

LOVEC

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

Glasilno izdaja

Lovska zveza Slovenije

Priloga in tisk
Gorenjski tisk, storitve, Kranj
Poštnina je plačana pri pošti
1102 Ljubljana

UREDNIŠKI ODBOR:
Predsednik
Marjan Toš

Odgovorni urednik
Boris Leskovic

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

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

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

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

Uredništvo glasila Lovec
Župančičeva 9 – p. p. 505
1001 Ljubljana
e-naslov: 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:

B. Pokorny:	Sodobnemu, prožnejšemu upravljanju s populacijami divjadi na pot ...	356
M. Toš:	Pravica vedeti ali pravica (pre)pozno obtoževati?	357
IZ DNEVNEGA TISKA		
J. M. Wernig:	Programi spremljanja in izkoreninjenja boleznih pri divjih živalih v letu 2011	360
MNENJA IN PREDLOGI		
T. Trotovšek -		361
N. Suštaric:	Se odgovorne osebe v LD zavedamo odgovornosti, ki smo jo sprejele oziroma, za kaj vse odgovarjamo?!	361
B. Avbar:	Prisega lovskega čuvaja ...	363
B. Pokorny:	Nekateri pomisleki in prihodnje spremembe pri upravljanju z divjim prašičem v Sloveniji	367
B. Krže:	Učinkovitost sredstev za preprečevanje škode od divjih prašičev	372
J. Hartman:	Novosti z nürmberškega orožnega sejma – IWA 2011	373
PO LOVSKEM SVETU		
J. Mehle:	Na kratko iz tujega tiska	377
LOVSKO PRIPOVEDNIŠTVO		
A. Mlakar:	Pa vendar mi je bilo z njimi lepo!	378
F. Černigoj:	Na preži	384
LOVSKA ORGANIZACIJA		
T. Drolc:	Pesmi narave, glasba srca ...	387
M. Toš:	Nekaj se mora spremeniti ...	388
T. Drolc:	Jožef Gril, državni prvak v oponašanju jelenjega rukanja	388
B. Leskovic:	Stiki LZS z javnostjo vse pomembnejši	389
D. Lepšina:	Ali krepimo naše vrste?	390
J. Troha:	Začetek in zaključek izobraževanja – to pot pod Krvavcem	390
F. Rotar:	9. generacija mladih koroških lovcev	391
M. Toš:	Spominjajmo se, da ne bo pozabljeno	392
K. Laharnar:	Lovskočuvajski izpiti v LZ Gornje Posočje	392
F. Rotar:	Poslanec in župan	393
F. Rotar:	63. Koroški deželni lovski dan	394
J. Marhl:	Bazensko lovsko razstavo je pripravila LD Radlje ob Dravi	395
Z. Hriberšek:	Občni zbor LD Velunja - Šoštanj in »mokri« krst dveh zelencev	395
T. Drolc:	Državno strelsko prvenstvo Lovske zveze Slovenije (2011) v lovski kombinaciji	396
J. Vrdoljak:	Strelsko prvenstvo ZLD Prekmurje	396
L. Kramberger:	Tradicionalno streljanje na glinaste golobe pri Negovi	397
S. Žerjav:	Pokaži svojo lovsko izkaznico!	398
B. Žerdin:	V LD Mala Nedelja so se pomerili v streljanju na glinaste golobe	399
L. Steinbacher:	Prednost domačega strelišča ni bila dovolj za stopničke	399
O. Bakal:	Tudi benediški lovci pri velikonočni maši	400
JUBILANTI		
MLADI PIŠEJO		
LOVSKI OPRTNIK		
S. Lipec:	Srnjak napadalec	403
P. Nared:	Lovska društvenja in povezovanja	403
B. Ogorevc:	Moj prvi lovski blagor	404
D. Lepšina:	Pepče	405
V. Suligoj:	Kolorist, da malo takih!	405
F. Rotar:	Primorski pilot in lovec	406
Ekpa SloWolf:	Novice SloWolf	407
F. Ekar:	Spet za kristalnega gamsa	408
B. Kryštufek:	Rakun pri Trebnjem	409
M. Toš:	V kraljestvu narave skozi muzejski zorni kot	410
M. Toš:	Naših 60 let (ZLD Kočevje)	411
M. Toš:	Vid Černe: Cvet arnike v šopku domačih zgodb	412
V SPOMIN		
LOVSKA KINOLOGIJA		
<i>Klub ljubiteljev</i>		
psov jamarjev:	Jazbečarji so mu »zlezli pod kožo«	414
M. Bauman:	V Račah ponovno živahno	415
KZS:	Predvidena legla lovskih psov	416

SLIKA NA NASLOVNICI:

Gamsje koze z kozličji – *Rupicapra rupicapra*

Foto: V. Jehart

OBVESTILO UREDNIŠTVA

Bralce in sodelavce glasila Lovec obveščamo, da bo pisarna uredništva od 6. do 29. julija 2011 zaprta zaradi rednega letnega dopusta.

