v gozdu nista le opazovanje in lov, pač pa tudi ukrepi za izboljšanje življenjskega okolja divjih živali. V zimskih mesecih, ko divjadi primanjkuje hrane, lovci po potrebi poskrbijo, da so založena krmišča in spomladi tudi solnice. V sredo so učenci s pomočjo lovcev za srne nabrali šope bršljanja in jih položili na krmišča oziroma blizu stečin, vidnih prehodih sm. Za približek so bršljan polili s slano vodo. Sol je namreč za divjad vir nujno potrebnih mineralnih snovi, ki jih v zimskih mesecih divjad le s težavo dobi v naravnem okolju. Za divje prašiče pa so s koruzo napolnili posebne preluknjane valje. Divji prašič valj odriža z rilcem, pri tem pa iz njega padajo koruzna zrna, ki jih žival poje. Z dopolnilnim krmljenjem v gozdu lovci poskrbijo, da divjad ne bi preveč zahajala na obdelane njive in vrtove ter tam povzročala škodo.

Ob naravnem kalu so se učenci iz sledov naučili razbrati, da se tam napaja srnjad, divji prašiči pa se v kalu kalužajo in nato blatni kožuh drgnejo ob bližnja drevesna debla. Tako si odstranjujejo zajedavce, ki so navad-

Erik Husu je razlagal učencem 2. r. OŠ Igo Gruden z Nabrežine o divjadi, njenem okolju in znamenjih njene prisotnosti.

no pritrjeni na kožo in kožuh. Odrasel merjasec označuje svoj teritorij s čohanjem ob drevesa in zabadanjem čekanov v drevesno lubje.

V gozdu pa niso le srne in divji prašiči. Obljudena lisičina ali brlog priča o prisotnosti lisice ali jazbeca v našem okolju.

Na koncu učne ure so se učenci preskusili še v kvizu iz komaj obdelane tematike. Najboljši so za nagrado dobili knjige, kape in koledarje, ki bodo učencem v spomin na lep, sončen dan, ki so ga preživeli v naravi z lovci.

Matjaž Romano

Srečanje z lovčema

V okviru *tedna otroka*, katerega moto so otrokove koristi, smo v **vrtnu Ježek pri OŠ Sveti Tomaž** pripravili zanimive dejavnosti. V ponedeljek, 5. 10. 2009, smo se otroci z vzgojiteljicami odpravili do lovske kočice. Ker je bila pot za naše malčke malce predolga, smo se odpeljali kar z avtobusom. Večina otrok se je peljala prvič, zato je bilo to zanje posebno doživetje, spet drugi so jokali, ker jih je bilo strah.

Avtobus nas je odložil ob robu gozda, zato je bilo treba še malo pešati do zelenega cilja.

Ko smo pricapljali skozi gozd, smo pred sabo zagledali kočico, last **LD Tomaž pri Ormožu**.

Tam sta nas prijazno sprejela lovca s kužkom, oblečena v lovska oblačila. Prijetno sta nas presenetila, saj sta nam najprej razkazala notranjost lovskega doma in njihove lovske trofeje.

Lovca LD Tomaž sta nas vodila po gozdu in nam pripovedovala o živalih.

Zanimivi sta bili tudi okolica in lovska preža, na katero se žal nismo mogli povzpeti, saj so si tam uredili svoje domovanje sršeni.

Predstavila sta nam še delo lovcev, lovske pripomočke, kot so razne puške, daljnogledi, čutare, nahrbtnik, kar je otroke posebno pritegnilo.

Preden smo se poslovili, sta nas pogostila s piškoti in sokom.

Spoznali smo veliko zanimivega ter se v zavetju gozdov naužili svežega zraka. Za prijeten dan, ki smo ga preživeli z lovčema, se zahvaljujemo **Vladimirju Kovačiču** in **Tonetu Mandlju**.

Otroci in strokovne delavke Vrta Ježek (pri OŠ Sveti Tomaž)

28. 1. 2009 je praznoval svoj 80. rojstni dan **Jože Farčnik**, ki ga po imenu Črt pozna več ljudi kot po njegovem pravem imenu in priimku. V mladosti je začel vaditi petje,

ki ga je potem praktično spremljalo vse življenje. S svojim glasom je razveseljeval in včasih še vedno razveseljuje mlado in staro. Pel je v Gorenjskem vokalnem kvintetu in v Pevskem zboru Peter Lipar. Črt je mlada leta preživel v krogu domačih, po svojih močeh pomagal stricu na žagi in kot vsi, ki žive blizu narave, opazoval ptice in ob stečinah čakal na prehod divjadi. V tovarni Iskra je začel svojo poklicno pot, ki ji je bil zvest vsdo dolgo delovno dobo in od tam odšel tudi v pokoj. Kot vnet planinec se je prijatelji srečeval z okoliškimi lovci, jim pomagal pri delu in skrbi za zimsko krmiljenje divjadi. Črt je tako spoznal lepote lova in se včlanil v Lovsko družino Udenboršt. Zaradi pridnosti so mu kmalu zaupali delo tajnika, ki ga je opravljal kar šest let (od 1967 do 1972). Hoja na lov z lovskimi tovariši – predvsem z Rudom Hlebšem (očča s Kranja), pa Avgustom Smoletom (Smolčkom), ki je znan tudi po krogli za gladko cev, svinčenki ali »smolenki«, pa s puškarjema Engelmanom in Omerzo, pa s starešino Ivanom Cvarom, poznejšim županom Občine Kranj in podpredsednikom LZS ter ne nazadnje Lojzeto Ravniharjem – mu je zapolnila vsako prsto minuto. Še posebno s slednjim sta še vedno velika prijatelja. Mnogo lovskih doživetij sta doživela in nam, mlajšim, je bilo zanimivo poslušati njune zgodbe, kako so včasih skrbeli za »ronto«, druženje in podobno.

V šestdesetih letih prejšnjega stoletja se je tudi veliko delalo. Tako je Črt izdelal vse opornike, ki še vedno podpirajo ograjo okoli obore – račnjaka LD. Ko je nastajala obora, so Črta videli pri vseh najtežjih delih: zabijal je opornike, napenjal mrežo in pri krmišču dvigoval tramove in podobno. Tudi visoke preže je postavljaj tako, da so dolga leta kljubovale vsem vremenskim nevšečnostim in lovcem nudile zavetje in dober pogled.

Farčnik je prejel za prizadevano delo na področju lovstva in ohranjanja narave številna priznanja. LD in LZS sta ga odlikovali z znakom za lovske zasluge in redom III. stopnje.

Ob tvojem okroglem življenjskem jubileju ti, dragi Črt, lovci LD Udenboršt izražamo spoštovanje in zahvalo za dosedanje aktivnost. Spoštujemo tvoje nasvete, pripombe in še veselimo, če smo v tvoji družbi. Želimo ti vse najboljše, obilo zdravja, osebnega zadovoljstva in še veliko veselja v življenju.

LD Udenboršt – V. T.

V Dražgošah se je Pr' Matic 10. 9. 1929 rodil eden najstarejših članov LD Selca, **Franc Zupanc**, ki letos praznuje 80-letnico.

Kot otrok je moral na kmetiji trdo poprijeti za delo, a takoj po znameniti dražgoški bitki je moral

tudi zapustiti porušen dom. Franc se takratnih dogodkov spominja tako živo, kot bi se zgodili včeraj. V noči pred odločilnim spopadom se je z družino in nekaj vaščani v visokem snegu umaknil na Jelovico. Dva dni so preživeli v »golcarski bajti«. Pot so nadaljevali prek Podblince in nato do Martinjega Vrha, kjer so pri teti preživeli zimo. Spomladi so se preselili v Železnike na izpraznjeno kmetijo na Škovine. Po vojni so se za eno leto naselili v Lajšah. Medtem so doma v Dražgošah postavili zasilno barako, leta 1950 pa so se preselili v novi pravi dom.

V Dražgošah je končal štiri razrede osnovne šole. Po vojni se je v Niku v Železnikih izučil za strojnega ključavničarja. Na služenju vojaškega roka (tri leta pri letalcih) je zbolel za sklepno revmo. Po vrnitvi je zaradi bolezni ostal dve leti doma, nato pa se je zaposlil v Elektro - Kranj in tam pri 66 letih dočkal upokožitev.

Leta 1956 se je Franc poročil s Stanko; ustvarila sta si dom in vzgojila dva fanta in eno dekle.

Franc je velik ljubitelj narave. Zato ni čudno, da ga je zelena bratovščina pritegnila že leta 1957. Tako kot je bil aktiven na različnih področjih, se je dobro izkazal tudi v LD Selca, kamor se je včlanil. Življenjske izkušnje, delavnost in modrost so mu omogočile, da je poprijel za vsako delo, zaradi česar so mu bile zaupane številne funkcije: član UO oz. IO je bil od 1962 do 1963, od 1982 do 1985 in od 1998 do 2001; član disciplinskega razsodišča LD je bil od 2002 do 2005; lovski čuvaj je bil od 1990 do 2002. Bil je tudi član številnih komisij. Kot zelo dober poznavalec lovišča in sposoben vodja se je izkazal kot uspešen vodja pogonov in brakad. Bil je tudi zelo izkušen »petelinar«. Njegovo delo ni ostalo neopaženo; LD mu je podelila priznanje leta 1986, leta 2006 pa še priznanje ob 60-letnici LD. ZLD Gorenjske ga je odlikovala s plaketo, LZS pa z znakom za lovske zasluge.

Franc, ob tvojem jubileju ti lovski tovariši želimo čim več zdravja in moči, dobro počutje v krogu domačih ter še obilo doživetij v našem lepem lovišču.

LD Selca – V. P.

Vinko Miklavžina, častni član LD Škale, je 16. 7. 2009 praznoval svoj 80-letni življenjski jubilej.

Vinko izhaja iz družine Kováčevih, pri katerih je lovstvo že vseskozi. Njegov oče in pozneje bratje ter nečaki: vsi so zapisani lovski bratovščini. V lovstvo se je vključil po 2. svetovni vojni in je bil eden izmed pobudnikov ponovne osamosvojitve Lovske družine Škale (leta 1955). Prav zato so ga člani lovske družine na drugem občnem zboru leta 1956 izvolili za gospodarja. Ni bilo zgolj naključje, da je njegov mandat gospodarja trajal kar 21 let. Kot vesten gospodar je postavil temelje gojitve divjadi, vzdrževanja lovišča in postavitev lovskih naprav. Z revirnimi vodji je usklajeval načrtovanje odstrela in nadziral njegovo uresničevanje. Zavzemal se je za ustrežnejše upravljanje z naseljeno populacijo damjaka v

lovišču. Glede na funkcijo je na skupnih lovih opravljal tudi nalogo glavnega vodje lova. Mlade lovce je spodbujal k lovskega strelstvu in tudi sam sodeloval na lovskih strelskih prireditvah. Kot je sam večkrat poudaril, je ob upravljanju naloge gospodarja družine dodobra spoznal dolžnosti in naloge starešine LD, kar je postal leta 1986. To vodilno funkcijo je opravljal en mandat, v katerem je usklajeval tudi gradnjo nove ceste do lovskega doma na Lubeli, predvsem pa mu je uspelo zbrati zainteresirane člane za ustanovitev družinskega lovskega pevskega zbora. Ob obeh dolžnostih v družini je vzorno skrbel še za lovski revir Šmodivnik, katerega vodja je bil od leta 1979 do 2002. Glede na vsa dela, ki jih je opravljal v LD, Vinka lahko ocenimo kot enega izmed stebrov naše družine. Za vse zasluge pri delovanju LD smo mu ob praznovanju 75-letnice rojstva izglasovali naziv častnega člana. Jubilej je praznoval v krogu svojih domačih. Obiskali smo ga tudi člani LD in mu

zaželeli zdravje in lovski blagor za uplenitev srnjaka, ki ga je uplenil ob svojem jubileju. Za slavnostno razpoloženje ob tej priložnosti so člani LPZ LD Škale zapeli nekaj pesmi in tudi Vinko jim je radostno prisluhnil in jim pomagal.

LD Škale – E. M.

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

90-letnico

Boris Dermovšek, LD Voličina

85-letnico

Štefan Milec, LD Rače
Milan Ogriz, LD Trzič
Janez Ramovž, LD Šmarna gora
Anton Stare, LD Nomenj, Gorjuše
Maks Šuman, LD Lenart v Slovenskih goricah
Anton Tomažič, LD Radeče
Janez Veršnik, LD Gornji Grad

80-letnico

Ivan Dimec, LD Mala Gora
Jože Drol, LD Storžič
Albina Flajnik, LD Laporje
Janez Gonc, LD Markovci
Evarist Kocijancič, LD Dobrovo
Nikolaj Korošec, LD Nomenj, Gorjuše
Janez Picek, LD Ribnica
Franc Pipan, LD Anhovo
Franc St. Polovič, LD Dobova
Tomaž Pšak, LD Ormož
Franc Šabec, LD Planina
Alojz Štefanič, LD Gradac
Mirko Vejnovič, LD Koper
Maksimiljan Vidmar, LD Struge na Dolenjskem
Franc Žnidaršič, LD Lož, Stari trg

75-letnico

Janez Bratuša, LD Negova
Janez Časl, LD Rečica ob Savinji
Jožef Erzetič, LD Anhovo
Francišek Filipič, LD Šentjošt
Ivan Gale, LD Grosuplje
Tomaž Golob, LD Libelčiče
Silvester Jurjavčič, LD Idrija
Janez Klinar, LD Jesenice
Vladimir Kobal, LD Zabukovje
Maksimiljan Kupnik, LD Libelčiče
Andrej 1 Leban, LD Ljubinj
Darko Luzar, LD Škocjan
Kristijan Mežnarc, LD Remšnik
Jože Mikuletič, LD Bukovca

Branimir Molan, LD Videm ob Savi
Ivan Petek, LD Velenje
Jožef Potrč, LD Trnovska vas
Stanislav Rojko, LD Negova
Ivan Tomažin, LD Dobrníč
Jožef Vindiš, LD Starše
Anton Zdovc, LD Prežihovo
Silvester Vencencij Žitnik, LD Boris Kidrič
Bogomir Žun, LD Jošt, Kranj

70-letnico

Viktor Peter Auer, LD Osilnica
Franc Drvarič, LD Dolina
Štefan Fekonja, LD Pečarovci
Nada Fliser, LD Pesnica, Jarenina
Stanislav Florjančič, LD Sorica
Branko Galjot, LD Šenčur
Anton Galun, LD Stoperce
Tomaž Končan, LD Slovenske Konjice
Ivan Kos, LD Podbrdo
Vladimir Kveder, LD Lukovica
Janez Martinčič, LD Šentjanž
Janez Mate, LD Velike Poljane
Anton Mlakar, LD Negova
Silvo Obrez, LD Laško
Božo Ocvirk, LD Artiče
Alojz Pavlovič, LD Senovo
Anton Polajžar, LD Žetale
Niko Proprtnik, LD Jesenice
Anton Primec, LD Grosuplje
Janez Ribič, LD Šentjur
Vincenc Rožanc, LD Slovenska Bistrica
Robert Sila, LD Timav, Vreme
Ivan Šimonič, LD Jelenk
Rudi Šepič, LD Brkini
Jože Škarica, LD Gaj nad Mariborom
Franc Tišler, LD Jezersko, LD Kokra
Drago Trdan, LD Kočevje
Ivan Vidmar, LD Hrastnik
Edvard Voljč, LD Vinski Vrhovi
Ivan Vrčon, LD Vipava
Janez Zemljak, LD Ormož
Silvester Žvanut, LD Vojkovo

Vsem jubilarantom iskrene čestitke!

* Po podatkih iz LISJAK-a.

Foto: M. Krolfel – Diana

Šola bogatejša za novo učilo

Cesta od Soteske mimo Črmošnjic proti Beli krajini je zelo prometna, in sicer po številu motornih vozil, ki vozijo po njej, pa tudi po številu divjadi, ki jo prečka vsak dan. Prek ceste vodijo glavne selitvene poti divjadi iz strnjenih kočevskih gozdov proti pogorju Gorjancev in obratno. Divjad to cesto prečka vsak dan, da se nahrani na bližnjih njivah in travnikih, kjer je kakovostne hrane v izobilju, saj je kočevski gozdovi ne nudijo dovolj.

Lesen kipec medveda pred OŠ Dolenjske Toplice.

Tudi medvedi, največja in najlepša slovenska divjad in ponos kočevskih gozdov, jo posebno jeseni zelo pogosto prečkajo. Nabrati si morajo maščobne zaloge za dolgo zimo; njive s sočno koruzo pa so kot naročene za to. Pred dobrim letom smo v jeseni pogosto opazovali medvedka, ki ni kazal nobenega strahu in si je praktično podnevi skoraj sredi vasi Podturn na njivah nabiral zimsko zalogo. Veliko dni je kljub gostemu prometu srečno opravil svojo vsakodnevno pot.

V sredo, 8. oktobra 2008, pa se je ob 6.30 zjutraj medvedkina življenjska pot končala pod avtomobilskimi kolesi. Telesno je bila žival lepo razvita, stara eno leto deset mesecev oziroma v drugem življenjskem letu ter je tehtala 34 kg.