Uredništvo revije lovec

LOVNE DOBE:

Ur. list, 101/17. 9. 2004

Srna	
srnjak, lanščak:	1. 5.–31. 10.
srna, mladici 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.
Mufflon	
oven, lanščaki obeh spolov in jagnjeta obeh spolov:	1. 8.–28. 2.
ovca:	1. 8.–31. 12.
Gams	
kozol, koza, kozličji obeh spolov, enoletni obeh spolov:	1. 8.–31. 12.
Kozorog	
kozol, koza, kozličji 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.
Medved in volk	
po Pravilniku o odvzemu osebkov vrst rjavega medveda (<i>Ursus arctos</i>) in volka (<i>Canis lupus</i>) iz narave (Ur. list RS, št. 28/2009; 12/2010; 76/2010).	

Sodobnemu, prožnejšemu upravljanju s populacijami divjadi na pot ...

Slovenski upravljavci z divjadjo smo konec maja 2011 dobili nova Navodila za usmerjanje razvoja populacij divjadi v Sloveniji (v nadaljevanju: Navodila). Ta so v prvi vrsti, t. j. neposredno, namenjena načrtovalcem, ki jim bodo služila kot nujno potrebne usmeritve za pripravo dolgoročnih (posledično pa seveda tudi letnih) načrtov, v katerih je (bo) opredeljeno trajnostno upravljanje z divjadjo; seveda so izjemnega pomena tudi za vse upravljavce lovišč in za slehernega lovca, saj jim bodo Navodila (in na njih temelječi načrti) v prihodnjih letih določala življenje in delo v loviščih na vseh tistih področjih, ki so neposredno povezana z upravljanjem s populacijami divjadi katere koli vrste.

Zato je izjemnega pomena, da so Navodila nastala ob sodelovanju vseh udeležencev, ki so kakor koli povezani z upravljanjem z divjadjo v Sloveniji. Zavod za gozdove Slovenije (Oddelek za gozdne živali in lovstvo) je k pripravi Navodil že v letu 2010 povabil predstavnike znanstveno-raziskovalnih institucij, ki se ukvarjajo tudi z divjadjo in lovstvom (Biotehniška fakulteta – Oddelek za gozdarstvo in obnovljive gozdne vire, Oddelek za biologijo; inštitut ERICO Velenje). Po seriji usklajevanj in poglobljenih razprav o številnih strokovnih pomislekih, vprašanjih, izzivih ter priložnostih je nastal dokument, na katerega so imele v zaključni fazi priložnost svoje pripombe (resda v dokaj kratkem času) podati tudi lovske organizacije (Lovska zveza Slovenije, vsi OZUL-i in prek njih tudi vsak posamezen upravljavec lovišča) ter lovska inšpekcija. Po končanem usklajevalnem sestanku je bila 24. 5. 2011 sprejeta končna oblika Navodil, ki se že vgrajuje v območne dolgoročne/desetletne načrte za gospodarjenje z gozdovi in upravljanje z divjadjo.

Zagotovo je s postopkom priprave Navodil (večfazni proces; vključevanje vseh zainteresiranih skupin in njihovih mnenj) pa tudi z vsebino, nastal zelo pomemben korak k prožnejšemu in na strokovnih argumentih temelječemu načinu upravljanja s populacijami divjadi vseh najpomembnejših vrst v Sloveniji, pa tudi k še boljšemu sodelovanju med načrtovalci (ZGS), lovci/upravljavci (lovskimi organizacijami na vseh nivojih) in izvedenci (raziskovalci). Osebnostno sem prepričan, da so posodobljena Navodila dobra podlaga za še boljše, strokovno podprto, danim razmeram ustrezno in upravljavcem lovišč oz. slehernemu lovcu prijaznejše (varnejše) upravljanje s populacijami vrst, ki sodijo med divjad. Slednje je še posebno pomembno, saj smo dandanes lovci izpostavljeni številnim pritiskom/nevarnostim, ki lahko ogrozijo delovanje in obstoj posameznih lovskih organizacij. V tem pogledu Navodila omogočajo bistveno večjo prožnost pri doseganju postavljenih ciljev, zagotavljajo večjo ekonomsko varnost (manjša je nevarnost objektivne odgovornosti za nastanek nepredvidljive škode od divjadi. Podobno je bistveno manjša tudi nevarnost, da bi izgubili koncesijo zaradi neizpolnjevanja z načrti predpisanih obveznosti. Seveda pa bomo morali lovci v prihodnje še dosledneje upoštevati določila načrtov.