Takratni strešina Igor Volk in upravni odbor niso veliko razmišljali. Medvedkin kožuh je bil skoraj nepoškodovan, zato so ga oddali preparatorju, da je naredil lep dermoplastični preparat. Z **Darjo Brezovar**, takratno ravnateljico OŠ v Dolenjskih Toplicah, ki ima pred poslopjem za svojo maskoto lesenega medvedka z imenom Topliček, so hitro našli skupni jezik in se dogovo-

rili, da bo preparat krasil avlo topliške OŠ, hkrati pa služil kot učilo pri pouku biologije. Z dogovorom smo se strinjali tudi člani **Lovske družine Toplice** in se odločili, da preparat podarimo šoli.

Ker je bil svetovni dan živali v nedeljo, 4. oktobra, tistega dne nismo mogli opraviti primopredaje, zato smo to storili v torek, 8. oktobra, v tednu otroka. Z zdajšnjo ravnateljico **Ireno Šmid Hudoklin** smo se dogovorili, da bosta slavnostna izročitev in prevzem preparata potekala v sklopu biološke učne ure učitelja **Franca Ocvirka**, ko bo o rjavem medvedu v Sloveniji povedal več zanimivosti univer-

zitetni diplomirani biolog **Andrej Hudoklin** z novomeškega zavoda za varstvo narave. Pred predavanjem sta gospodar LD Toplice **Brane Križe** in ravnateljica odkrila pregrinjalo, ki je zakrivalo stekleno vitrino, v kateri je bila medvedka. Križe je na kratko povedal nekaj podrobnosti o mladi medvedki in okoliščinah, ki so povzročile njeno prezgodnjo smrt, nato pa je besedo prevzel Hudoklin, ki je s številnimi diapozitivi zelo popestril učno uro biologije. Učenci so zanimivemu predavanju pozornost sledili, čeprav je trajalo skoraj dve šolski uri.

Pri primopredaji preparirane medvedke je sodelovalo tudi nekaj članov naše LD, ki smo na koncu ravnateljici in učitelju biologije razložili način vzdrževanja tega preparata, pa tudi drugih dermoplastičnih preparatov, ki so jih šoli podarili naši člani. Šola in naša lovška družina sta tako še bolj povezani, saj se na povabilo vzgojiteljev v vrtcu pa tudi učiteljev učnih ur vsako leto udeleži kar nekaj naših članov. Želimo si, da bi bila ta vez še močnejša, saj bi naši izkušeni člani rade volje sodelovali pri zunajšolskih dejavnostih na področju spoznavanja narave in varstva okolja.

Franco Kulovec

Lani je življenje mlade medvedke končalo pod avtomobilskimi kolesi, zato je njen preparat našel mesto v topliški osnovni šoli.

Živali naj imajo dobri ljudje ...

Ob prazniku Mestne občine (MO) Maribor so v Zolajevi ulici na Tezmem odprli najsoodnejše zavetišče za živali v Evropi. Dogodek je vzbudil izjemno zanimanje javnosti, saj se je slavnosti ob odprtju udeležilo

Visoki gostje ob odprtju mariborskega zavetišča za živali (od leve): Franc Kangler, dr. Milan Pogačnik, dr. Erih Tetičkovič in dr. Stanko Lipovšek

Simbolna predaja ključa, pri kateri je sodeloval tudi prijazen labradorec in ki je požela dolg aplavz navzočih.

nekaj tisoč ljudi. Med visokimi gosti je bil poleg vrha mariborske MO tudi slovenski kmetijski minister **dr. Milan Pogačnik**. V svojem slavnostnem nagovoru je med drugim pohvalil prizadevanja mariborske občine in župana **Franca Kanglerja**, da skupaj z Društvom za varstvo in proti mučenju živali Maribor rešijo več kot sedemnajst let trajajoči problem mariborskega zavetišča za živali. Spregovoril je tudi o odnosu do živali nasploh in pri tem omenil skrb za vse živalstvo, tudi odgovornost do divjih živali. Med drugim je dejal, da so živali za dobre ljudi in da je odnos do živali ogledalo naše splošne kulture. O izgradnji zavetišča sta spregovorila tudi mariborski župan **Franco Kangler** in predsednik Društva za varstvo in proti mučenju živali dr. **Erih Tetičkovič**. Oba sta se zahvalila mnogim podpornikom akcije, ki je bila končana v nekaj mesecih. Mariborsko zavetišče, ki je najsodobnejše v Evropi, bo lahko sprejelo več kot 50 psov in

mačk, v njem so tudi sodobni veterinarski in drugi funkcionalni prostori, izpusti za živali in sprehajališča. Zavetišče so uredili v prijetnem okolju na obrobju Maribora in je lahko v ponos lokalni, pa tudi širši skupnosti. V objektu bodo dobili svoje domovanje tudi člani LKD, s katero mariborska MO dobro sodeluje, župan **Franco Kangler** pa je lovski kinolog. Novi objekt je blagoslovil stolni župnik dr. **Stanko Lipovšek**, po slavnostnem odprtju pa je bil še večurni ogled z bogatim kulturnim in družabnim programom, ki je privabil večtisočglatvo množico Mariborčanov in okoličanov.

Marjan Toš

Vojvodinski srnjak ne bo novi svetovni prvak

Ob mojem julijskem lovskem potepanju po Vojvodini v času srnjega prska so me tam-

kajšnji lovci opozorili, pa tudi njihovo časopisje in televizija so na veliko obveščali, da je bil v Vojvodini uplenjen srnjak, katerega rogovje naj bi bilo kandidat za novega prvaka sveta v kategoriji »evropski srnjak«. Lovec **Premil Popović** je v lovišču Lovskega društva Fazan iz Srpskog Krstura (LU Novi Kneževac) pri Kanjiži 14. julija uplenil srnjaka, katerega rogovje je tehtalo 1.021 gramov (!). Tričlanska ocenjevalna komisija LZ Vojvodine, sestavljali so jo dva doktorja veterinarske medicine in gozdarski inženir, naj bi po ocenjevalni metodi CIC to lovsko trofejo ocenila na neverjetnih 277,16 točke. Da se spomnimo: sedanjí aktualni svetovni prvak, švedski srnjak, ocenjen leta 1983 v Dubrovniku, ima 246,90 točke. Za primerjavo: naš slovenski prvak iz lovišča LD Polzela, uplenjen leta 1962 in uradno potrjen na mariborski lovski razstavi leta 1972, ima 170,92 točke. Uradna ocenitev trofejne vrednosti srnjačjega rogovja iz Vojvodine in morebitna potrditev svetovnega šampiona naj bi bili že na letošnjem novosadskem Sejmu lova, ribolova in športa. Takšna so bila torej medijska ter številna elektronska, včasih že kar evforična poročila, ki so julija in avgusta prihajala po »lovskih kanalih« iz Srbije in Slovenije.

Ocenitev in verifikacijo vsake najmočnejše trofeje lahko opravi zgolj in dokončno samo uradna ocenjevalna komisija Mednarodnega sveta za lovstvo in ohranitev divjadi – CIC. Po splošnih navodilih ocenjevanja lovskih trofej, ki jih pri svojem delu uporablja *Komisija CIC za razstave in trofeje*, se trofejna teža srnjačjega rogovja (pa tudi rogovja navadnih jelenov, damjakov in drugih jelenov) steha praviloma šele tri mesece po uplenitvi. Če ga tehtamo prej, moramo od ugotovljene teže odšteti 10 % zaradi predvidene osušitve. Navodilom je sledila tudi ocenjevalna komisija CIC, ob tem pa septembra opravila še vrsto drugih opravil in preiskav (globinsko rentgensko slikanje trofeje, higroskopične meritve, oceno gostote kostnega tkiva idr.). Končni rezultat ocenjevanja in meritve je bil: rogovje vojvodinskega srnjaka je razglašeno kot neznačilno za vrsto in spol, zato se ga ne ocenjuje. Kot je poudaril **Veljko Varičak**, podpredsednik CIC in častni predsednik Komisije CIC za razstave in trofeje, odločitev sicer še ni povsem dokončna. Po svojem videzu je

trofeja res povsem netipična (neznačilna) za srnjačje rogovje. Obe veji rogovja sta zaradi številnih krajših in daljših parožkov in izrastkov komajda še razpoznavni in res neznačilni.

Lovišče, kjer je bil uplenjen srnjak, je v severnem Banatu ob reki Tisi, blizu srbsko-madžarsko-romunske tromeje, med Sento in madžarskim Szegedom. Lovna območja Banata, ki poleg osrednjega vojvodinskega dela, obsegajo še istoimenski pokrajini v južnem delu Madžarske in v zahodni Romuniji, so v lovskem svetu znana kot eno od območij, kjer dejansko živijo trofejno najmočnejši srnjaki. Odstrel trofejno močnih srnjakov z medaljami za rogovje, tudi zlatimi, je nekaj povsem običajnega. Vsako leto je v vojvodinskem delu Banata in v drugih predelih Vojvodine odstreljenih kar nekaj deset srnjakov z oceno rogovja več kot 150 točk – če ob tem vemo, da po merilih za podelitev medalj dobi srnjačja trofeja s 130 točkami zlato odličje. In kaj je vzrok, da se prav v omenjenem banatskem trikotniku razvijajo trofejno najmočnejši srnjaki? Strokovnjaki in poznavalci razmer s tamkajšnjih območij so si enotni, da je poleg drugih vzrokov (ohranjeni habitati, odlične prehranske razmere, primerna številčnost) bistvenega pomena pedološka sestava prsti. Tam je znani »černozjom«, mineralno izredno bogata, nekaj metrov globoka zelo rodovitna prst, ki potrebuje malo ali nič kemičnih dodatkov, ob tem pa daje zelo velike donose. Obsežna plast črnic se vleče vse od Banata do Ukrajine in južne Rusije. Morda tudi to vpliva na težo lobanjskih kosti, ki so že na pogled masivne in težke, kar povečuje točkovno vrednost trofej.

Banat je povsem nižinski. Večji del so velikopovršinske poljedeljske površine z intenzivno kmetijsko proizvodnjo, nižinski poplavni gozd je samo ob rekah, kanalih in t. i. »barah«. Vsako leto lovci na novo uredijo številne grmovne in gozdnate reze, ki s krmišči nudijo zatočišče mali divjadi in srnjadi. Z večinskim delom vojvodinskih lovišč upravljajo domači lovci v lovskih društvih. Državna lovišča pod okriljem Vojvodinašume so pretežno le v Sremu in Bački ob Savi in Donavi, v Banatu sta samo dve (Deliblatska peščara in Vršacke planine). V državnih loviščih namenjajo velik poudarek gospodarjenju z jelenjadjo in divjimi prašiči, nekaj pa imajo

tudi velikih obor, kjer so še jeleni lopatarji in mufloni. Vojvodinski lovski eldorado poznajo njihovi številni lovski gostje, ki prihajajo od vsepovsod. Zadnja leta so zelo številni španski lovci, ki redno prihajajo na spomladanski lov na srnjaka, katerega lov se tamkaj začne že 16. aprila. Vse več je lovskih popotnikov iz Slovenije, tako da je bil lani prvič natisnjen cenik tudi v slovenščini. Naših lovcev, ki se iz Vojvodine vračajo z vrhunskimi srnjačjimi togovji (trofejami), je vsako leto več. Poznavalci trga lovskega turizma ocenjujejo, da so cene odstrela in lovnih storitev pri lovu na srnjaka v Vojvodini med nižjimi v Evropi, vsekakor pa cenejše, kot so na Madžarskem, Poljskem, Češkem, Hrvaškem, v Romuniji, poleg tega pa jih po 16. maju še znižajo za 20 %. Po ceniku se odstrel srnjakov pa tudi navadnih jelenov in lopatarjev plačuje po teži (masi) rogovja in ne po CIC-točkovni vrednosti trofeje kot pri nas.

Ko pišemo o vojvodinski div-

jadi, ne moremo mimo male divjadi! Še vedno velika številčnost male divjadi, ki se drugod po Evropi manjša, preseneča vsakega lovca. V vseh letnih časih jo je mogoče videti vsepovsod. Pri vožnji po lovišču se ji je treba dobesedno umikati. Največ je poljskih zajcev, fazanov in prepelic, poljskih jerebic pa je že manj. Ali sta tudi za veliko številčnosti male divjadi kriva »černozjom« in dejstvo, da pri intenzivnem kmetijstvu uporabljajo relativno malo kemije? Da je res tako, naj zapišem, da smo predlani trije Gorenjci lovili na skupnem lovu, kjer je v dobrih dveh urah 27 lovcev v dveh pogonih (pogona v obliki črke U in O, v krogu) uplenilo 124 zajcev.

Žal se bogastvo vojvodinskih lovišč identično ne odraža v blagostanju njenih prebivalcev. Zavožene in megalomanske naložbe iz časov nekdanje »Juge«, privatizacija državnega premoženja, zaprtost tržišča, torej tudi nam znane zgodbe, vse bolj siromašajo in razslojujejo domače

Foto: M. Krajič

Na strelskih položajih kotuljskih lovcev na Kogovskem, kjer so domači lovci osvojili tudi prehodni pokal KS Kotlje.

prebivalstvo, predvsem podeželje. Vojvodina, ki je sodila in še sodi med evropske žitnice, ne blesti več. Kupna moč je majhna, plače so nizke in njena edina svetla pot je čimprej vstop Srbije v združeno Evropo.

Branko Galjot

dni že od nekdaj vsako zadnjo oktobrsko nedeljo zberejo pred spomenikom NOB, ki stoji v središču kraja, v senci mogočnih lip. Tudi letos so se; zbrane je med drugim nagovoril tudi dr. **Anton Skobir**, funkcionar borčevske organizacije in član LD Prežihovo.

Tudi lovci **LD Prežihovo - Kotlje** že tradicionalno sodelujejo na omenjeni prireditvi. V spomin na tisti dogodek so že pred nekaj leti skupaj s KS Kotlje prvič organizirali lovsko strelsko tekmovanje s soslednjimi LD v streljanju na glinaste golobe. Tudi letos so tekmovali na povsem obnovljenem strelišču kotuljskih lovcev, na Kogovskem. Med ekipami LD Strojna, LD Slovenj Gradec in LD Prežihovo so domači strelci zadeli enega goloba več kot drugouvrščena ekipa LD Strojna in tako za eno leto osvojili prehodni pokal KS Kotlje. Lovcem ga je izročil **Janez Gorenšek**, predstavnik KS Kotlje.

M. Krajič

V spomin na NOB

Čeprav se dogodki iz obdobja 2. svetovne vojne hitro odmikajo, med nami živi tudi vedno manj nekdanjih borcev NOB, so spomini na takratne hude čase še dokaj živi. Da spomini iz takratnih časov, ki nas tako ali drugače povezujejo že več kot šest desetletij, zagotovo pa nas bodo spremljali in povezovali tudi v prihodnje, velja zlasti zahvala območnim in krajevnim odborom Zveze borcev Slovenije. To velja tudi za krajevno organizacijo ZB NOB iz Prežihovih Kotelj ob vznožju Uršlje gore. Tako kotuljski člani borčevske organizacije – v zadnjih nekaj letih so svoje vrste tudi pomladili, saj so člani lahko postali tudi tisti, ki niso bili udeleženci NOB – se tradicionalno s pohodi in proslavami spominjajo dogodkov iz NOB. In prav je tako!

Med vojno se je mnogo hudega zgodilo tudi v Kotljah in bližnji okolici. Zgodil pa se je tudi bolj vesel dogodek. Partizani, med katerimi je bilo največ domačinov, so zadnjo oktobrsko nedeljo leta 1943 za en dan osvobodili okupirane Kotlje in se z domačini zbrali pod krošnjami lip. Od takratnih osvoboditeljev sta živa samo še dva. V spomin na tisti dogodek se Kultuljci v okviru svojega krajevnega praznika in Prežihovih

Med velikim petkom in veliko soboto ...

V noči z 10. na 11. april 2009, z velikega petka na veliko soboto, je Martin¹ uplenil medveda.

Prijatelja sva, z Martinom, in tudi lovska tovariša. Lovca sva postala hkrati. Hkrati sva zaprosila za sprejem v lovsko družino pod visokim Javornikom; skupaj sva bila vabljen na strogi uradni razgovor, preden so naju sprejeli; skupaj sva se iz Vipavske doline

¹ Martin Murn, lovec LD Javornik, Črni Vrh nad Idrijo

Foto: J. Pop

Lovec Premil Popović je v lovišču Lovskega društva Fazan iz Srpskog Krstura (LU Novi Kneževac) pri Kanjiži 14. julija uplenil srnjaka, katerega rogovje je tehtalo 1.021 gramov. Lovska trofeja (srnjačje rogovje) je dokaj razburila novinarje lovskih revij in evropsko lovsko javnost, a je bilo po natančnih raziskavah ugotovljeno, da si rogovje tega vojvodinskega srnjaka ne zasluži prvaštva, saj je bilo razglašeno kot neznačilno za vrsto in spol; zato se ga ne ocenjuje.