Dolžina Uvodnika ne dopušča, da bi na tem mestu podal analizo vseh pomembnejših sprememb v Navodilih in njihovih potencialnih učinkov, še manj primerjavo s prakso načrtovanja v preteklosti. Zato v nadaljevanju navajam le nekaj najpomembnejših sprememb, ki bodo v prihodnje zagotovo pomembno vplivale na upravljanje z divjadjo v Sloveniji (za podrobnosti glej tudi spremljajoči članek v tej številki, str. 367): (1) Prožnost (fleksibilnost) načrtovanja in izvajanja ukrepov se je povečala (velja za vse pomembnejše vrste), kar se odraža v raznolikosti izhodiščnih sestav (možnost prilagajanj med posameznimi LUO oz. med posameznimi leti) in še zlasti v predvidenih večjih dopustnih odstopanjih. (2) Preseganje uresničenega odvzema prek meja dopustnih odstopanj, ki bi nastalo kot posledica evidentiranih izgub po končani lovni dobi ali po izpolnitvi načrtovanega odvzema, pri nobeni vrsti ne pomeni več kršitve določil načrta; poenostavljeno povedano to pomeni, da nam ni treba več prihraniti dela načrtovanega odvzema za morebitne izgube do konca leta. (3) Velik (in potreben) poudarek je namenjen krmljenju kot biotehničnemu ukrepu, ki ima lahko številne pozitivne in negativne posledice za posamezne populacije, vrste in ekosisteme; pri tem je bolj kot omejevanju krmljenja poudarek namenjen njegovi pravilni (učinkoviti in koristni) izvedbi. (4) Nenazadnje, Navodila ne vsebujejo prav nobenega dela, ki bi kakor koli ogrožal dolgoživost katere koli živalske vrste, trajnostno rabo divjadi kot obnovljivega naravnega vira ali interese slovenskega lovstva.

Seveda so tudi pri prenovljenih Navodilih ostala nekatera odprta vprašanja, o katerih bo zagotovo smiselno še razpravljati tudi v prihodnje. Drugače pri usklajevanju mnenj številnih udeležencev, ki imajo kljub istemu skupnemu cilju, t. j.

optimalnemu in trajnostnemu upravljanju s populacijami divjadi, v konkretnih rešitvah številna, med sabo razlikujoča si mnenja, pač ne more biti! Tako je (predvsem zaradi določil podzakonskih aktov in bojzani zaradi potencialne izgube silno dragocenih podatkov o izgubah divjadi) tudi za vnaprej predvideno načrtovanje odvzema divjadi vseh vrst, čeprav so bile vsaj v primeru srnjadi v preteklosti večkrat dane pobude za vrnitev na načrtovanje čistega odstrela, kar je bila uspešna praksa v še ne tako davni preteklosti. Kot nekakšen kompromis je s prenovljenimi Navodili za srnjad, jelenjad in damjaka predvidena povezava čistega odstrela odraslih samic (npr. srn 2+) z višino čistega odstrela odraslih samecev (npr. srnjakov 2+). To pomeni, naj bi bilo absolutno število odstreljenih srn (košut) v lovišču v posameznem letu od 70 % do 100 % odstreljenih srnjakov (jelenov). Kolikor vem, je bilo pri tej spremembi še največ pomislekov in pripomb predstavnikov lovskih organizacij. Vendar takšna povezava prinaša manj dramatične spremembe glede poseganja v ženski del populacij, kot bi jih načrtovanje čistega odstrela, kar je bilo znano v preteklosti, in ki ga zagovarjajo številni posamezniki ter predstavniki lovskih organizacij (tudi sam sem med njimi). Osebno menim, da so kakršni koli zadržki in strahovi pred izdatnejšim poseganjem z odstrelom v ženski del populacije, vsaj v primeru srnjadi, nepotrebni; intenzivnejši odstrel lahko namreč bistveno prispeva k zmanjšanju izgub, posledično pa tudi k boljšemu upravljanju s populacijami (srnjadi) v Sloveniji.

Različnost mnenj vseh nas, udeleženi v procesu upravljanja s populacijami divjadi, je bila v preteklosti marsikdaj zlasti posledica preslabe informiranosti, zgolj le delnega poznavanja problematike, preslabega prenosa novih strokovnih in znanstvenih spoznanj k uporabnikom, žal pa tudi nezaupanja med različnimi institucijami. K sreči sta se v zadnjem obdobju vodstvi LZS in ZGS začeli zavedati potrebe po čim boljšem sodelovanju med lovci in glavnimi načrtovalci (velika večina jih je tudi lovcev!). Predvsem zaradi slednjega so bile posodobitve Navodil lahko narejene v pravo smer, t. j. k iskanju skupnih interesov vseh udeležencev, ob hkratnem upoštevanju novih strokovno-znanstvenih spoznanj na področju divjadi in lovstva. V upanju in trdnem prepričanju, da bodo v tem duhu na podlagi prenovljenih Navodil nastali načrti v čim večji mogoči meri upoštevali interese slovenskega lovstva, večnamenskega gospodarjenja z gozdovi in trajnostnega upravljanja s populacijami divjadi ter bodo sprejeti z roko v roki oz. v resničnem konstruktivnem sodelovanju načrtovalcev in predstavnikov lovskih organizacij, vam želim: Dober pogled!