V naši sosesčini pa še vedno ne potihnejo govorice o, milo rečeno, »čudnem poreklu« srnjaka, nad čemer se najbolj zgraža njegov uplenitelj. Kakor piše revija Dobra kob, št. 98 (izdaja jo Slobodna Dalmacija iz Splita), naj bi bil srnjak, po izjavah anonimnih oseb, vzrejen v neki obori v Avstriji, kjer so ga hranili s hormonsko hrano. Po odkupu živega srnjaka naj bi ga nekdo prepeljal na Madžarsko, kjer naj bi ga ustrelili in kot takega prepeljali v Srbski Krstur. Predsednik CIC Dieter Shramm je javnost v istem časopisu opozoril, da je treba vse takšne govorice vedno najprej tudi dokazati.

čez Vrh Gore vozila v Idrijo na predavanja za lovske pripravnike; skupaj sva naredila lovski izpit, ki je bil za naju pomembnejši od marsikaterega drugega izpita v življenju; skupaj loviva po javornških in križnogorskih gozdovih, po gozdnih prostranstvih Hrušice in Nadrtja; po strminah in globelih Idrijske Bele.

In zraven sem bil, ko je Martin uplenil medveda ...

Najina medvedja zgodba se je začela že dosti prej. Najprej je bila skrita želja, iskrica, ki je kdaj pa kdaj vzplapolala v živahen plamenček. Ta je v prvih letih najinega lovskega staža tlel v pogovorih o medvedih in po petih letih zagorel v možnost: zdaj lahko tudi midva loviva medveda! Takrat je v meni plamenček zamrl, v Martinu pa se je razgorel. Je pač drugačen od mene. Skozi življenje gori kot meteor: za sabo pušča močan sled in s svojo voljo, hotenjem in znanjem zaznamuje vse, česar se loti. Lov na medveda je bil zanj vprašanje moške moči in časti in lotil se ga je resno, sistematično in s strastno zagnanostjo. Tri leta je nosil na Štefkov laz k medvedji preži sadje in koruzo – v zrnju in v mlečnih klasih. Skoraj tona bi bilo vsega, kar je znosil in zvozil tja gor pod Špičasti vrh.

In tekle so mimo njega in skozenj noči, ki jih je zdaj s tem zdaj z drugim spremljevalcem prečul na preži. Z neba so sijale zvezde, svetila je luna, padala gosta mrzloška megla; skozi bukve in javorje okoli jase so vlekli vetrovi: z mrzle strani neba je v valovih tolkla burja in v pomladih bučal mornik z juga. Prihajali so medvedje: tiho, da skoraj ni bilo čuti stopinje; le redko je pod njihovo šapo počila vejica. Čez jaso so se iz noči in izmed drevja kdaj pa kdaj potegnile skrivnostne sence, zahrustala je koruza med močnimi zobmi. Takrat je Martinu kri hitreje zakročila v žilah in mu butala v glavo. Čutil jo je prav v konicah prstov in roka mu je drhtela ... Kdaj pa kdaj jih je le slišal, videl ne: tema je bila pregosta in je skrila vase njihova temna telesa. Poznal jih je že, ki jih je videl, slišal, sledil in slutil – orjaškega samca, starca, ki je razdraženo zarjovel in zalomastil med mladje, ko je začutil lovca na preži; lahkomiselnega mladeniča na dolgih nogah, ki je čez jaso pritekel v lahnem drncu, skoraj igrivo; medvedko z mladičem, za katero mu je povedal sled v blatu; možatega samca v polni medvedji moči. Vedel je za njihove

poti – s Črnega roba sem čez, čez Kalarjevo dolino in Ušivko; in z druge strani: z Mrzlega loga, za Novino, Brkovnikom in Špičastim vrhom.

Med letošnjim velikonočjem (2009) je v lovske družine od Hotedršice in Nanosa pa do Trnovskega gozda končno priromalo dovoljenje za odstrel enega medveda. Med lovci, ki so se prijaviili za lov na našo največičastnejšo zver, je zašumelo! Vedeli so: medved bo padel že prvo noč, v prvih urah po polnoči – v noči z velikega petka na veliko soboto! Martin me je poklical: »Greš z mano?« Kot bi mi rekel: dopolnilo se je! se mi je zdelo. In že zgodaj zvečer sva bila na medvedji preži.

Začelo se je čakanje: v hladni in tihi noči zgodnje pomladi ...

... Tišina je tako polna, da zveni. Vsak premik je glasen in zdi se nama, da ga je slišati globoko med drevje. Ne spregovoriva niti besede več – ne polglasne in ne zašepetane. Vsak po svoje premagujeva spanec, ko se čas skorajda ustavi. A ko se čez jaso potegne senca lisice, sva budna kot sredi dneva.

In spet mir in tišina. Vsak v svojih mislih se zgubljava vase ...

Malo pred polnočjo gor proti Ušivki nekaj zaropota – kot bi kdo zavalil kamen po gozdnatem kamnitem bregu. V trenutku se vrneva v budnost in se spogledava: gre! Nehote zamencava, se presedeva, popraviava lego rok na polici in otrpneva v čakanje. Minute so dolge kot ure in mine jih več kot dvajset, ko spet zaslišiva šum: tokrat bliže! In spet mir in tišina ... Napeta sva, da boli. In potlej se čisto tiho, kot senca in duh, znajde na jasi: na robu, v senci med gozdom in čistino. Postoji in obotavlja stopi proti krmišču. Z Martinom še dihava skorajda ne. In gre skozi najine možgane misel, kot iskre preskoc: prišel je in ne ve za naju! Udejanja se, kar že leta sanjava, doživljava v mislih in željah! Martin me pogleda in hoče mojo potrditev: je pravi? Zdi se mi pravi – ne prevelik ne premajhen – in mu pokimam. Medved se ustavi in vohlja po tleh – in takrat poč! Kot bi ga spodnesel, pade, in že med padanjem zarjove, da od silne moči, ki prasketaje zapušča splet mišic in kosti, vzvalovi noč sama. Rjovenje smrtno zadete živali butne v naju kot potres iz globin zemlje. Potlej nepremično obleži in midva ne moreva verjeti: črna gmota je tam na jasi, lučaj pod

nama – in tišina je še globlja. Samo strmiva dol. Tako preprosto je zdaj vse skupaj! Medved je prišel in Martin ga je uplenil! Kot da ni za tem končnim dejanjem poldrugo desetletje želja, hotenj, prizadevanj, neskončnih pogovorov in pripovedovanj, tihega hrepenenja, znoja in sope-nja pod težkimi nahrbtniki ... Spogledava se. »Lovski blagor, Martin! Pa si ga!« mu stisnem roko. Še vedno drhti, a stisk njegove roke je močan. »Sem ga,« reče bolj sebi kot meni ...

Kar sledi potlej, je le bliskovito hitro odtekanje pred leti sproženega toka dogajanja. V noč planejo telefonski klici – kot verižno preskakovanje isker na sajastem kotlu nad ognjiščem. Sklicujemo se lovski znanci in prijatelji, telefoni se oglašajo v spanje, sen in čuječnost: saj so med klicanimi tudi lovci, ki čakajo na medvede na oddaljenih prežah v drugih loviščih. Ko vest prispe do njih, z vzdihom praznijo puške in si rečejo: pa jeseni ...

Z Martinom zlezeva s preže in se približava negibni zveri.

Čez slabo uro so pod Špičasti vrh začeli prihajati lovski tovariši. Sredi noči in gozdne skrivnostnosti, pod sojem zvezd iz globin vesolja, med dihanjem drevov in gozda smo se zbirali ob plenu: pralovci iz jam in globin časa, po naključju rojeni v sedanosti. Dotikali smo se ga pobožno in z razširjenimi nosnicami vlekli vase njegov vonj in v nesnovnost izgublajočega se duha negibnega divjega bitja ...

Franc Černigoj

Tri leta je Martin nosil na Štefkov laz k medvedji preži sadje in koruzo – v zrnju in mlečnih klasih ...

Evropska divjad na fotografijah, ki jemljejo sapo

Evropa je več kot le geografska in politična skupnost. Je celina z neverjetnim obiljem neokrnjene narave in vrstne pestrosti. **Eugen Reiter**, izjemen in strasten naravoslovni fotograf, že dolgo potuje s svojim fotografskim aparatom po naravnem okolju od Atlantskega oceana do Urala in od Laponske do Sredozemskega morja.

Skupaj z najpomembnejšimi organizacijami za varstvo narave in zagovornikov trajnostnega lova predstavlja svoje fotografske rezultate – kakovostno knjigo z izjemnimi fotografijami evropske divjadi. Skupaj s

spremljajočim besedilom, ki sta ga napisala generalni sekretar FACE **Yves Leococ** in generalni direktor CIC **Kai - Uve Wollscheid**, knjiga prispeva izjemne informativne podatke o vrstah, ki jih predstavlja, in o naravnem okolju omenjenega dela sveta. Predgovor h knjigi sta napisala predsednik CIC **Dieter Schramm** in predsednik FACE **Gilbert de Turckheim**.

Dolgoletni član CIC **Eugene Reiter** je bil dolgo navdušen lovec, ki še vedno zastopa svojo državo Luxemburg v CIC in FACE. Toda pred nekaj leti je Eugene zamenjal svoje puške za fotografski aparat in se povsem posvetil zgolj naravoslovni fotografiji – fotolovu.

Mednarodni svet za lovstvo in varstvo divjadi – CIC – je

izjemno vesel, da ima možnost ponuditi knjigo interesentom po zelo primerni ceni (brez plačila poštnih stroškov), če jo naročite prek CIC. Za več informacij obiščite spletne strani: <http://www.cic-wildlife.org/index.php?id=8> CIC - International Council for Game and Wildlife Conservation Administrative Office, H-2092 Budakeszi, P.O. Box 82, Hungary Phone: +36 23 45 38 30, Fax: +36 23 45 38 32, www.cic-wildlife.org

Po CIC News Release, 22. 10. 2009 – B. L.

Lovsko priznanje podgorskemu župniku

Pobudniku prve slovenske lovse maše na Koroškem

Čeprav lovci v več kot stoletni zgodovini organiziranega slovenskega lovstva vse do nastanka svoje mlade samostojne države niti nismo vedeli za lovse maše in jih zato tudi nismo organizirali, so zdaj med lovci vedno bolj priljubljene. »Čeprav je v preteklosti resda bilo marsikaj nezaželeno in (ne)-

Julijskega lovskega srečanja in 13. lovse maše na Čerčejevem vrhu nad kmečko dolino Podgorje se je udeležilo veliko lovcev z družinskimi člani, kmetov, gozdarjev in drugih.

tični režim ni bil preveč naklonjen cerkvenim prireditvam, tudi zdaj lovcem ni treba vsiljevati nekaj, kar prej nismo poznali in ni bilo pri nas lovsko tradicionalno«. Kot nekakšen očitok ali v opravičilo je podobne besede zadnje čase večkrat slišati na terenu, pa tudi od lovcev v matični LD Prežihovo - Kotlje. Takšne očitke dobivajo celo na uredništvo Lovca, saj urednik nepristransko objavlja kratka poročila. »Zakaj vendar jih ne bi,« pravi, »saj je tudi to realen odraz naše spontane obstranske lovse dejavnosti iz vseh koncev Slovenije. Niti nobenega ne spodbujamo niti ne oviramo pri tem«, mi je povedal urednik Lovca, ki ni zagrizen vernik. Očitki prihajajo predvsem iz tistih okolij, ki lovse maše še niso organizirali ali pa jih sploh ne nameravajo. Od 417 slovenskih lovskih družin je kar nekaj takšnih, ki jih organizirajo vsako leto. Tiste, ki jih ne, med svojimi vernimi lovci in krajanji, zlasti pa med kmeti veljajo za »rdeče« ali bolje rečeno (ne)sodobne, (ne)napredne in celo manj lovsko kulturne. Seveda se s takimi ocenami ne strinjam! Zagotovo pa je res, da lovse maše, ponavadi potekajo na prostem pred lovskimi kočami ali domovi ob tradicionalnih srečanjih s kmeti in zemljiškimi posestniki, še zdaleč niso samo verski obred, ampak tudi kulturni dogodek, predvsem pa lovsko in kmečko druženje. Resnični pa so očitki, da bi prava Hubertova maša res sodila v čas okrog **3. novembra**, ko ta svetnik dejansko »goduje« in ne v poletne dni ali drugi letni čas ...

Da so to več kot kulturni dogodki, se že od leta 1996 dobro

nje lovsko druženje s kmeti ni bilo jubilejno, so lovci na čelu katerih je od letos prizadevni starešina **Simon Skobir**, znani koroški puškar, vseeno poskrbeli za pravo vzdušje. Medse niso povabili samo kmetov in zemljiških posestnikov iz svojega kar precej velikega lovišča, ampak tudi prijatelje iz drugih koroških in štajerskih LD, predstavnike slovenjgraške občine, podgorske krajevne skupnosti in druge. Tako se je srečanja tradicionalno udeležil tudi priljubljeni slovenjgraški župan in poslanec **Matjaž Zanoškar**.

Osrednja prireditev je bila prav lovška maša, ki sta jo darovala srebrnomašnik Korat in slovenjgraški župnik **Peter Leskovar**. V njej so sodelovali tudi rogisti LD Muta in Pevski zbor Pod-

Foto: F. Rolar

Podgorskemu župniku Leopoldu Koratu, pobudniku prve slovenske lovse maše na Koroškem, je posebno lovsko priznanje izročil Dušan Leskovec, predsednik KLZ.

zavedajo tudi člani koroške **LD Podgorje**. Takrat so namreč med prvimi na Koroškem organizirali prvo slovensko lovsko mašo v spomin na sv. Huberta, zavetnika lovcev in gozdarjev. Podgorski lovci so bili zagotovo tudi med prvimi, ki so spoznali, da je druženje s svojimi kmetovalci in zemljiškimi posestniki nujno in potrebno zaradi boljšega poznanstva in sodelovanja. Ker med tamkajšnjimi lovci in kmeti tradicija nekaj velja, so vsakoletne lovse maše in druženja pri podgorskem lovskem domu na Čerčejevem vrhu dobro obiskana in nepozabna srečanja.

Letos je bilo še posebno svečano. Podgorski župnik **Leopold Korat**, ki je bil pobudnik za idilne in priljubljene lovse maše v tistem delu Koroške, je namreč julija letos praznoval srebrni jubilej maševanja. Čeprav letoš-

gorje. »Sv. Hubert, zavetnik lovcev, ki se ga danes spominjamo, je bil znan po svoji dobroti, ni bil nevoščljiv in ni poznal hinavščine. Tak bi moral biti vsak kristjan, vsak prijatelj narave in vsak lovec, ki bi mu morala biti vsa narava ogledalo božjega stvarstva, božje dobrote. Ni vsak, ki je krščen tudi dober kristjan, tako kot tudi ni vsak lovec dober lovec, če ima v žepu lovsko izkaznico. Lovcu mora biti v srcu zapisana prava ljubezen do živali, do narave in gora, četudi lovi divjad. Naj bo vsem sv. Hubert v gled in zavetnik na lovskih in drugih poteh življenja.« je med drugimi mislimi potrkal na vest priljubljeni župnik Korat. Starešina Skobir pa je prisotne spomnil: »Tudi lovška maša zbližuje ljudi, celo tiste, ki so drugačnega mnenja in prepričanja. Da so nam lovška druženja vedno bolj potrebna,

O Rdečem križu

Zadnje čase veliko omenjamo **Rdeči križ (RK)**, ki v teh kriznih časih izdatno pomaga ljudem v stiski, zato ni odveč, če tudi na tem mestu nekaj besed spregovorimo o tej dobrodelni ustanovi.

Začetki RK segajo v drugo polovico 19. stoletja. Izsilil ga je trenutek. V krvavi bitki pri mestu Solferino 24. 6. 1859 med Italijani in Avstrijci zaradi avstrijskega gospostva nad severno Italijo je obležalo 40.000 mrtvih in ranjenih. Dan po bitki je prišel na bojno polje Švicar **Jean Henri Dunant** iz Genove, uspešen poslovnež. Bil je na poti k Napoleonu III., nečaku velikega Korzičana. (V vojno je bila vpletena tudi Francija in si za sodelovanje pridobila Lombardijo, Nico in Savojo. Avstrija je utrpela hud poraz in bila dokončno pregnana iz severne Italije). Pogled na razmesarjena trupla in strahovito trpljenje ranjencev, prepuščenih lastni usodi, ga je pretresel. Opustil je svojo poslovno pot in začel ukrepati na lastno pest. Po hišah, cerkvah in ob cesti je organiziral bolnišnice, v katerih so kmetice iz okolice nudile pomoč ranjencem ne glede, pod katero zastavo so se borili. Število prostovoljcev se je večalo in oskrbeli so vedno več ranjencev. Na televiziji smo gledali film o tem.

Po vrnitvi v Genovo je Dunant napisal knjigo **Spomini na Solferino**, v kateri se je zavzemal za ustanovitev društva, ki bi s pomočjo predanih in usposobljenih prostovoljcev v času vojne nudili pomoč ranjencem. Apeliral je na voditelje držav, da bi ga pri tej ideji podprli. Ustanovljen je bil komite iz petih enako mislečih Švicarjev, ki so si prizadevali za uresničitev ideje. Že leta 1863 je bila mednarodna konferenca, ki so se je udeležili delegati iz šestnajstih držav (to leto štejeva za ustanoviteljico RK). Naslednje leto so sprejeli konvencijo s smernicami: kako ravnati z ranjenci, o zaščiti zdravstvenega osebja in bolnišnic v času vojne, o gibanju z belo zastavo, sprejet je bil simbol **rdeči križ**.

Priporočila, ki v veljajo še dandanes, so bila na poznejših konferencah (v letih 1906, 1929, 1949, 1977) dopolnjena in posodobljena. Dodan je bil aneks o zaščiti civilnega prebivalstva, o zaščiti ujetnikov in neoboroženih vojakov. Sprejete deklaracije in konvencije so mednarodno urejene s sankcijami, žal se še vedno brezobzirno kršijo. Njihovo kršenje se označuje in kaznuje kot **vojni zločini** ali kršenje človekovih pravic. Zelo znan je **Nürnberški proces**, na katerem so sodili in obsodili vojne zločine in zločince v času druge svetovne vojne. Pozneje je bilo ustanovljeno t. i. **Russellovo sodišče**, ki je obravnavalo kršenje človekovih pravic, v novejšem času pa **Haaško sodišče**, ki sodi vojnim zločinom, storjenim ob razpadu Jugoslavije in drugod po svetu.

Simbol RK se uporablja v državah, kjer prevladujejo krščanske religije (rimokatoliška, protestantske cerkve, luteranska, reformirana prezbiterijanska, grška, ruska, srbska, armenska, koptska). V večini islamskih držav je bil simbol RK prilagojen v **rdeči pol mesec (RPM)**, ki so ga sprejeli leta 1986. V Izraelu se ponekod uporablja **Davidova zvezda**. Od leta 1993 sta RK in RPM združena v zvezo, ki usklajuje aktivnosti nacionalnih zvez, načeljuje pa ji komite s sedežem v Genovi in združuje okrog 175 nacionalnih združenj. Mednarodna konferenca se sestaja vsaka štiri leta (če le mogoče vedno v drugi državi), kjer sprejemajo reprezentativne sklepe in ratificirajo konvencije.

Zdaj sta RK in RPM dobro organizirani, avtoritativni, mednarodno priznani, upoštevanja vredni humanitarni organizaciji, ki praktično delujeta na vseh celinah. Brez njiju si težko predstavljamo reševanje težav in stisk, ki jih sprožajo nesreče, bodisi v vojnah ali v mirnem času: ob lakotah, povodnjah, potresih, epidemijah in drugih težavah večjih razsežnosti.

Leta je 1901 Dunant kot prvi prejel Nobelovo nagrado za mir. Za svojo neprecenljivo humanitarno pomoč v stiskah je RK prejel Nobelovo nagrado v prvi svetovni vojni 1917, med drugo svetovno vojno 1944 in leta 1963.

RK Slovenije je neodvisna, nepridobitna, humanitarna organizacija nacionalnega pomena. Deluje v skladu z ženevskimi konvencijami in sklepi. V mirnem času se posveča medicinski dejavnosti, organizira: krvodajalske akcije, tečaje prve pomoči, posveča se preventivni zdravstveni vzgoji za obvladovanje zasvojenosti z drogami, kajenjem, alkoholom. V okviru socialnih dejavnosti se angažira v različnih akcijah, na primer: *Nikoli sami*, *Sosed sosedu*, v katerih rešuje človeške stiske v obliki paketov z živili, oblekami, čistili pa tudi enkratnimi finančnimi pomočmi. Financira se: nekaj iz proračuna, s pomočjo donatorjev, prostovoljnih prispevkov in nabirkov, pa tudi z organizacijo koncertov, prodajo podarjenih umetniških slik in podobno.

V teh akcijah neodvisno od RK v okviru Rimskokatoliške cerkve deluje **Karitas**, v okviru Protestantske cerkve pa **Podpornica**.

Prim. dr. Lojze Števanec

Zanimivo rogovje srnjaka – nepravilnega osmeraka iz lovišča LD Zreče

tudi za spodbudo pri opravljanju vsakdanjih kar zahtevnih lovskih nalog, se že dolgo zavedamo tudi podgorski lovci. Še posebno pa se zavedamo, da je dobro sodelovanje s kmeti vedno v korist divjadi in dobrih medsebojnih odnosov.»

Dobro delo in poslanstvo pri zbliževanju preprostih in delovnih ljudi več kot desetletje opravlja podgorski župnik Korat. Nekateri Podgorčani pravijo, da je Poldi kar »lovski« župnik, cenijo ga tudi pri Koroški lovski zvezi. Zato ni naključje, da mu je ob njegovem jubileju za vse dosedanje lovske maše osebno čestital tudi **Dušan Leskovec**, predsednik KLZ in starešina sosednje LD Slovenj Gradec ter mu v imenu KLZ izročil posebno pisno zahvalo in mu vročil monografijo 100 let v kraljestvu Zlatoroga in Trijezični slovar lovskega izrazoslovja. »Lovstvo ni samo skrb za naravo, divjad in lov. Je tudi nekaj več, je veliko in pomembno poslanstvo povezovanja in kulture. Mednje zagotovo sodijo tudi lovske maše in tradicionalna srečanja s kmeti in zemljiškimi posestniki,« je zahvalo končal Leskovec.

Franc Rotar

zanimivo trofejo (srnjakovim rogovjem).

V revirju Gorenje - Pavličevo je 18. junija s preže pozno popoldne uplenil 20 kg težkega srnjaka z rogovjem, ki ga redko vidimo. Jože pravi, da ni vedel zanj, zato sta bila presenečenje in veselje toliko večja. Desna veja rogovja dokazuje normalnega šesteraka, leva pa ima kar osem izrastkov – parožkov. Teža svežega rogovja je pokazala več kot 400 gramov. Krasijo ga tudi močne rože, grbičavost in temna barva. Kaj vse to predstavlja v CIC-točkah, bo ugotovila strokovna komisija.

Franci Klajne

Krivolov?

V občini Šentjur, nekje na sredini med Šentjurjem in Dramljami, leži kraj Lokarje. Sicer idiličnega kmetijskega območja, kjer svoje dokaj uspešno lovsko poslanstvo opravljajo tudi prizadevni člani **LD Šentjur**, ne povezuje samo majhen potoček Pešnica, ampak tudi dokaj prometna regionalna cesta, ki ta del Štajerske povezuje z avtocesto Ljubljana–Maribor.

Eden izmed letošnjih najzanimivejših

Sezona lova na srnjaka se je s iztekla in treba bo, kot vsako leto, položiti račune. V naši LD odstrel trofejnih srnjakov dosega nekje število 20. Trofeje so povprečne, le tu in tam je kakšna za medaljo.

Letos je boginja Diana obdabila našega starejšega lovca, Jožeta Napreta (LD Zreče), z izjemno

Odvržena glava srnjadi s spodnjimi deli nog

Foto: F. Rotar

Čprav je po tej cesti v začetku oktobra potekal kar precej gost promet, smo vozniki lahko občudovali tudi lepo pokrajino. Kjer cesta po blagem klancu zavije čez betonski most, zavarovan z zeleno železno ograjo, so nekateri vozniki pred menoj kar naenkrat začeli zavirati in pogledovali zeleno vrečko, ki je ležala na mostu. Tudi sam sem jo takoj opazil! Še več, kot lovec sem takoj opazil, da je v vrečki glava srnjadi. Pozneje sem ob natančnejšem pregledu ugotovil, da je v plastični vrečki glava srne in dva spodnja dela nog s parklji. Druga dva dela nog sta ležala na cestišču in sta bila polomljena ter šele naknadno odrezana. Tudi leva spodnja čeljust (evidenca odvzema) ni bila odstranjena, zaradi česar sem takoj pomislil, da to ni bilo delo lovca. Tisti, ki je pokončal srno, je očitno želel vrečko vreči v potok in za seboj zabrisati svoje nečedno dejanje. A njegova namera se je »sfizi-la«, ker je vrečka, odvržena iz avtomobila, zadela ob ograjo. Če se to ne bi zgodilo, se verjetno nikoli ne bi vedelo, da je bila srna pokončana nezakonito! Morda primer ni osamljen? Mogoče dokaj kalna voda pod mostom skriva še kakšno podobno vrečko s podobno vsebino? Kaj vemo?

O najdbi vrečke je bil seznanjen dežurni policist na Policijski postaji Šentjur. Žal ne morem poročati, kako se je končal primer preiskave nezakonitega lova.

Besedilo in fotografija: (F. R.)

Nikonov vodnik o strelnih daljnogledih

Predstavitvena reportaža (Nadaljevanje)

Nikon Monarch – vsestransko uporabni strelni daljnogledi

V srednjeevropskem prostoru so se za lov na zalaz, na pogonih in pri čakanju (tudi nočno čakanje, denimo divjih prašičev) v zadnjih letih uveljavili strelni daljnogledi s spremenljivo povečavo in s premerom objektivna 50 mm ter z osvetljenim merilnim križem. Ponavadi je zvezno območje nastavitve povečave v razponu od 2,5- do 10-kratne povečave. Izkušnje lovcev nas učijo, da najmanjša, 2,5-kratna povečava še ustreza za varno in zanesljivo merjenje in streljanje na premikajočo se divjad na pogonih, čeprav bi bili na ozkih presekih verjetno

Strelni daljnogled Nikon Monarch zmore tudi 16-kratno povečavo, ki je potrebna za strele na dolge razdalje.

še bolje opremljeni s specialnim strelnim daljnogledom, npr. s povečavo 1,1–4 x 24 mm. Na lovih na pritisk, ko lahko na počasneje premikajočo se ali stoječo divjad streljamo tudi do 100 m daleč, je večja povečava zgornjega povečevalnega območja vsekakor prednost. To še posebno velja za lov v večernem ali jutranjem mraku, torej v slabših svetlobnih razmerah, ko je tudi pri najvišji, 10-kratni povečavi 5-mm premer izhodne zenice strelnega daljnogleda tolikšen, da ga ravno še lahko izkoristi strellec srednjih let. Pri 8-kratni povečavi pa je premer izhodne zenice strelnega daljnogleda že približno enak premeru očesne zenice mladega do srednje starega strelca.

Naj spomnimo, da premer izhodne zenice strelnega daljnogleda izračunamo tako, da premer objektivna (v mm) delimo s povečavo. Pri 10-kratni povečavi in 50-mm premeru objektivna znaša 5 mm, pri 8-kratni pa 6,25 mm ($50 : 8 = 6,25$). Očesna zenica ali pupila mladega, zdravega človeka se v mraku lahko razširi le do premera 7 mm.

Pri vsestransko uporabnem strelnem daljnogledu, kakršni so modeli iz serije **Nikon Monarch**, naj bi bila zgornja meja nastavitve vsaj 10-kratna povečava. Ker je pri večini strelnih daljnogledov konstrukcijsko pogojeno razmerje med najmanjšo in največjo povečavo 4 (t. i. zoom faktor), pomeni, da je pri 10-kratni največji mogoča najmanjša 2,5-kratna, pri 12-kratni največji pa 3-kratna najmanjša povečava. Za hitro in varno streljanje, npr. na pogonih, ko

na repetirko tvori z lovsko puško harmonično celoto.

Več na: www.nikon.si

*Miran Varga
in dr. Mirko Tratnik*

PRILOŽNOST:

Vsak mlad lovec z opravljenim lovskim izpitom in potrjeno lovsko izkaznico od 1. aprila 2009 naprej lahko v prodajalnah z Nikonovo opremo zaprosi za **10 % popust za Nikonov izdelek iz programa lovske optike** (strelni daljnogled, daljnogled ali spektiv). Ponudba velja do 31. 12. 2009.

Legend Ultra HD

Z veseljem vam predstavljamo letošnjo novost, prenovljeni daljnogled Bushnell Legend Ultra.

Daljnogled Legend Ultra HD je zelo prenovljen daljnogled serije Legend. Spremembe so tako bistvene, da lahko govorimo o novem daljnogledu in ne samo prenovitvi prejšnjega, saj stara serija Legend roof še ostaja v ponudbi.

Prvič smo se v živo srečali z novim izdelkom na obisku Bushnellovega razstavišča na sejmu orožja IWA 2009. Že v zaprtem prostoru razstavne hale smo opazili izjemno kakovost optike na novem daljnogledu.

Novi daljnogled Legend Ultra HD je obdržal enako osnovno zgradbo »roof« s strehasto postavitvijo optičnih prizem, ki omogoča linijsko obliko osnovnih optičnih cevi. Prenovljena oblika daljnogleda je zelo elegantna, telo pa je zaščiteno z novo gumirano zaščito. Magnezijevo ohišje je sedaj še lažje, saj

prenovljeni Legend 8 x 42 tehta samo skromnih 635 gramov. Nekdaj je bila takšna teža rezervirana za klasične daljnogleda s povečavo 8 x 32.

V daljnogledu Legend Ultra HD so združene kar tri pomembne optične izboljšave.

Optični elementi so izdelani iz najboljšega fluoridnega stekla z zaščiteno oznako **ED Prime Glass**, ki zagotavlja izjemno majhno disperzijo svetlobe. To omogoča, da barve iz barvnega spektra, ki jih zazna človeško oko, fokusirajo v praktično isti točki. Posledica sta izboljšana barvni kontrast in ločljivost tudi v razmerah zmanjšane vidljivosti.

Druga izboljšava je posebna večslojna antirefleksna prevleka **Ultra Wide Band Coating** na vseh lečah. Prevleka je posamično nanosena na vsako lečo posebej in preprečuje notranji odboj svetlobe od posameznih optičnih elementov v notranjosti daljnogleda.

Tretja izboljšava je posodobljena zaščita leč **RainGuard HD**. Novi RainGuard HD je veliko trši in pred obrabo odporen nanos na zunanji površini leč, ki omogoča pogled skozi daljnogled tudi, ko so leče mokre od dežja ali vlage. Novi RainGuard HD omogoča tudi večjo svetlobno prepustnost.

Daljnogled ima luksuzno dodatno opremo, od katere posebej omenjamo dodatni zelo udoben oprtni jermen s sponkami, ki je primeren za nošenje daljnogleda na težkem in strmem zemljišču, predvsem pri lovju v gorah. Jermen lepo razporedi težo daljnogleda na obe rameni in prepreči njegovo opletanje.

Podoben oprtni jermen je tudi sestavni del Bushnellove široke ponudbe dodatne opreme in je za nizko ceno na voljo kot posamezen artikel, primeren za nošenje katerega koli daljnogleda.

Prvi testi daljnogleda Legend Ultra HD v povečavi 8 x 42 potrjujejo naravnost izjemno kakovost optike. Daljnogled je zelo prijeten za oči in daje kot britev ostro in svetlo sliko. Objektivni opazovalci bodo nedvomno potrdili izjemno kakovost. Pri tem izpostavljam neverjetno nizko ceno za tako kakovost. Trenutna maloprodajna cena v Sloveniji za Legend Ultra HD je samo 499 evrov. Na voljo sta povečavi 8 x 42 in 10 x 42. Daljnogled 10 x 42 je kot možnost na voljo tudi v »kamuflačnem« barvnem vzorcu jesenskega listja.

Reklama predstavitev Rodeoteam, d. o. o.

Na pragu najlepšega meseca v letu, maja, ko je vsa narava v bujnem razcvetu in zelenju, za lovce pa je to čas nove lovne sezone, se je ustavilo oslabljeno srce našemu lovskega tovarišu in dobremu prijatelju **Cirilu Zavolovšku**, članu LD Gornji Grad. Od njega smo se poslovili 8. 5. 2009 na pokopališču v Celju.

Ciril se je rodil 5. 7. 1938 v Radmirju, p. d. Pri Grosu, na manjši kmetiji v Zgornji Savinjski dolini, kjer je preživel svoja otroška leta. Prve lovske izkušnje in ljubezen do lova in divjadi je dobil že kot otrok pri stricu, starosti lovcev v Gornjem Gradu, Rafaelu Repenšku. Pri njem je preživel marsikateri srečni trenutek svojega mladostnega življenja, zlasti v času šolskih počitnic.

Ljubezen do narave, gozdov in divjadi ga je leta 1976 pripeljala med zeleno bratovščino LD Gornji Grad in ji ostal zvest do konca svojega življenja. Bil je lovec po duši in telesu. Ciril ni spadal med tiste, katerih dejanja se pogosto pojavljajo v javnih občilih, čeprav bi si za delo, ki ga je opravil v lovski organizaciji, to zaslužil. Lov je zagovarjal kot nujnost, človek mora posegati v naravno ravnovesje, kajti časi, ko je narava sama skrbela za to, so že davno minili. Vedno je poudarjal, da mu lov prinaša neko notranje zadovoljstvo in telesno sprostitiv. Kaj je lepšega kot zgodaj zjutraj v jutranjem svitu ali popoldne in zvečer ob sončnem zahodu sam ure in ure nekje ob stečinah divjadi širnih gozdov mogočne Menine planine in drugih okoliških vrhov našega lovišča opazovati življenje okrog sebe! Ciril ni bil lovec na trofeje, ampak v prvi vrsti zagovornik ohranjanja in varovanja neokrnjene narave ter vseh prostoživečih živali v njej. Nekaj zadnjih let pa je v lovišče namesto puške s seboj jemal fotoaparater in ovekovečil vse, kar naše oko le redkokdaj vidi.