Doc. dr. Boštjan Pokorny

Iz mojega zornega kota

PRAVICA VEDETI ALI PRAVICA (PRE)POZNO OBTOŽEVATI?

Mimo nas je znova skoraj neopazno zdrvel še en svetovni dan – tokrat svetovni dan varstva okolja, ki smo ga praznovali in obeležili 5. junija. Gostiteljica letošnjega dneva je bila Indija, njegova vodilna tema pa *Gozdovi – narava na uslugo*. Tema se je več kot simbolično povezala z letošnjim mednarodnim letom gozdov. Najbrž bi bilo dobro, če bi ob tem dnevu staknili glave tudi v zeleni bratovščini in rekli katero. Tudi vsebinsko aktualna izjava za javnost ne bi škodila; z njo bi po eni strani opozorili nase in po drugi pokazali, da smo za varstvo okolja (in narave nasploh) še kako zainteresirani. Ne torej le takrat, ko je treba opletati z načelnim narovovarstvom, ampak predvsem v lovskem vsakdanjku. Pa saj veste: izgubljena priložnost se zelo redko povrne! Tako rekoč nikoli, zato nam naj bo tudi ta priložnost šola, kako bi lahko kot del civilne družbe in ena od pomembnih nevladnih narovovarstvenih organizacij javnost seznanili z našim aktualnim pogledom na okolje. Ne bi bilo pretežno, le nekaj več iznajdljivosti in samopobude bi bilo treba, predvsem na vrhu, v krovni organizaciji.

Kot je to že v navadi, smo v uredništvo znova prejeli veliko zanimive pošte. Mnogi ste se pod prispevke podpisali, mnogi ste terjali njihovo objavo v Lovcu, spet drugi pa dobronamerno opozorili, naj bi tudi v »maniri raziskovalnega novinarstva« raziskali ta ali oni neljubi dogodek. Med najzanimivejšimi prispevki je bilo pismo lovskega tovaršnika Mitje Kersnika, sicer člana LD Lukovica, prej pa delavca LZS. Ni skrivnost, da je bil Mitja še ne dolgo tega eden od strokovnih delavcev v strokovni službi LZS. Prispevek je naslovil *Pravico ima vedeti tudi širša lovška javnost* in iz tega naslova smo si tudi »sposodili« iztočnico za naslov tokratne uredniške kolumne. Prispevek je izjemno dolg in ne izpolnjuje uredniških standardov za objavo v naši mnenjski rubriki. A kljub temu za najširšo lovsko javnost povzemamo droben del njegovega pisanja, ki je več kot uporabno opozorilo za vse, ki se bodo vključili v predvolilne aktivnosti in morebiti celo kandidirali za najvišje položaje v LZS. Mitja namreč brez dlake na jeziku iz svojega zornega kota izpostavlja vrsto slabosti v delovanju krovne organizacije in predvsem vodenju njene strokovne službe; in ne le v zadnjem mandatu, pač pa tudi leta nazaj. Navaja imena in priimke in odkrito pove, da je pri njegovih odločitvi o odhodu iz strokovne službe »pretehtalo dejstvo, da v takšnem stanju duha in odnosov nisem imel več niti volje niti energije sodelovati s sedanjim vodstvom. Ne bi rad, da bi pisanje izzvenelo kot maščevanje odpuščenega delavca, prav pa je, da z nekaterimi dejstvi seznanim tudi širšo lovsko javnost«. V pismu piše o spremembah, ki jih je prinesla nova lovška zakonodaja, in se dalj časa ustavlja pri izrazu »odvzem« divjadi. Piše, da pri uvajanju tega »famosnega termina« (izraza) niso pomagale pripombe strokovnih delavcev in zaradi njega »kar naenkrat nista šla več z jezika slovenskih lovcev uveljavljena izraza odstrel in izgube. Marsikateri lovci mlajše generacije tako zdaj srnjake le še »odvzemajo«. »Upam, da pri tem uporabljajo puške.« In še marsikaj drugega je v Kersnikovem pismu (ki se nam obenem zdi malce zapoznelo), ki pa je zelo kritično in ostro tudi do zdajšnjega vodstva LZS. Ne samo zaradi nekaterih prepovedi glede komuniciranja delavcev strokovnih služb z javnostjo, pač pa tudi zaradi spodbud za opravljeno delo in podobnega, vključno s kritiko, »da so zdaj prioriteta generalnega sekretarja LZS lovske izkaznice ...« Za konec dodaja nekaj pikrih na račun aktualnega predsednika LZS, katerega program *Vizija slovenskega lovstva* ostaja po Kersniku »ob koncu mandata res le pri njegovi viziji«. Sodbe o tem bodo izrekli pristojni, v uredništvu smo zgolj povzeli dele pisanja, ki bo slej ko prej kot celota objavljeno v javnih medijih in na spletu. S tem samo potrjujejo našo zavezanost odprtosti in pluralnosti našega medija, obenem pa tudi spoštovanju uredniških meril objavljanja in standardov, ki veljajo za vse, tudi za nekdanje delavce strokovnih služb LZS.