Njegove vodstvene sposobnosti v poklicu, ki ga je opravljal, so bile kmalu po vstopu v zeleno bratovščino uporabljene tudi v vodstvenih funkcijah SK ZLD Celje, domači LD in tudi v okviru LZ Slovenije. Ob pregledu njegove lovske kartoteke, ki je bogato izpolnjena, je razvidno, da je bil že v letih 1980 do 1983 član IO SK ZLD Celje, hkrati pa tudi član njene komisije za normativno dejavnost. Nadalje je bil letih 1983 do 1998 član finančne komisije in od l. 1998 do 2006 tudi njen predsednik. Prav tako je bil od l. 1998 do 2002 član IO in do leta 2006 še član UO SK ZLD Celje. V domači LD je bil dva mandata starešina, in to od l. 1984 do 1985 in od l. 2001 do 2002, da preostalih občasnih zadolžitve v raznih komisijah in odborih niti ne naštevamo. Nazadnje je pri LZ Slovenije v letih 2002 do 2007 opravljal tudi odgovorno funkcijo predsednika finančne komisije.

Tudi njegovemu širokemu poznanstvu med lovske tovariši velja zasluga za podpis listine o pobratenju z LD Ivanovci (1984); sodelovanje se krepil in utrjuje še dandanes.

Za vsestransko aktivno delo v vodstvenih organih slovenskega lovstva so sledila tudi simbolična priznanja, odlikovanja in plakete. Območna SK

ZLD - Celje mu je podelila znak za zasluge, LZS pa znak LZS in reda III. in II. stopnje. Domača LD mu je leta 1997, ob svoji 50-letnici delovanja, izročila plaketo, pozneje pa tudi številne pisne zahvale.

Izgubili smo plemenitega tovariša in prijatelja. Kako je bil priljubljen in spoštovan, je na celjskem pokopališču pokazala velika množica lovske prijateljev, sorodnikov in znancev. K večnemu počitku smo ga pospremili s številnimi lovske v drugimi prapori ter ob zvokih lovske rogove.

Dragi Ciril, zahvaljujemo se ti, da smo bili lahko tvoji življenjski sopotniki, da smo bili del tvoje zgodbe. Ohranili te bomo v lepem spominu.

**LD Gornji Grad
Lovska zveza Slovenije**

Začela se je prava jesen, lepa in prijetna, po lovišču je še vedno odmevalo rukanje jelenov, ko smo lovci onemeli ob vesti, da je iz vrst zelene bratovščine po kraji, a hudi bolezni tiho, veliko prezgodaj odšel naš dolgoletni lovske tovariš **Ivan Lovšin**. Umrl je 29. 9. 2009.

Ivan je bil naš prijatelj, resnično dober lovske tovariš in kot lovec vzor postopenega in načelnega človeka.

Zibelka mu je stekla 27. julija 1924. leta v lepi vasi Rakitnica pod vzhodjem Velike gore, v kraju, kjer ima lovske družina svoj lovske dom. Pozneje se je preselil v Dolenjo vas, na Hrib, in si tamkaj ustvaril prijetno družino.

Ivanu življenjska pot ni bila postлана z rožicami. Še ne star 18 let se je spomladi leta 1942 vključil v terenski odbor OF kot zaupnik in po njihovih navodilih zbiral orožje in drugo opremo za partizansko vojsko ter obveščal o gibanju sovražnika.

Zaradi aktivnega delovanja so ga odpeljali v internacijo na Rab, kjer je preživel trinajst mesecev.

Po kapitulaciji Italije se je vrnil domov in se vključil v Šerčerjevo brigado ter deloval na ribniškem območju. Od tam je odšel sredi junija 1944. leta na Primorsko, v Istrski odred, v katerem je ostal do konca vojne.

Za medvojno sodelovanje v NOB je prejel red zasluge za narod II. in III. stopnje ter znak Istrskega odreda.

Po končani vojni se je zaradi ljubezni do narave vključil v zeleno bratovščino, postal je član Lovske družine Ribnica. Že leta 1954 je v družbi lovske prijateljev uresničil svoje lovske sanje, saj je med prvimi, skupaj s svojimi prijatelji, pomagal organizirati začetke urejenega lovstva oz. bil ustanovni član Lovske družine Dolenja vas. Leta 1955 je opravil lovske izpit.

Med lovci je veljal kot zanesljiv in pošten lovec, ki se ni izogibal dolžnostim in nalagam ne v lovske družini ne v naravi. Vedno je bil pripravljen pomagati lovcu in lovske družini.

Ljubil in spoštoval je naravo in poleg lovstva se je ukvarjal tudi s čebelarstvom, saj je bil aktiven član Čebelarstva društva Ribnica.

Kot dober poznavalec lovstva in naše LD je bil večkrat izvoljen v UO in opravljal funkcijo starešine (1969 do 1971), tajnika (1965 do 1967), blagajnika 1960 do 1962) in bil večkrat izvoljen kot član v NO ter disciplinsko komisijo. Po končani gradnji lovskega doma je bil imenovan za prvega upravnika lovskega doma.

Poleg lova je bil njegov neprecenljiv prispevek pri gradnji lovske kočice, kjer je intenzivno sodeloval od samega začetka in veliko prispeval pri gradnji lovskega doma ter na lovske objekti in napravah.

Za zavzeto delo in uspehe na področju lovstva je prejel znak LZS za lovske zasluge in red III. stopnje, matična LD pa mu je podelila listino častnega člana. Zelo rad je zahajal v lovišča Velike gore, Bukovice, Požarnice, Male gore in tudi v nižnjsko lovišče na dolenjevaškem polju. Redno in z veseljem se je udeleževal skupnih lovov in lovske sestankov; tako se je srečal z lovske tovariši in prijatelji.

Spoštovani Ivan, žalostno je bilo poslednje slovo od tebe, ki si tako ljubil domačo zemljo in naravo, ko so nam lovske rogovi in strelji iz lovske puške naznanili, da je tvoj lov končan. Za vse, kar si dobrega storil za nas in naše lovstvo, se ti iskreno zahvaljujemo. Ostal nam boš v trajnem spominu. Želimo ti le še miren počitek v domači zemlji.

LD Dolenja vas - B. D.

Iz lovske vrste so za vedno odšli tudi:

- | | |
|---|---|
| Miloš Gabrijel , LD Medvode,
* 19. 12. 1919, † 2. 9. 2009. | Frančišek Kukovičič , LD Kozeje,
* 25. 11. 1933, † 25. 9. 2009. |
| Alojz Žalec , LD Loka, Črnomelj,
* 25. 4. 1955, † 3. 10. 2009. | Anton Kurnik , LD Oljka,
* 8. 3. 1938, † 16. 10. 2009. |
| Marko Mlakar , LD Krekoveše,
* 15. 5. 1944, † 22. 9. 2009. | Vinko Hrovat , LD Kapla,
* 24. 6. 1934, † 29. 7. 2009. |
| Zoran Braz , LD Bovec,
* 29. 12. 1955, † 20. 9. 2009. | Franc Perko , LD Kropa,
* 13. 12. 1933, † 21. 10. 2009. |
| Anton Balažič , LD Mala Nedelja,
* 12. 6. 1923, † 9. 9. 2009. | Anton Ule , LD Kočevje,
* 8. 4. 1918, † 23. 10. 2009. |
| Anton Laznik , LD Dravograd,
* 7. 1. 1931, † 14. 8. 2009. | Janez Kahne , LD Višnja Gora,
* 23. 1. 1946, † 21. 10. 2009. |
| Bogdan Adamič , LD Vitanje,
* 11. 6. 1949, † 14. 9. 2009. | Albert Drnovšček , LD Dobrovo,
* 21. 4. 1924, † 23. 10. 2009. |
| Konrad Rosenstein , LD Rečica ob Savinji,
* 9. 12. 1960, † 19. 9. 2009. | Maks Meško , LD Kog,
* 29. 8. 1941, † 8. 11. 2009. |
| | Janez Križman , LD Struge,
* 30. 3. 1937, † 14. 7. 2009. |

Umlrim časten spomin!

Državni preizkušnji za jazbečarje in nemške lovske terierje

V Klubu ljubiteljev psov jamarjev smo letos po nekajletnem premoru uspeli organizirati oz. izpeljati državni preizkušnji za obe naši pasmi. **Za jazbečarje je bila to vsestranska uporabnostna preizkušnja, za terierje pa preizkušnja v delu po strelu.** Preizkušnji sta bili zaradi lažje izvedbe združeni, in sicer sta potekali v lovišču LD Velika Nedelja pri Ormožu 19. septembra letos. Koordinacijo in vodenje prireditve je prevzel družinski kinolog **Peter Kovačec** s solovci, ki so vodnike in sodnike spremljali v lovišču. Delegat Kinološke zveze Slovenije je bil **Franc Svetec**.

Jazbečarji so tekmovali po veljavnem pravilniku za VUP, ocenjevala pa jih je sodniška trojka: **Alojz Mlakar, Andrej Puželj in Stanko Lihtenvalner.** Tekmovalo je šest vodnikov s psi, uspešni pa so bili štirje pari. Dva vodnika (kratkodlake in dolgodlake jazbečarke) sta bila neuspešna pri delu v rovu.

Dosegli so naslednje rezultate:

1. resasti jazbečar **Calpus Didgeredoo**, lastnice **Eve Pavčnik** in vodnika **Tomaža Pavčnika** iz Hrastnika (352 točk in II. nagradni razred),

2. resati jazbečar **Artur**, lastnika in vodnika **Gorazda Sinjurja** iz Šentvida pri Stični (356 točk in III. nagradni razred),

3. resasta jazbečarka **Aska**, lastnika in vodnika **Tomaža Lična** iz Ajdovščine (358 točk in III. nagradni razred),

4. dolgodlaka jazbečarka **Ajša Roška**, vodnika, lastnika in vzreditelja **Jožeta Špeharja** iz Kočevja (305 točk in III. nagradni razred).

Preizkušnja za nemške lovske terierje v delu po strelu je bila pri nas tokrat razpisana in izvedena prvič. Pravilnik je sicer v uporabi že od l. 1993 in po njem potekajo tekmovanja pod okriljem Mednarodne zveze za nemške lovske terierje. V slovenščini je pravilnik prevedel **Matjaž Roter**, obsega pa discipline, ki sodijo k delu terierjev, potem ko lovec že odda strel (*krvni sled, izvlačenje iz rova, prinašanje iz vode, prinašanje po vlečki dlakaste in pernate divjadi, iskanje izgubljenega*, poleg tega pa še *obnašanje na zalazu, odložitev s strelomirnostjo in poslušnost*). Delo terierjev sta ocenjevala

Matjaž Roter in Damjana Švegelj - Žnidaršič.

Od petih udeleženih vodnikov so preizkušnjo uspešno končali trije, en vodnik je bil neuspešen pri prinašanju dlakaste divjadi, eden pa pri prinašanju iz vode.

Rezultati so bili naslednji:

1. NLT **Besi Ribniška**, lastnika in vodnika **Dušana Štucina** iz Ajdovščine (122 točk in I. nagradni razred),

2. mesto NLT **Huda Nebeška**, lastnika **Gorazda Slemenška** in vodnika **Mirka Slemenška** iz Blance (100 točk in III. nagradni razred),

3. NLT **Astra Hektor**, lastnika in vodnika **Ivana Fišerja** s

VUP ptičarjev 2009

Za nemške pasme ptičarjev velja, da so po svoji temeljni usmeritvi vsestransko lovsko uporabni. O tem pričajo tudi vzrejni pravilniki, standardi in pravilniki za ocenjevanje njihovega dela. Pomladanska vzrejna preizkušnja (PZP), jesenska vzrejna preizkušnja (JZP) in **vsestranska uporabnostna preizkušnja (VUP)** so »trojček«, ki je neločljivo povezan. Te tri preizkušnje so ključne za ugotavljanje prirojenih zasnov, stopnje izšolanosti in lovske uporabnosti

Foto: D. S. Žnidaršič

Najuspešnejši tekmovalni pari in kinološki sodniki na državnih preizkušnji za lovske terierje in jazbečarje, ki je bila septembra v lovišču LD Velika Nedelja pri Ormožu.

Ptujske Gore (95 točk in III. nagradni razred).

Med jazbečarji ni bilo dosežene prvega nagradnega razreda, zato naziv CACT ni bil podeljen. **Besi Ribniška**, vodnika **Dušana Štucina**, prvouvrščena pri terierjih, pa je dosegla I. nagradni razred, zato sta psička in vodnik prejela naziv CACT – SLO. Omenjena psička je enkrat že prejela ta naziv, in sicer leta 2005 na VUP v Kapelah. Letošnji je že njen drugi, zato si je pri Kinološki zvezi Slovenije pridobila naziv *slovenski šampion v delu*. Vodnik je član LD Čaven in LKD Gorica. Razveseljuje dejstvo, da so imeli v vodnikovi LD pravi posluš za kinološko delo. Uspeha so bili namreč veseli tudi Dušanovi solovci in mu zanj celo podarili izredni odstrel.

V imenu organizatorja se vsem, ki so kakor koli pripomogli k izvedbi, lepo zahvaljujem. Uspešnim vodnikom pa iskrene čestitke.

Damjana Švegelj - Žnidaršič

nemških ptičarjev. Kako velik pomen ima VUP v matični deželi, priča tudi dejstvo, da so le psi z opravljenim VUP vpisani v knjigo šolanih psov (DGStB). Na Češkem so šli še korak dlje. Vsi trije njihovi klubi za nemške kratkodlake ptičarje imajo v svojih pravilnikih določilo, da lahko postane plemenjak samo tisti pes, ki ima poleg preostalih zahtev opravljeno tudi VUP. Na Slovaškem je položaj podoben, s to razliko, da imajo njihovi plemenjaki namesto VUP lahko opravljeno tudi posebno vzrejno preizkušnjo, ki je namenjena izključno preizkušanju bodočih plemenjakov. Naši severni sosedi Avstrijci podeljujejo najboljšim vodnikom ptičarjev naziv vodnik mojster (Mf). Za pridobitev tega naziva mora vodnik sedemkrat voditi *svoje* pse na vsestranskih uporabnostnih preizkušnjah. Vsekakor je dovolj tehtnih argumentov za razmislek o potrebnosti in pomembnosti vsakoletnega prirejanja takšnih preizkušenj tudi na naših tleh.

Usmeritev k vsestranski lovski uporabnosti ptičarjev je še toliko potrebnejša in razumljivejša, če ob tem pomislimo na značaj naših lovišč, zastopanost divjadi različnih vrst, pojmovanje lovske etike in pravičen lov. Na zboru sodnikov VII. FCI skupine, ki je bil 20. 3. 2009 na Trojanah, je bil sprejet sklep, da se za VUP, načrtovan za leto 2009, sprejme določilo, da se v primeru do treh prijavljenih vodnikov le-ta organizira skupaj z jesenskimi preizkušnjami v ZLK Pomurje. Če pa bodo vodniki štirje ali več, naj se preizkušnjo organizira posebej in se naknadno določi datum. Ker sta se na VUP prijavila le dva vodnika, smo jo zato priključili k ptičarskim preizkušnjam v Pomurju. Tako se je v soboto, 3. oktobra, pred lovskim domom LD Tišina zbrala pisana družina vodnikov s psi, domačih lovcev in gledalcev. Predsednik pomurskih lovskih kinologov **Iztok Trček** in vodja preizkušnje **Ivan Gregorn** sta ob pomoči domačih lovcev poskrbela, da je bila celotna prireditev ustrezno organizirana in na koncu tudi uspešno opravljena. Vreme nam je bilo naklonjeno, saj je čez s soncem obsijane prekmurske ravnice pihljah rahel veter spremenljive smeri. Temperatura zraka se je gibala od 15 do 18 stopinj C in je bila prava za preizkušanje ptičarjev na polju in v vodi. Večina pri-vedenih psov je opravljala JZP, nekaj starejših pa tudi ŠPP ptičarjev. Ker se je prireditve udeležilo kar 17 vodnikov, jih je bilo treba razporediti v tri skupine. Kinološki sodniki **Vladimir Pfeifer, Vladimir Kobal** in **Saša Volarič** so ob pomoči domačih lovcev delo psov ocenjevali do poznih popoldanskih ur. Čeprav smo med preizkušnjo dvignili nekaj fazanov, zajcev in celo kite jerebic, smo predvsem za preizkus stoji uporabili fazane iz umetne vzreje. Na prireditvi je bilo mogoče opazovati delo nekaj odlično zasnovanih nemških žimavcev. Tako se je na JZP najbolje izkazala črna serka **Ella vom Loxterhof**, vodnika **Mirana Ficka**, ki je predvsem pri predmetih zasnove pokazala izjemno delo. Nekaj točk je izgubila le pri prinašanju divjadi, za kar pa je bil kriv vodnik. Tudi psica **Ajda Pohlova**, ki jo je vodil **Bojan Deberšek**, je odlično opravila svoje delo. Čeprav je ta vodnik prvič vodil psa ptičarja na takšni preizkušnji, mu velja jo vse čestitke za trud, ki ga je vložil v šolanje in vodenje svoje

psice. Ob bok obema psicama je po prikazanem sodil tudi nemški žimavec **Jax Mursko-Črnski**, vodnika **Tomaža Poredoša**. Tudi on je dosegel več kot 180 točk, kar priča o nadpovprečnem delu psa na JZP. Pri vseh predmetih je prejel prav dobre ocene, le pri iskanju izgubljene pernate divjadi mu je sodnik prisodil dobro oceno. Na ŠPP je najboljšo delo pokazala nemška žimavka **Bistra Kapeljska**. V rokah poklicnega lovca **Stanka Hozjana** je rjava žimavka na polju pokazala prav dobro delo. Nekaj težav je imela pri delu v vodi in pri predmetih ubogljivosti. Razen ene nemške kratkodlake ptičarke, ki je odpovedala

Oba vodnika s svojima psoma po uspešno opravljeni preizkušnji

Foto: F. Krnjak

Po opravljeni vlečki je pes ptičar svojemu vodniku prinesel lisico.

na zajčji vlečki, so vsi preostali psi uspešno opravili preizkušnjo. Za prijeten konec sobotne prireditve so ob skupnem druženju, podkrepjenem s pijačo in jedajo, poskrbeli domači organizatorji, ki so najboljšim vodnikom podelili pokale in priznanja.

V nedeljo smo nadaljevali s preizkušanjem dveh psov, prijavljenih za VUP, ki sta dan prej na Tišini opravila poljsko in vodno delo, nekatere predmete ubogljivosti, vlečko z zajcem in grmarjenje. Začelo se je tako, da je **Vojko Pirher** kot eden od sodnikov povabil vodjo preizkušnje, **Franca Krnjaka**, sodnika **Vlada Kobala** in **Saša Volariča** ter oba vodnika psov na skupni lov rac, ki ga v Ljutomeru že tradicionalno organizirajo ob nedeljah zjutraj na Podgradskih ribnikih in račjih mlakah v Mitrgi. Še pred tem smo v najzgodnejših jutranjih urah položili dve okrog 600 m dolgi krvni sledi, za kateri smo porabili 3 dl srnje krvi in parkelj srnjadi. Za konec sledi smo imeli na voljo odraslo

srno. Kljub odličnim psom ljutomerskih lovcev, ki zagotovo niso pustili nobene rase v ločju, pa lov ni bil posebno uspešen. Krivi smo bili seveda strelci in kljub skromnemu odstrelu štirih rac smo pri lovskem domu v Mitrgi opravili pozdrav lovini. Gospodar lovskega doma LD Ljutomer, **Emil Kuhar**, nam je iz svojih »skritih rezerv« podaril lonca, poln odličnega golaža za pogostitev po preizkušnji. Zbor za preizkušnjo smo imeli pri počitniški hišici Vojka Pirherja na Podgradju, kjer se nam je pridružil še starosta kinoloških sodnikov Vladimir Pfeifer. Pogon in mirnost psov na stojšču smo opravili ob krmni njeni LD. Psa sta bila ob tem absolutno mirna. Sledilo je prinašanje lisice čez oviro, pri čemer sta vodnika psom otežila delo toliko, ker je bila lisica, ki sta jo imela na voljo, že dodobra »zdelana«. Kljub temu sta bila psa uspešna in sta lisico brez napak prinesla tudi po vlečki. V bližnji gostejši zarasti smo opravili še šarjenje v gozdu

in sledilo je delo po krvni sledi. Vodnika sta oba psa prijavila za iskanje brez slednega jermena in kot *pokazača*. Kot prvega smo na sled poklicali **Antona Jurgeca** z njegovim **Bossom**. Sledi sta se lotila umirjeno in samozavestno. Tako je potekalo zelo natančno in po korakih vse do zadnjega ležišča, od koder je vodnik psa poslal do plena. Pes je srno takoj našel in ostal ob njej. Po 10 minutah smo vodniku svetovali, naj ga pokliče. Pes se je na povlelje odzval, prišel do vodnika in ga nato odpeljal do plena, kar je nekoliko znižalo oceno pri pokazanju. Ob plenu smo vodniku in psu predali vejico plena in jima čestitali za odlično opravljeno sledenje. Drugega smo na sled odvedli **Janeza Horvata** z **Ingom Adin Domom**. Začela sta prav tako brez jermena, vendar delo psa ni bilo primerno za iskanje po krvni sledi, saj je v počasnejšem galopu iskal levo in desno od sledi, dah sledi pa ga je pritegnil vedno takrat, ko jo je prečkal. Sodnika sva delo psa prekinila in vodniku svetovala, da je psa pripel na sledni jermen. Potem je bilo nekoliko bolje. Pes je pokazal dovolj zanimanja za sled in predvsem njegovemu odličnemu nosu je treba pripisati, da je sicer ob še enem popravku le prišel do konca sledi. Več kot očitno je bilo, da je bilo odločno premalo predhodno položenih sledi in vaje, kar je izkušeni vodnik ptičarjev tudi priznal. Izkušnje dokazujejo, da se vodnik pri izdelovanju krvnih sledi lahko zanese na psa in pozna njegove odzive na zapeljevalne sledi po približno petdesetih položenih sledih. Znani nemški vodnik, lovec, kinološki sodnik in pisec odmevnih knjig o vodenju in šolanju ptičarjev dr.

Carl Tabel je v eni od njih zapisal: »Schweissarbeit ist Fleissarbeit,« kar prevedeno v slovensščino pomeni: »Učenje dela po krvni sledi je za pridne – delovne.« Pri Ingu pokazanje ni bilo uspešno. Dosti ni manjkalo, da pes ne bi začel srne tudi natrgavati, zato smo delo prekinili in ob oceni 2 za izdelovanje krvne sledi je VUP uspešno opravil tudi ta pes. Ptičarje učimo prinašanja in če jih to dobro naučimo, jih pri nezadostnem učenju pokazanja postavimo pred hudo zagato, ko jih napotimo k divjadi na koncu sledi kot pokazače. Pokazanje je nekaj povsem drugega takrat, ko pes pride do zaprašene srnje kože, ki v njem ne vzbudi nikakršnega zanimanja. Povsem drugače pa je »zanimiva« srna iz hladilnika, ki je tam visela že kak dan in ki je toliko težka, da je pes ne more nesti. Hitro se lahko zgodi, da jo po poskusih nošnje, ki mu ne gre najbolje, začne natrgavati. Zato vodnikom svetujemo, naj pse ptičarje učijo pokazanja s prinosilom. Najboljše napotke za to bodo našli v tuji literaturi, predvsem nemški, ki opisuje šolanje in vodenje psov v vsestranski lovski uporabnosti. Nikakor pa jim ne svetujemo slediti umotvorom, ki so bili v zadnjih letih objavljeni v Lovcu, saj so jih napisali ljudje, ki so na tem področju zgolj le »odlični teoretiki«. Sodniki in vodnika z vejicama za klobukom smo odšli do zbornega mesta, kjer smo se z odličnim tekom lotili Emekovega golaža, pa tudi kapljica iz Krnjakovih gorci ni manjkala. Vendar res samo kapljica, saj smo morali izpolniti še predpisane ocenjevalne liste in spisati zaključno

Starosta kinoloških sodnikov **Vladimir Pfeifer** iz Murske Sobotice je eden najzaslužnejših kinologov, da v Sloveniji prirejamo vsestranske uporabnostne preizkušnje (VUP) ptičarjev.

poročilo. Ko je bilo opravljeno tudi to, smo razglasili rezultate. **Anton Jurgec z Bossum Erka od Velečiča** je dosegel I. n. r. z odličnimi 326 točkami, kar jima omogoča, da se bosta prihodnje leto kot prvi slovenski par udeležila *Kleemannove preizkušnje*, ki je najvišja vzrejna preizkušnja za nemške kratkodlake ptičarje matične dežele. Pogoj za udeležbo je poleg preostalih preizkušenj še s I. n. r. opravljena VUP ptičarjev in uspešno opravljen preizkus v ostroti! Slednje je tudi sicer pogoj za doseg I. n. r. na VUP. **Ingo Adin Dom**, vodnika **Janeza Horvata** iz Zagorjčev, je zaradi spodrsrljaja na krvni sledi dosegel III. n. r. Pes ima vse zasnove za vsestransko uporabnega psa, zato vodniku svetujemo, da bi se na VUP še srečali. Vojko Pirher je kot predstavnik ZLD Prlekije vodnikoma izročil še pisni diplomi, ki sta ju med preizkušanjem psov prinesla njen predsednik **Anton Holc** in predsednik komisije za odlikovanja **Anton Šafarič**. V ZLD Prlekije se zavedajo, kako pomembno je vzpodbujanje in usmerjanje vedenja o vodenju in šolanju vsestransko uporabljenih lovskih psov, saj brez njih lov ni etičen in ga lovska zakonodaja prepoveduje. Prijetno jesensko sonce nas je ogrevalo, ko smo sede pod brajdami razglabljali o lovsko-kinoloških temah. Zabljudili smo se, da moramo za naslednje leto organizirati VUP, na kateri bo sodelovalo najmanj pet psov, tako da bomo preizkušnjo organizirali kot samostojno prireditve. Nikakršno izgovorjanje na pomanjkanje denarja ne more biti vzrok, da ne bi uresničili najpomembnejše in najzahtevnejše preizkušnje ptičarjev, saj smo tudi tokrat sodniki sodili zastoj. V čast si štejemo, da smo delo opravili dobro za pse in njihove vodnike.

Vojko Pirher in Saša Volarič

34. mednarodna tekma barvarjev treh dežel

Slovenski lovci »veliko damo« na vsakršne dolgoletne tradicije, pa naj si gre za vsakoletna srečanja pevcev in rogistov, strelska tekmovanja ali kinološke tekme in prireditve. Poleg pevcev imajo najdaljšo tradicijo organizirana tekmovanja vodnikov krvosledcev treh dežel, ki jih organizirata Kinološka zveza Slovenije (KZS) in Vzrejna ko-

misija (VK) za barvarje. Tako je bilo tudi 25. oktobra 2009, ko so na slovenjgraškem Pohorju organizirali prirčno društvo in že 34. mednarodno tekmo barvarjev treh dežel: Avstrije, Slovenije in Italije. Medtem ko so prejšnja tekmovanja potekala na Mašunu ter v Italiji in Avstriji, je bilo letos prvič na Koroškem, kar je gotovo veliko priznanje koroškemu kinologu, zlasti pa priznanemu koroškemu kinologu in funkcionarju **Bojanu Deberšku** (predsedniku Vzrejne komisije za barvarje pri KZS), Komisiji za kinologijo pri KLZ in LKD Koroške.

Nad letošnjo tradicionalno tekmo barvarjev po umetni krvni sledi, ki med lovskimi kinologi in vodniki krvosledcev veliko pomeni, je pokroviteljstvo prevzela LZ Slovenije. Častni predsednik prireditvenega odbora je bil predsednik LZS mag. **Srečko Felix Kropce**. V odboru so bili še: **Bojan Deberšek**, **Dušan Leskovec**, **Roman J. Grah**, **Marjan Gselman**, **Martin Krajnc**, **Maksimiljan Arlič** in **Radoš**

Za uspešno delo na področju lovske kinologije ter za uspehe na mednarodnih in državnih tekmovanjih je zlati znak KZS prejel Radoš Burnik. Izročila sta ga (od leve) Marjan Gselman in Bojan Deberšek.

Bojan Deberšek izroča predsedniku LZS spominsko darilo – idrijske čipke.

Za pravo lovsko društvo sta poskrbela mlada Korošca Barbara in Martin Jehart iz Mislinjske doline. Ob poskočni glasbi so pete zasrbele tudi cenjenega slovenskega lovca Maksa Konečnika, starostu poklicnih lovcov in dolgoletnega vodnika lovskih psov.

Burnik. Vodja tekmovanja je bil B. Deberšek, njegov pomočnik **Jože Jeromel**, delegat KZS je bil **Slavko Žlebnič**. Kot vsako srečanje in tekmovanje je tudi 34. tekmovanje terjalo ne malo priprav in usklajevanj. Kot se je izkazalo, so člani prireditvenega odbora svoje delo opravili nad pričakovanji in presenetili marsi-

katerega udeleženca. Veliko zaslug, kar se je dva dni dogajalo na Kopah nad Slovenj Gradcem, ima zagotovo Deberšek in še nekateri njegovi pomočniki.

Že sprejem udeležencev, nekateri med njimi se tekmovanja udeležujejo že od samega začetka, in popoldansko druženje s predsednikom LZS mag. Kropcem je dalo slutiti, da bo tokratno srečanje avstrijskih, italijanskih in slovenskih kinologov in sodnikov nadvse slavnostno in družabno. Kropce je v svojem nagovoru med drugim poudaril, da je lovska kinologija pomemben sestavni del lova in da si ni mogoče zamisliti lova brez lovskih psov. Kot je že v navadi, so se na predvečer tekmovanja vsi udeleženci zbrali pri lovski maši sv. Huberta. Tokrat jo je v kapelici sv. Ane na Kopah daroval šentiljski župnik **Tine Tajnik**. Pri maši so sodelovali tudi rogistri LD Zeleni Vrh. Nato je prešerno lovsko društvo trajalo pozno v noč v idličnem Lukovem domu na Kopah, kjer sta za pravo presenečenje in vzdušje poskrbela mlada koroška glasbenika **Martin** in **Barbara Jehart**, sin in hčerka koroškega lovca in cvetličarja. Po kratkem pozdravnemu nagovoru vodje tekmovanja B. Deberška in predstavnikov avstrijskih in italijanskih vodnikov krvosledcev sta Gselman in Deberšek v imenu KZS izročila kinološki odlikovanji, srebrni in zlati znak KZS. Zlatega je prejel 30-letni **Radoš Burnik**, član LD Jelenk, uspešen vodnik krvosledca na mednarodnih in državnih tekmovanjih, srebrnega pa 45-letni poklicni lovec in kinolog **Jože Jeromel**, član LD Mislinja, za dolgoletno aktivno delo na področju lovske kinologije.

F. Rotar

15. državna samostojna tekma v delu lovskih psov po umetnem KS

Na pobudo mladih navdušenih lovskih kinologov iz LKD Idrije se je VK za krvosledce odločila, da v sodelovanju z njimi in LZ Idrija 11. 9. 2009 organizira petnajsto državno tekmo CACT 2009. Sodniški zbor so sestavljali: **B. Deberšek, J. Krivec, N. Mrak, R. Burnik, F. Zagoričnik** in **J. Šumak**.

Pred urejenim lovskim domom LD Jelenk so nas sprejeli predstavniki LKD Idrija in člani LD, zadolženi za pomoč pri polaganju sledi in izvedbo prireditve. Pripravljene so imeli že vse pripomočke: palice, označevalne lističe, sveže parklje in kri srnjadi. Državna tekma je bila razpisana po Pravilniku o samostojni tekmi krvosledcev, brez spremstva kinološkega sodnika. To so tekmovalci, na katerih kinološki sodniki dan pred prireditvijo položijo približno kilometer dolge umetne krvne sledi. Med polaganjem na tleh pustijo na vsaki sledi pet kontrolnih kartončkov (velikosti 10 x 10 cm), ki jih mora vodnik med slede-

Foto: R. Burnik

Najuspešnejši tekmovalci in sodniki. Od leve čepijo: S. Mravlje, I. Leban, A. Jurgec, zadaj stojijo sodniki B. Deberšek, R. Burnik, F. Zagoričnik, N. Mrak, sod. pripravnik R. Kos, J. Šumak in delegat KZS S. Žlebnik.

ocenjuje psa v treh disciplinah: splošna vodljivost, odložljivost s strelomirnostjo in delo na sledu (število kartončkov, ki jih izroči sodniku), ki je tudi omejeno na 90 minut. Po preteku tega časa velja, da vodnik tekme ni opravil.

V soboto, 12. 9. 2009, se je ob 8. uri zbralo enajst vodnikov s svojimi krvosledci. Po pozdravnem nagovoru vodje prireditve **Antona Čara** so spregovorili

Foto: S. Žlebnik

Vodnik A. Jurgec z nemškim kdl. ptičarjem Boosom je uspešno prišel do mrtve divjadi.