Čeprav je do konca mandata zdajšnjim organom in funkcionarjem LZS še dobrega pol leta, bo nekatera opravila treba opraviti. Lovec bo tudi v predvolilnem času zadržal popolno uredniško avtonomijo in bo o nekaterih pomembnejših predvolilnih dogodkih sproti seznanjal (kot mesečnik seveda ne bomo ravno najbolj aktualni, pa vendarle) in v skladu z novinarsko poklicno etiko tudi komentiral. Brez primesi rumena tiska! To priložnost prepuščamo drugim, saj želimo ohraniti sloves objektivnega, poštenega in vsebinsko bogatega (predvsem strokovnega) lovskega medija – zlasti še, ker bomo kmalu tudi uradno del slovenskega revijalnega tiska. Po stotih letih torej odpiramo novo poglavje in dajemo priložnost svežim idejam – in tudi kadrom, ki bodo tradicijo Lovca peljali naprej ...

Dr. Marjan Toš

Foto: J. Pop

Foto: O. Naglost – Diana

ČISTILNA AKCIJA NA OBMOČJU RIŽANE

Primorske novice, 30. 4. 2011 (MC) – Lovska družina Rižana je s **Fabiom Steffetom** na čelu v zadnjem mesecu pripravila dve čistilni akciji. Tisto minulo soboto so zgovorno poimenovali Gozd ni kanta za smeti. Pred lovsko kočjo v Rižani se je zbralo kar 135 prostovoljcev, od tega šestdeset članov lovske družine v spremstvu soprog in otrok, trideset krajanov KS Zazid in TD Porton, osemnajst predstavnikov Kulturno-turističnega društva Ravne iz Predloke, nekaj posameznikov Konjenskega društva Stena, nekaj študentov in koprskih osnovnošolcev ter krajanov Mostičja.

MEDVEDKA POKONČALA TELIČKA

Dolenjski list, 1. 5. 2011 (M. G.) – Po številnih napadih na čebelnjake in silažne bale s senom v krajih med Kolpo in Turjakom se je lačna kosmatinka v petek lotila mastne pojedine. Kruljenje v želodcu jo je zvalo do manjše obore na sončni strani gozdnate planote med Rajndolom in Knežjo Lipo na Kočevskem. Kosmatinec je pla-

nil na manjšega telička, ki ga je z velikimi tacami kmalu pokončal in gospodarju poleg škode povzročil še strah. Lovci so ocenili škodo, lastniku pa svetovali, naj poskrbi za boljšo zaščito pred zvermi.

Živinorejci so ogorčeni, saj ugotavljajo, da pravzaprav nimajo zaščite pred napadalnimi medvedi in volkovi.

ZAČELI S SPOMLADANSKO AKCIJO CEPLJENJA LISIC

Dolenjski list, 4. 5. – Veterinarska uprava RS je začela s spomladansko akcijo cepljenja lisic proti steklini, ki jo izvaja predvsem zaradi varovanja ljudi pred to izredno nevarno boleznijo, trajala pa bo predvidoma do konca junija. S položenimi vabami nameravajo aktivno zaščititi populacijo lisic v slovenskih gozdovih ter tako preprečiti širjenje bolezni.

Polaganje vab bodo na celotnem ozemlju Slovenije opravljali piloti domačih športnih društev z višine 300 m s posebej prirejanimi športnimi letali. Športna letala bodo med izvajanjem akcije letela z letališč v Portorožu, Murski Soboti, Letališča Jožeta Pučnika in v Novem mestu, po potrebi pa bodo vključili tudi

letališče v Slovenj Gradcu, so zapisali v sporočilu za javnost.

VOLK VOJKO DOBIL TELEMTRIČNO OVRATNICO

Dnevnik, 10. 5. (val) – Minuli konec tedna so raziskovalci Oddelka za biologijo z Ljubljanske Biotehniške fakultete ulovili in s telemetrično ovratnico GPS-GSM opremili volka na območju Slavnika. Temu območju je pripadal tudi volk Brin, ki so ga raziskovalci s telemetrično ovratnico opremili pred enim letom, a so ga nato že čez pol leta lovci ustrelili v okviru dovoljene kvote za odstrel.