Foto: R. Burnik

Zbor vodnikov po končani preizkušnji

njem pobrati ter po opravljenem sledenju izročiti svojemu sodniku. Vodnik na tej tekmi, tako kot pri zasledovanju obstreljene divjadi, s svojim krvosledcem sledi po sledi povsem samostojno. S skupnimi močmi morata sled izdelati in priti do konca, kjer je položena mrtva divjad. Kontrolni lističi, ki jih vodnik pobere na sledu, dokazujejo natančnost sledenja ter za tekmovalca pomenijo tudi določeno število točk. Na tej tekmi sodnik

še: predsednik VK za barvarje **Bojan Deberšek**, ki je med drugim povedal tudi, da je leto 2009 prelomno leto glede polaganja sledi, saj še zadnjič polagamo sledi na dosedanji način. Zbor sodnikov za barvarje je namreč 20. 6. 2009 na izrednem delnem zboru, ki je bil na Čemšeniku, sprejel spremembe pravilnika, ki bodo začele veljati naslednje leto! To so predvsem spremembe v načinu polaganja umetnih sledi, kjer se želimo čim bolj približati

sledem v naravi. Zato bomo del sledi polagali s slednimi čevlji in krvjo, del pa samo s slednimi čevlji! Odpravljen je tudi tako imenovano *čuvanje plena*, saj ne potrebujemo psov, ki bodo ostril in nevarni za ljudi, temveč ostre pse, ki bodo sposobni ujeti in zadržati obstreljeno ali kako drugače poškodovano divjad. Sprejete do bile še druge spremembe, ki bodo vnesene v novi pravilnik.

Nato je **Slavko Burnik**, tajnik LD Jelenk, na kratko predstavil zgodovino LD, lovišče in razvoj kinološke dejavnosti v LD. Ta lovška družina je bila že doslej gostiteljica številnih lovskih prireditev, še zlasti tistih s področij lovskega strelstva in lovske kinologije. Dejavnost LKD Idrija je predstavil njen predsednik **Anton Rasper**, ki deluje že od leta 1980 in je najmanjše tovrstno društvo po članstvu in številu vodnikov lovskih psov v Sloveniji. »Čeravno smo

majhni, smo pa toliko bolj učinkoviti in delovni na področju lovske kinologije,« je povedal, kar je razvidno iz rezultatov dela LKD Idrija v preteklosti. Lovska zveza Idrija (LZI) združuje sedem lovskih družin, ki jim LKD Idrija nudi vse lovsko-kinološke storitve. Na kratko je predstavil tudi LZI Idrija, ki združuje 382 lovcev, a je od njih le 121 članov LKD Idrija. Skoraj vsaka LD v LZI ima vodnika s preskušanim krvosledcem (barvarjem) za iskanje obstreljene divjadi, tako da tudi na tem področju v LZI ni težav.

Pod okriljem KZ Slovenija in Vzrejne komisije za pse barvarje je LKD Idrija privolila, da bo državna tekma krvosledcev po

sledu v LZ Idrija, in to v lovišču LD Jelenk 12. septembra 2009. To je bila torej na območju LZ Idrija in pod okriljem LKD Idrija že druga državna tekma po krvnem sledu za vse pasme lovskih psov s podelitvijo CACT. Prva je bila oktobra 1994 v lovišču LD Porezen - Cerčno v Gorenjih Novakih.

Nazadnje je vsem prisotnim predstavil LZ Idrija, predvsem njeno zgodovino in delovanje njen predsednik, **Bojan Breitenberger**, ki združuje sedem LD: LD Cerčno - Porezen, Dole nad Idrijo, Idrija, Javornik, Jelenk, Krekovše in Otavnik. Pozneje se je LZ Idrija pridružilo še LKD Idrija. Naloge varstva in gojitve divjadi opravljajo v okviru Območnega združenja upravljavcev lovišč Zahodnovisokokraškega in Triglavskega lovskoupvaljavskega območja.

Po končani predstavitvi in pozdravnih govorih so na teren odšli sodniki in vodniki s svoji-

mi psi. Preizkušnjo je uspešno opravilo deset vodnikov s svojimi psi, en vodnik pa je odstopil.

Po končanem sledenju so se vodniki s psi in sodniki zbrali pred lovskim domom, kjer so se seznanili z rezultati (glej rezultate). Prvi trije so prejeli pokale, prvouvrščeni še prehodni pokal, preostali tekmovalci pa lepe praktične nagrade.

Za res izredno organizacijo in pomoč pri organizaciji tekmovanja bi se želel posebej zahvaliti **Slavku Burniku, Radošu Burniku, Andreju Bončini, Zlatku Kendi, Anton Čaru, Ivanu Jelencu in Petru Boškiniu**. Vzrejna komisija KZS za krvosledce je iz uvrščenih tekmovalcev izbrala tudi ekipo, ki bo Slovenijo zastopala na tekmi v delu po krvnem sledu treh dežel, katere organizatorica je letos Slovenija.

Slavko Žlebnik

Rezultati državne tekme barvarjev, LD Jelenk – CACT – 2009:

1. **Ivan Leban** z bavarsko barvarko **Dono Volčansko**: 150 točk in I. n. r.;

2. **Silvo Mravlje** z bavarskim barvarjem **Arijem**: 150 točk in I. n. r.;

3. **Anton Jurgec** z nemškim kdl. ptičarjem **Bossom od Velečiča**: 147,5 točke in I. n. r.;

4. **V. Svenšek** s hanovrčanko **Ajko**: 140 točk in I. n. r.;

5. **V. Mrakič** z bavarskim barvarjem **Borom Blegoškim**: 140 točk in I. n. r.;

6. **A. Kosec** s hanovrčanko **Aro**: 125 točk in I. n. r.;

7. **G. Simčič** z bavarsko barvarko **Belo**: 125 točk in I. n. r.;

8. **I. Carl** z bavarsko barvarko **Hajko Lovsko**: 110 točk in II. n. r.;

9. **P. Letonja** s havovrčanom **Capijem**: 90 točk in II. n. r.;

10. **A. Brus** z bavarskim barvarjem **Brinom**: 80 točk in III. n. r.

neuvrščeni: **S. Juren** z bavarskim barvarjem **Canom**.

Jesenska preizkušnja ptičarjev

Prvo oktobrsko soboto smo se vodniki ptičarjev zbrali v lovišču **LD Pšata**, da bi kinološka sodnika **Nataša Gederer** in **Viktor Čuden** še uradno potrdila, kako uspešno smo čez leto vadili s svojimi psi.

Tako kot pred vsako preizkušnjo je bilo v zraku čutiti nekaj nervoze, saj je vsak vodnik želel, da bi njegov pes opravil preizkušnjo in si tako pridobil vse pravice za lov s svojim ptičarjem. Vsak, ki je že kdaj vodil ptičarja, ve, da se na jesenski preizkušnji (JZP) dejansko izkaže, kdo si je vzel čas in med letom dovolj delal s psom. Taki psi navadno nimajo težav in na veselje vodnikov opravijo preizkušnjo, četudi z manjšimi napakami. Drugi vodniki pa se na lastne oči prepričajo, da so delali narobe ali veliko premalo! Tisto oktobrsko soboto v zadovoljstvo vseh vodnikov takih drugih ni bilo.

Poljsko delo smo opravili dopoldan v okolici domžalskega radijskega oddajnika in našli nekaj zajcev, druge male divjadi pa žal ni bilo mogoče najti, zato so si morali organizatorji pomagati z vloženo divjadjo.

V vodnem delu smo pse preizkusili na ribniku v **LD Lukovica** na Prevojah.

Foto: M. Kersnik

Miha Pleško in njegova nemška kdl. ptičarka **Yafa** pri vodnem delu

Poudariti moram, da so vsi psi natančno vedeli, kaj od njih zahtevamo in pri delu niso imeli večjih težav, za kar velja vodnikom toliko večje priznanje. Danes je šolanje zaradi pomanjkanja male divjadi še bolj zahtevno.

Jesensko zrejno preizkušnjo (JZP) je opravilo pet nemških kratkodlakih ptičarjev (štiri psice in en pes) in ena ostrodlaka ptičarka, širšo poljsko preizkušnjo (ŠPP) pa en nemški žimavec.

Rezultati:

JZP:

Nkp – **Yafa**, 193 točk; vodnik **Miha Pleško** (LD Brezovica),

Nkp – **Yank** 187 točk; vodnik **Milan Pišek** (LD Brezovica),

Nkp – **Bena Marovška** 184 točk; **Peter Žitnik** (LD Tomišelj),

Nkp – **Yana** 176 točk; vodnik **Milči Pišek** (LD Brezovica),

Nkp – **Carmen von der Kognsleite** 171 + 33 točk; vodnik **Mitja Kersnik** (LD Lukovica)

Nž – **Beba Gomajska** 164 točk; vodnik **Avgust Kosi** (LD Tomišelj).

ŠPP:

Nž – **Bret** 199 točk (I. n. r.); vodnik **Ivan Traven** (LD Vodice).

Mitja Kersnik

Le žimavec **Breet**, vodnika **Ivana Travena**, je poleg JZP opravil tudi širšo poljsko preizkušnjo (ŠPP). **Breetovo** delo sta spremljala kinol. sodnika **Nataša Gederer** in **Viktor Čuden**.

Foto: J. Mravlje

V začetku novembra so se pred lovsko kočjo **LD Brezovica** v **Vokah** pri **Notranjih Goricah** zbrali vodniki mladih jazbečarjev in terierjev ter nato na odšli na teren opravljati vzrejno preizkušnjo. Zabeležili so rekordno udeležbo.

Predvidena legla lovskih psov

Lovski terierji (SLRLT):

O: 5/I, m: 4/I, 25. 12.,
Stanislav Tomšič,
Drenov Grič 129, 1360 Vrhnika.

Resasti jazbečarji (SLRJR):

O: 5/I, m: 5/I, 6. 12.,
Tomaž Šterk,
Kočevje 19/ a, 8340 Črnomelj.

Brandel braki (SLRBrb):

O: 4/I, m: 5/I, 4. 10.,
Andrej Zabukovec,
Na Pesek 46, 1317 Sodražica.

Beagli (SLRBig):

O: 5/I, m: 5/II, 5. 11.,
Nina, Maša Leš
Ptujška cesta 44, 2230 Lenart.
O: 5/I, m: 5/I, 20. 11.,
Jožef Raspor,
Dolga Poljana 69, 5271 Vipava.
O: 5/I, m: 5/I, 2. 10.,
Jože Kalan,
Kajuhovo nas. 16, 1330 Kočevje.

Istrski kdl. goniči (SLRGIK):

O: 5/I, m: 4/I, 28. 10.,
Martin Voje,
Tepe 11, 1272 Polšnik.

Resasti istrski. goniči (SLRGIr):

O: 5/I, m: 4/I, 26. 10.,
Janko Logar,
Pod bregom 2,
2380 Slovenj Gradec

Nemški žimavci (SLRN??):

O: 4/PZP - 54+22, JZP - 187,
Sv. Hubert - 118, m: 4/ŠPP -
175, 1. 11.,
Vladimir Masten,
Polenšak 1/a, 2257 Polenšak.

Zlati prinašalci (SLRGR):

O: tuj pelmenjak,
m: 5/TPR, 9. 11.,
Viktor Hoiker & Silva Bodanec,
Spuhlja 106/b, 2250 Ptuj.

Nemški prepeličarji (SLRPr):

Serci:

O: 5/I, m: 4/II, 21. 12.,
Boštjan Soklič,
Ljubno 18, 4244 Podnart.

Rjavci:

O: I/I, m: I/I, 3.12., Ivan Centrih,
Dobje 3, 3224 Dobje pri Planini.

Kinološka zveza Slovenije

montaža), CZ Kragujevac, kal. .30-06, Swarovski 6 x 42 CZ Kragujevac, kal. 7 x 64, z Bushnell 3-9 x 42; Winchester Marlin, kal. .30/30 Win; Mauser Karl Gustav (švedski), kal. 6,5 x 55 z Bushnell 3-9 x 48; Steyr Mannlicher Classic, kal. .222 Rem. Zeiss 6 x 42 (zasučna mont.); **šibrenice**: Miroku Trap Jagd, kal. 12/12; CZ Brno ZH Trap, kal. 12/12 (menjalne sket cevi); brezpetelinka Suhl, kal. 12-12, ruska brezpetelinka Bajkal, kal. 16-16; CZ bok Kragujevac, kal. 12/12; brezpetelinka Super Brno, kal. 12-12; **pištolo**: CZ Brno - 75, kal. 9,19 mm; CZ Brno - 97 B-45 ACP, Herstal; FN Brownig 9,19 mm; Walther P1 9,19 mm, Walther PS 9,19 mm, Walther PPK + PP, kal. 7,65 mm; Ruger Mark II, kal. .22 LR; Ruger, kal. .22 LR, Target 6"; **revolverji**: Smith & Wesson, kal. .357 Mag., stainless 6"; Smith & Wesson, kal. .357 Mag., Stainless 4"; Smith & Wesson, kal. .357 Mag., 19 mm, črni; Taurus, kal. .22 Win. Mag., stainless 4". V decembru izredni popust 10 do 15 %! Tel.: 041/690-051 od 9. do 12. in od 15. do 19. ure.

Prodaj tricevko Merkel Suhl, kal. 16 - 16/7 x 65 R, s str. daljnogledom Swarovski 6 x 42. Puška je brezhlebn. Tel.: 041/800-229.

Prodaj risanico - repetirko Steyer Mannlicher Luxus, kal. 5,6 x 57, s str. daljnogledom Swarovski 1,5-6 x 42 in **repetirko**, kal. 6,5 x 57, gravirano, s str. daljnogledom Swarovski Z6i 2,5-12 x 50 (osvetljen križ). Tel 041/749-053.

Prodaj bok šibrenico, kal. 12/12; **šibrenico - brezpetelinko**, kal. 16 - 16; **kombinirko** CZ, mod. 502, kal. 12/7 x 65 R, **risanico - repetirko**, kal. .308 Win. Mag. Vse puške so odlično ohranjene. Tel.: 040/599-585, popoldne.

Prodaj šibrenico - peteliniko A. Mino, kal. 12 - 12 (ali jo zamenjaj za risanico - repetirko). Tel.: 041/791-982.

Prodaj karabinko, kal. .300 Win. Mag., izdelano za ameriško tržišče. Cena 500 €. Tel.: 041/710-660.

Prodaj češko kombinirko ZH 301, kal. 7 x 57 R/12 z menjalnimi cevmi 12/12 (cena 450 €). Tel.: 031/629-050.

Prodaj polavtomatsko puško Heckler & Koch SLB 2000 Light, kal. .300Win. Mag. Tel.: 041/728-020.

Prodaj polrisanico - peteliniko, kal. 9,3 x 72 R - 16 iz leta 1934, lovsko uporabna in jo imam zapisano v orožnem listu za lov. Tel.: 031/765-588.

Kupim naprožilo za češko bokarico ZH 324. Tel.: 041/834-934, Tone.

Prodaj polavtomatsko pištolo CZ M57, kal. 7,62 mm; **risanico - repetirko** Mauser, kal. .308 Win. in **češko MK puško** Brno 2 Tel.: 041/933-756.

Prodaj lahko risanico, kal. .308 Win., s str. daljnogledom Meopta 7 x 50, z osvetljenim križem (1.300 €) in **rusko šibrenico - peteliniko**, kal. 16/16 (cena 350 €). Tel.: 040/796-713.

Prodaj kratko risanico - repetirko puškarstva Steh (luk-suzna izdelava), kal. .243 Win., s str. daljnogledom Swarovski 4 - 12 x 50. Tel.: 051/332-567.

Kupim krogelne naboje (potrebujem 60 kosov) Hirtenberg ABC, kal. 7 x 65 R, 10 g. Tel.: 041/319-910.

Prodaj nov strelni daljnogled za pištolo. Tel.: 031/803-303.

Prodaj bokarico Merkel Suhl, kal. 7 x 65 R/12, s str. daljnogledom Swarovski. Je kot nova. Tel.: 041/785 - 656, Matjaž.

Prodaj kombinirano puško kal. .30-06/20 Mag., z optiko ali brez. Tel: 041/628-466 (Rudi).

Ugodno prodaj dvogled Swarovski SLC 10 x 42 wb. je skoraj neuporabljeno. Tel.: 041/659 - 148

Prodaj bok šibrenico Beretta, kal. 12/12 in **polavtomatsko MK** Sabatti. Tel.: 041/505 -061, Sandi

Mali oglasi

Orožje in lovska optika

Prodaj risanico, repetirko Sako 85, Stainless Synthetic, kal. .300 WSM, lahko, z optiko ali brez. Je zelo natančna in je bila malo uporabljena. Cena po dogovoru. Tel.: 041/373-701.

Prodaj MK pištolo Bersa, kal. .22 LR, z okvirom na 10 nabojev. Cena 400 €. Tel.: 031/78-268.

Prodaj daljnogled Leica 10 x 40. Tel.: 041/533-822.

Zaradi bolezni **prodaj** brezhibno Suhlovo **tricevko**, kal. 12 - 12/7 x 57 R, s str. daljnogledom 6 x 42 (Suhlova montaža). Tel.: 041/871-703.