VOLKOVI SO MINISTRA POZDRAVILI S KADAVRI

Primorske novice, 7. in 23. 5. (Tina Čič, BA. B.) – »Vem, da je treba volka varovati, treba pa je varovati tudi kmetijstvo. In po podatkih, ki so mi jih danes predstavili – videl sem tudi mrtve živali – se mi zdi, da se je to ravnovesje pričelo rušiti,« je dejal kmetijski minister **Dejan Židan** po včerajšnjem obisku na Krasu in v Čičariji. Ministra je z veseljem sprejel tudi **Nikola**

Djak, eden redkih rejcev drobnice, ki svoj trop vsak večer zapre v pokrito stavbo in ga uspešno zavaruje pred volkovi.

Volkovi so udarili tudi okrog Hinj. **Marjan Kumelj**, ki je na novomeškem zavodu za gozdo-ve zadolžen za zveri, je za Studio D potrdil, da je v vasi Sela pri Hinjah nastal nov primer pokola ovac.

MEDVEDEK BO MORAL V AZIL NA KOROŠKO

Delo, Dnevnik, Slovenske novice, 14., 24. in 31. 5. (M. Ha., Primož Knez) – »Medvedek bo šel čez teden ali dva v azil za divje živali v Muto. O njegovi usodi je že vse jasno – ko se bo o njem prenehalo pisati in se bo polegel prah, bo moral na drugi svet,« je včeraj s skrušenim glasom povedal Matevž Logar. Na sestanku z županom Milanom Čadežem sta presodila, da je azil na Koroškem (to je edino pooblaščen zatočišče za živali, ki niso bile legalno pridobljene ali so jih ljudje našli poškodovane) najboljša rešitev za štirimesečnega osirotelega kosmatinca, vendar odločitev še ni dokončna.

Delo je zadnjega dne v maju poročalo, da je medvedek še kar na domačiji. Odločba o odvzemu še ni pravno močna. Srečko,

kot so osirotelega medvedka poimenovali bralci Slovenskih novice, je še vedno na domačiji Logarjevih v Podvrhu.

V OKOLICI DOLŽA ODSTRELILI POŠKODOVANO MEDVEDKO

Dolenjski list, 6. 5. (B. B.) – V sredo popoldne se je na travniku ob cesti pod vasjo Cerovec dogajal nenavaden prizor. Leto in pol do dve leti stara medvedka je poležavala v travi, nikamor se ji ni mudilo in tudi ko so njeno početje z varne razdalje začeli opazovati domačini, ni šla nikamor. Očitno je bilo, da je medvedka poškodovana, morda jo je pri prečkanju ceste zbil avto ali pa je bilo kaj drugega, zato je lovec **Franc Šega**, sicer gostilničar z Dolža, Zavod za gozdove zaprosil za sanitarni odstrel.

OD OKTOBRA LANI JE BILO ODVZETIH 78 MEDVEDOV

Dnevnik, 11. 5. (Tatjana Pihlar) – Medvedi naj bi bili do jeseni varni pred streli lovcev, saj se je lovna doba po odločbi končala 30. aprila. Od lanskega oktobra je bilo po podatkih Zavoda za gozdove Slovenije iz narave odvzetih 78 medvedov, od tega je bilo šest »izgub«, ki se ne štejejo v načrtovani odvzem, in sedem izrednih odstrelav, za katere izda dovoljenje Agencija RS za okolje (Arso). Mednje sodi tudi odstrel medveda, ki je nedavno na območju Velikih Lašč v gozdu poškodoval sprehajalca.

VRANE VSAKO LETO NAPADEJO TUDI NEKAJ LJUDI

Delo, 18. 5. (Samo Petančič) – Vrane kot uspešne živali, ki so si v mestu našle gostoljubno okolje, z vsakim letom postajajo številnejše in za prebivalce bolj moteče. Poleg tega, da občasno celo napadejo ljudi, ker branijo svoje mladiče, lovci opozarjajo, da vrane napadajo manjše ptice pevke, hkrati pa jih na nelovnih območjih, med katere spada glavno mesto, ne smejo streljati. Zlasti v četrtni skupnosti Bežigrad opažajo, da je pri njih vse več vran, hkrati pa se zmanjšuje proračunski denar,

namenjen za ukrepanje proti mestnim golobom in vranam.

EN RIS IN EN BOBER ŠE NE PRINESETA USPEHA

Nedelo, 22. 5. (Iva Gruden). – Formalno varstvo velikih zveri – medved, volk, ris – je dovolj učinkovito, da njihove populacije niso več ogrožene. A zanimivo je, da so risa nekoč pri nas že iztrebili in ga v sedemdesetih letih prejšnjega stoletja spet naselili. Podobno se je vrnil tudi v zadnjih nekaj stoletjih iztrebljeni bober. Ker je v sosednjih državah zavarovan, se je v Krško kotlino razširil iz Hrvaške.

»ZAKON O TNP SPREJET S FIGO V ŽEPU«

Delo, 28. 5. (Blaž Račič) – »Država je novi zakon o Triglavskem narodnem parku (TNP) pred skoraj letom dni sprejela s figo v žepu, saj se njegove določbe ne uresničujejo,« je povedal Franc Kramar, župan Občine Bohinj, ki se protestno ni udeležil slavnostne akademije ob 30-letnici delovanja TNP na imedu. Podobna pričakovanja so imeli v Bohinju tudi pred 30 leti, ko je bil sprejet prvi zakon o TNP, zato razočaranje ostaja, je poudaril župan največje občine na območju TNP.

30 LET TRIGLAVSKEGA NARODNEGA PARKA

Nedelo, 29. 5. (Blaž Račič) – Trideseto obletnico uradne ustanovitve našega edinega narodnega parka so včeraj na Bledu zaznamovali s številnimi prireditvami, ki so jih sklenili s slavnostno akademijo v Festivalni dvorani, katere se je udeležil tudi predsednik vlade Borut Pahor. Na njej so želeli opozoriti na pomen ohranjene narave in kulturne dediščine. Ugotavljajo, da je pritisk na gore v TNP vse večji.

MEDVEDOV JE MANJ, KOT KAŽEJO ŠTETJA

Dnevnik (Objektiv), 21. 5. (Blaž Krže) – Sistem zbiranja podatkov o številčnosti med-

Novost pri uvozu lovskih trofejev iz tretjih držav na območje EU

Vrhunec lovne sezone doma, še posebno pa v tujini je pred vrati.

Da bi se izognili neprijetnostim in morebitnim težavam naših lovcev, ki so že ali pa nameravajo loviti v tujini oz. državah, ki niso članice EU, velja opozorilo, da nova evropska veterinarska zakonodaja (**Uredba (ES) št. 1069/2009 Evropskega parlamenta in sveta in Uredba Komisije (EU) št. 142/2011**), ki se med drugim nanaša na uvoz ŽSP (živalski stranski proizvodi), med katere sodijo tudi **lovške trofeje**, uvaja pomembno novost – **odobrene obrate za obdelavo lovskih trofejev**.

Foto: W. Nögel

V praksi to pomeni, da je od **1. maja letos dovoljen uvoz lovskih trofejev samo iz tretjih držav**, ki majo **odobrene obrate za obdelavo lovskih trofejev** in so spisek le-teh tudi posredovale Komisiji v Bruselj, ki spisek z obrati pozneje vnese v sistem TRACES.

Vse pošiljke obdelanih lovskih trofejev mora pri uvozu spremljati tudi predpisan **veterinarski certifikat**, ki je sestavni del **Uredbe (EU) 142/2011, poglavja 6 (A)**.

Zato morda ni odveč praktičen nasvet tistim lovcem, ki si lov v tujini organizirajo v lastni režiji in ne prek uveljavljenih lovskih agencij, ki morajo med drugim poskrbeti tudi za ustrezne uvozne veterinarske dokumente, naj se vnaprej pozanimajo, ali neka država že ima omenjene odobrene obrate za obdelavo lovskih trofejev oz. so navedeni na spisku za izvoz na ozemlje EU.

Glede tega in drugih informacij o uvozu lovskih trofejev se lahko obrnejo tudi na pristojno **MVP (mejna veterinarska postaja)**, prek katere bo potekal uvoz lovskih trofejev (**Obrežje, Jelšane, Gruškovje, Koper in Brnik**) oz., naj me pokličejo na glavni urad VURS.

*Mag. Božo Zakrajšek, dr. vet. med.
Veterinarska uprava RS*

veda temelji na obveznem trikratnem štetju medvedov na leto na »prepovedanih« mrhoviščih in drugih krmiščih. Več kot naivno je verjeti, da so podatki verodostojni, na kar opozarja tudi nedavna študija prof. dr. Ivana Kosa z Univerze v Ljubljani na podlagi vzorčenja DNK iz medvedjih iztrebkov. Medvedov je manj, kot kažejo omenjena, včasih tudi problematična štetja. Drugi, še usodnejši greh pa je bila prepoved mrhovišč; menda zaradi evropske zakonodaje, ki pa je že odpravljena. Najusodnejša je lahko nepripravljena državna strategija rabe prostora.

Srnjak sredi mesta. – Mimo Sidoči so se v nedeljo, 3. 5., čudili, kako lahko tako rekoč v

središče Ljubljane zaide srnjak. Ni jasno, ali ga je na Šmartinski cesti blizu krožišča pri Žalah nekdo povozil ali pa ga je tja nekdo odvrigel. Da se nesrečna žival v mestu ni znašla sama od sebe, pričajo gumijaste rokavice, ki jih je nekdo pustil ob poginulem parkljarju.