Prodaj risanico Blaser, kal. .30 - 06 R 93. Puška ima še dodatno cev, kal. 6,5 x 57. Izdelana je bila po naročilu za levičarje. Kupec dobi zraven puške še originalni Blaserjev kovček za dvojne cevi in dva str. daljnogleda. Puška je bila uporabljena le na treh lovih in je kot nova, velja še jamstvo. Mogoča je tudi zamenjava za cenejšo puško (z doplačilom). Tel.: 031/330 260.

Zelo ugodno prodaj nova (še zapakirana) **vrhunska strelna daljnogleda**: nočni ATN Aires 350 Guardian (cena 590 €) ter Bushnell Elite 3200 3 - 10 x 40 (cena 290 €). Tel.: 041/217-768.

Prodaj šibrenico Winchester defender, kal. 12, original ZDA.

Cena po dogovoru. Tel.: 070/810-494.

Kupim odlično ohranjeno in natančno **karabinko**, kal. .223, s str. daljnogledom. Tel.: 031/827-336.

Prodaj naslednje orožje: kombinirane puške: boroveljska bokarica, kal. 16/7 x 65 R, Kahles 4 x 32 (Suhlova montaža); boroveljska bokarica, kal. 16/6,5 x 57 R, z Zeiss 1,5 - 6 x 50 (Suhlova montaža), posebna gravura; bokarica A. Zoli, kal. 20/7 x 65 R, Swarovski 6 x 42 (Suhlova montaža); bokarica CZ Tatra, kal. 12/7 x 65 R, Swarovski 6 x 42 (Suhlova mont.); bokarica Brno ZH, kal. 12/7 x 57 R, Zeiss 6 x 42 (brnska montaža), bokarica Brno ZH, kal., 12/5,6 x 50 R Mag., s Zeiss 6 x 42; ruska bokarica Bajkal, kal. 20/76 x 22 Win. Mag., z Bushnell 3,9 x 48; tricevka Sauer & Soohn, kal. 16/16/7 x 57 R, Zeiss 4 x 32 (Suhlova montaža); expres bokarica Blaser Lux, kal. 9,3 x 74/9,3 x 74, Kahles 3/9 x 50; **risanice - repetirke**: Mannlicher Schönauer, kal. 7 x 64, s Zeiss 6 x 42 (Suhlova mont.); Mannlicher Schönauer, kal. 6,5 x 54, Swarovski 4 x 32 (Suhlova mont.); Steyr Mannlicher, kal. 7 x 64, Zeiss 6 x 42 (zasučna montaža); kratka Steyr Mannlicher s pos. gravuro, kal. .243 Win.; Swarovski 6 x 42 (zasučnamont); SteyrMannlicher Lux, kal. .30-06, Zeiss 3-9 x 50 (zasučna montaža); Krico Stuttgart, kal. .308 Win. Zeiss 6 x 42 (Suhlova mont.); CZ Brno 9,3 x 62, z Zeiss 6 x 42 (zasučna

Prodaja 2 bavarska barvarja (samčka), stara 3 mesece, potomca odličnih delovnih staršev. Tel.: 041/598-619, Branko.

Prodaja leglo nemških lovskih terierjev, odličnih staršev. Tel.: 051/323 – 562.

Prodaja mlade kdl. istrske goniče (leglo 25. 11. 2009), potomce vrhunskih delovnih staršev v delu na divje prašiče (okolica Anhovega). Tel.: 051/234 – 334.

Prodaja planinsko goničko, staro 2,5 let (PNZ- I. n.r., vzr. ocena 5/I., KS – II. oc.) Tel.: 041/213 – 292.

Drugo

Prodaja 6 let starega divjega prašiča za odstrel. Tel.: 041/628-512.

Prodaja 7 let starega damjaka za odstrel (okolica Zasavja). Tel.: 031/800-615.

Prodaja 9 let starega damjaka (zelo lep, vreden ogleda) za plemenjaka ali trofejni odstrel. Tel.: 031/276-086 ali (03) 573-542.

Prodaja krmno peso, tudi večjo količino. Cena po dogovoru. Tel.: 041/397-846.

Prodaja komplet knjig Zlatorogove knjižnice in kupim starejše letnike revije Lovec. Tel.: 031/484-131.

Prodaja revije Lovec. Tel.: 041/554-650.

Prodaja fazane, jerebice in race. Tel.: 041/717-464.

Prodaja omaro za orožje VIRO z ISO certifikatom. Tel.: (02) 525-12-39.

Izdelujem gamsove čope (tudi divji prašič, jelen, jazbec). Tel.: 041/819-231, Basaj.

Prodaja jelene – damjake za odstrel, košute in mladiče za nadaljnjo rejo ali odstrel. Okolica Ptuja. Tel.: 031/827-336.

Prodaja unikatni krzneni plašč – rakun z ovratnikom iz rakunjih tačk (št. 42-44), lepo ohranjen, izdelan v krznarstvu Eber – Ljubljana. Cena 1.200 € oz. po dogovoru. Tel.: 040/475-193.

Prodaja avtomatski metalnik glinasti golobov. Več informacij po tel.: 041/ 512-931.

Prodaja elektronsko ovratnico za šolanje psov dometa od 300 do 1600 m. Tel.: 041/ 406-471.

Prodaja zelo dobro ohranjena in redno vzdrževana lovška oblačila (lovski kroj, plašč, jakna, podložena s krznom itn.) številka 52-54. Tel.: 031/ 598-120.

Prodaja 20 t sladkorne pese (za krmno). Toni Zajc; tel.: 041/ 334-895.

Prodaja novo avtomatsko krmnilnico. Tel.: 041/785 – 656.

Prodaja terensko vozilo Honda CR-V, 2,0 l, 16 V, avtomatik, bencinar, 4 x 4, 2001/december, 119.000 km, klimatska naprava, pomična streha, preostala oprema, zlata barva, nekaramboliran, brezhiben, redno vzdrževan. Zraven dodam štiri skoraj nove zimске gume. Cena 7.900 €. Tel.: 041/406 – 612.

ZVEŽEMO
vam letnik
revije LOVEC.

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

KO STE NA ZAČETKU LOVA MOKRI DO KOLEN,
V NEKAJ MINUTAH PA ŠE VIŠJE,
SE SPOMNITE PRIJATELJA,
KI IMA

NEPREMOČLJIVE
HLAČE IN JAKNO.

molex
LOVSKA OBLAČILA

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

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

IZDELA VA LOVSKIH OBLEK
(KROJEV)
IN KLOBUKOV PO MERI.
KAKOVOSTNO IN PO ZELO
UGODNI CENI!
PREPRIČAJTE SE SAMI!

KROJAŠTVO PEČOLER, s.p., Kranj
Tel.: 04/23-28-332
GSM: 031/711-055
kontakti naslov: joze.pecoler@gmail.com

LOVSKO-KINOLOŠKO DRUŠTVO
GORICA - NOVA GORICA

organizira

Začetni tečaj osnovnega šolanja lovskih psov VP - 1

Tečaj je namenjen šolanju mladih psov in usposabljanju vodnikov. Potekal bo dvakrat na teden v večernem času v **Volčah** pri Tolminu. Za člane LD, ki sfinancirajo delovanje LKD Gorica - Nova Gorica, je tečaj brezplačen, za druge udeležence pa je cena tečaja 120 €. Člani LKD imajo 50 % popusta.

Tečaj se bo začel s teoretičnim delom v soboto, 19. 12. 2009, ob 9. uri v Volčah.

Prijave sprejema **Jože Velikonja**, Vilharjeva 11/B, 5270 Ajdovščina, ali lkd.gorica@gmail.com ali 041/695-660 (**Ivo Leban**), ki vam bodo posredovali tudi dodatne informacije o tečaju.

NOVOLETNE VOŠČILNICE
Format: zgibano na 11,5 x 16,5 cm

Motivi:
divji petelin, rušavec, planinski zajec, divji prašič, lisica, merjasec, fazan, medved, srnjak, raca, poljski zajec, jerebica, jelen, ris, gams

Cena posamezne voščilnice s kuverto znaša 0,67 EUR
(Cena z 20 % DDV znaša 0,80 EUR)
Poštnino zaračunamo posebej.

GRMI doo
Albrehtova 54, 1291 Škofljica
GSM: 051/22 66 89
E-pošta: grmi.doo@siol.net

Komisija za lovsko kinologijo pri LZS,
VK za barvarje in LD Zemon

organizirajo

SREČANJE VODNIKOV KRVOSLEDCEV

v soboto, 12. 12. 2009, ob 8. uri v lovskem domu Uberš, LD Zemon.

Kraj: Novokračine, Sušak pri Ilirski Bistrici.
Program: Predstavitev novih pravilnikov in načinov ocenjevanja dela barvarjev.
Sledil bo skupni lov (obvezni varnostni trakovi ali signalne kape).

Kontaktna oseba za prijavo: Matej Žigman, tel.: 051/361-466 (zvečer).

KROJAŠTVO

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

ROŽMAN

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

Lovski vici

NOVO
več kot 800 vici
in karkolar

Samo 10 €
Mob. 041 657 450

Oprema lovskih sob
Maks Arih, s. p.
Rezbarstvo

Celjska cesta 36
2380 Slovenj Gradec
www.maks-arih.si
Tel.: 041/312-037.

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

HRVAŠKA
LOV NA JELENA V NAJBOLJŠIH
LOVIŠČIH VZDOLŽ DRAVE
IN DONAVE

Trije polpenzionci in luksuzni lovski koči,
tri dni organizacije lova z vodenjem
poklicnega lovca in terensko
pripravo trofej za
485 €

Odstrel jelena z rogovjem:

- do 129,99 točk	330 €
- do 130 točk	390 €
- do 135 točk	440 €
- do 140 točk	530 €
- do 145 točk	700 €
- do 150 točk	900 €
- do 155 točk	1.150 €
- do 160 točk	1.425 €
- do 165 točk	1.190 €
- do 170 točk	2.225 €

Podoba velja do 31. 1. 2010.

ZAHTEVAJTE NAŠE PROGRAME!

B-O-C-K

puškarstvo
lovska in ribiška trgovina

Podjetje za izdelavo in prodajo lovskega orožja, Dražgoška 2,
4000 Kranj, Tel.: 04/202-33-20, Faks: 04/202-60-00,
Email: bock.kranj@siol.net, Url: www.bock.si

TEHNOOPTIKA
SMOLNIKAR d.o.o.

TRGOVINA IN SERVIS

Brnčičeva ulica 13
1231 Ljubljana-Črnuče
tel. +faks: 01 426 32 72
e-mail: tehnooptika@siol.net
www.tehnooptika-smolnikar.si

Nikon
ZEISS
SWAROVSKI OPTIK
BRESSLER

PRESELILI SMO SE

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 6x44 IR 164,00 €
NE 1,5-6x44 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

DOG TRACK

ELEKTRONSKE
OVRATNICE ZA ŠOLANJE PSOV
OVRATNICE PROTI LAJANJU
NEVIDNE OGRAJE

PROFESIONALNA KAKOVOST ■
ZELO UGODNA CENA ■
EVROPSKI PROIZVOD ■
DOSTAVA V 24-H URAH ■
2 LETI GARANCIJE ■

M-NET d.o.o., Beblerjev trg 10, 1000 Ljubljana
Gsm: 040 760 760, info@dogtrace.si

www.dogtrace.si

Kradejo nam! In siromašijo našo lovsko tradicijo.

Vzeli so nam že lov na velikega petelina, ruševca, kljunača ...

Mladi lovci teh lovov sploh ne poznajo več, starejši pa le še obujamo spomine nanje. A take lovske užitke je še mogoče doživeti: z nami, v Rusiji, 200 km od Moskve. Od 15. do 21. aprila 2010 boste ob jutranji zarji naskakovali velikega petelina, ob sončnem zahodu pa na preletu čakali kljunače. Vse to za ceno 2.100 €, vključno z letalsko vozovnico iz Ljubljane. Ob prijavi do 15. decembra 2009 dobite še brezplačen odstrel ruševca! In povrh vsega je še zagotovilo uspešnega lova.

Ce ne boste uspeli streljati na velikega petelina, vam bomo povrnili 500 €!

Safari v Južnoafriški republiki: 9-dnevno potovanje s petimi dnevi lova in odstrelom ene trofejne impale in enega merjasa svinje bradavičarke. Vsi prevozi, vključno z letalskim, polni penzion, viza, dokumenti za vnos orožja - vse za 2.990 €. Dodatni odstrel antilop veljajo po ceniku. Odhod skupine v našem spremstvu bo 25. aprila. Ob prijavi do 15. 12. 2009 je odstrel ženskih osebkov elanda, gnujev in impal brezplačen ter številčno neomejen!

Pasat, d.o.o., Dolenjska cesta 11, 1000 Ljubljana
www.pasat.si > info@pasat.si > tel.: 01 428 37 40 > GSM: 041 728 143

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

BÖKER
MANUFAKTURA BOLINGEN
180 let izkušenj

4D d.o.o.
Draga 4D, 3220 Štara, SI
tel: +386 9 79 10 200
e-mail: info@info4d.com

EagleTac
TACTICAL FLASHLIGHTS
EagleTac T20C2
300lm do 180 ur, 3 različne jakosti + strobo

Profesionalna oprema za najzahtevnejše uporabnike na spletni strani: www.info4d.com

OPTIČNE PIKE

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

RD 42
RD 30
RD 30
RD 25H

Optična pika 2. generacije Panorama

dolžina: 82 mm, teža: 115 g,
4 velikosti merilne pike, 7 jakosti osvetlitve, ugodna cena:
120,00 €

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

**NOVA GENERACIJA
PROFESIONALNIH
LOVSKIH
DVOGLEDOV**

STEINER
GERMANY

Lovski mojster
CITYPARK / Ljubljana
BTC dvorana D - (pritličje
Emporiuma), tel.: 01 585 17 41

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

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

MAXXIS

Pnevmatike 4x4

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

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

MA-SW
www.fammcommerce.si MA-8060 radial MA-754 MA-751

MEDO šport

TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

Cesta Toneta Kralja 2, Grosuplje, tel.: 01/ 787 37 01
(Obrtna cona pod Slivniškim hribom)

AKCIJE KREDITI POPUSTI

LOVSKI TEKSTIL **POPUST**

RUGER ALFA PROBI

9mm 390 €

Titan puške + montaža + optika -10%

- puške, pištole, revolverji
- strelivo - Sellier&Bellot, RWS, Geko, Norma, Focchi
- vse vrste lovskega tekstila in pokrival PAJK
- strelni daljnogledi, dvogledi ...

Odprto od ponedeljka do petka
od 8. do 12. in od 13. do 17.; sobota od 9. do 11.30.

www.biros.si

LOVSKI SREČNO 2010

VIKING
Challenging the Laws of Nature since 1920

šport MOJCA

T: 02 82 150 31
E: mojca.sport@ko-mo.si
Na Šancah 2
2390 Ravne na Koroškem

OPTOLYTH

NOVO V SLOVENIJI

PROMOCIJSKA AKCIJA

VRHUNSKNE NEMŠKE OPTIKE

Natur erleben mit OPTOLYTH®

Optolyth daljnogledi, izvlečni in fiksni spektivi so izdelki vrhunske kakovosti, v celoti proizvedeni v Nemčiji - "100 % Made in Germany".

Daljnogledi Spektivi Izvlečni spektivi Dodatna oprema

Kombinacija robustne zasnove, stroge proizvodnje in kontrole kakovosti, zagotavlja visoko zanesljivost, na osnovi katere je izdelkom Optolyth dodeljeno **30 LET GARANCIJE**.

Več o **promocijski akciji** ter popularnih testih in primerjavah izdelkov Optolyth (v praksi na lovu) na uradni spletni strani WWW.OPTOLYTH.SI

Popularen Optolyth **ALPIN Classic 7x42** (gumiran)

- odlične karakteristike (Ceralin-Plus premazi leč...)
- aluminijasto/magnezijevo ohišje
- izredno lahek (565 gramov)
- 30 let garancije
- redna cena 485,00 EUR
- v promocijski akciji 436,50 EUR

Optika made in Germany

OPTOLYTH SLOVENIJA
Generalni zastopnik in distributer za Slovenijo
E-pošta: info@optolyth.si
Tel.: +386 (0) 40 59 00 79
Splet: www.optolyth.si

Iščemo distributerje na področju celotne Slovenije...

ZMAGOVALEC NA KVADRAT²

Novi Kia cee'd Najbolje prodajan avto srednjega razreda v Sloveniji**

1 Kia cee'd - varen na kvadrat[†]

7 LET Kia cee'd - jamstvo na kvadrat[†]

1 Kia cee'd - popularen na kvadrat[†]

ecoDynamics Kia cee'd - gospodaren na kvadrat[†]

pro_ceed MY 2009 že od **9.990** EUR

KMAG d.d., Leskoškova 2
Ljubljana, 01/58-43-333 www.kia.si

* Pogodljive garancije na uveljavljeno ceno. ** Najbolje prodajan avto srednjega razreda v Sloveniji po podatkih iz leta 2009. † Podatki iz leta 2009. Proizvajalci avtomobilov. Proizvajalci avtomobilov. Proizvajalci avtomobilov. Proizvajalci avtomobilov.