Vsaka žival ima svoje zahteve, Delo, Staš Ivanc. – Transport živali, na primer žirafe, je kar zahteven in mora biti prilagojen omejitvam na cestah, pojasnjuje Irena Furlan, biologinja in pedagoški vodja Živalskega vrta Ljubljana. Pred leti, ko je Zdenek Barta prevažal žirafo iz Slovaške v Italijo, se je vanj zaletel tovornjak. Nesreča je imela hude posledice za žival, poškodovana sta bila tudi avtomobil in prikolica, prevoznik pa jo je odnesel z nekaj praskami.

Programi spremljanja in izkoreninjenja bolezni pri divjih živalih v letu 2011

Divje živali so nenehno tveganje za prenos povzročiteljev bolezni na domače živali in ljudi. Z zmanjševanjem tega tveganja ter zgodnjim odkrivanjem morebitnih pojavov bolezni v populacijah divjih živali lahko preprečimo veliko gospodarsko škodo ter zmanjšujemo ogroženost zdravja in življenja ljudi. V ta namen Veterinarska uprava Republike Slovenije (VURS) pripravlja letne in večletne programe **nadzora bolezni v populacijah divjih živali** (Odredba o izvajanju sistematičnega spremljanja stanja bolezni in cepljenj živali – Odredba).

V letu 2011 so poleg drugih ukrepov, ki se opravljajo ob sumu na boleznih živali, v okviru Odredbe predpisani naslednji ukrepi, ki jih je treba izvajati v populacijah divjih živali:

1. steklina: preiskave na prisotnost virusa stekline pri lisicah, uplenjenih v skladu s programom VURS ter pri vseh najdenih poginulih in povozenih lisicah; peroralno (prek ust) cepljenje lisic proti steklini.

2. klasična prašičja kuga: preiskave vzorcev krvi odstreljenih divjih prašičev v skladu s programom VURS,

3. ptičja gripa (aviarna influenza): preiskave kloakalnih in trahealnih brisov rac mlakaric v skladu s programom VURS,

4. lasnica ali trihinela: ugotavljanje prisotnosti trihinele pri lisicah (odvzem vzorcev, predviden po 1. 7. 2011).

1. Preiskave na steklino – 1. četrletje 2011

V prvem četrletju leta 2011 je bilo v skladu z Odredbo na preiskavo za steklino poslanih 775 živali z območja 160 občin v Republiki Sloveniji.

Prisotnost virusa stekline ni bila ugotovljena pri nobeni živali.

Mesec	Vrsta	Pregledano	Pozitivno
Januar 2011	SRNJAD	1	0
	DIHUR	1	0
	JAZBEC	1	0
	KUNA	3	0
	LISICA	286	0
	VOLK	3	0
	KUNEC	1	0
	MAČKA	7	0
	OVCA	2	0
	PES	5	0
Skupno – januar 2011	310	0	
Februar 2011	JELENJAD	1	0
	SRNJAD	1	0
	JAZBEC	1	0
	KUNA	4	0
	LISICA	261	0
	GOVEDO	3	0
	KOZA	1	0
	MAČKA	7	0
	OVCA	1	0
	PES	5	0
Skupno – februar 2011	285	0	
Marec 2011	SRNJAD	3	0
	JAZBEC	7	0
	KUNA	3	0
	LISICA	149	0
	VOLK	1	0
	PODGANA	1	0
	GOVEDO	1	0
	KOBILA	1	0
	MAČKA	11	0
	PES	3	0
Skupno – marec 2011	180	0	

2. Preiskave na klasično prašičjo kugo (KPK) v populaciji divjih prašičev – 1. četrletje 2011

V prvem četrletju leta 2011 je bilo z območja šestindvajsetih lovskih družin in treh lovišč s posebnim namenom poslanih v preiskavo na klasično prašičjo kugo 83 vzorcev krvi divjih prašičev.

Rezultati vseh preiskav so bili negativni.

Mesec	LUO	Šifra LD	Št. uporabnih vzorcev	Št. ne-uporabnih vzorcev
Januar	KAMNIŠKO-SAVINJSKO	1419 LD TRSTELJ - KOSTANJEVICA	2	
		0319 LD BANJA LOKA - KOSTEL	2	
		0320 LD PREDGRAD	5	1
	KOČEVSKO-BELOKRANJSKO	0321 LD SINJI VRH	0	2
		0323 LD VINICA	7	3
		0330 LD SUHOR	4	1
		0331 LPN SNEŽNIK, KOČEVSKA REKA	1	
		0332 LPN MEDVED	1	
	NOTRANJSKO	0421 LD ISTRA - GRAČIŠČE	1	2
	NOVOMEŠKO	0118 LD GORJANCI	1	
		0120 LD OREHOVICA	3	3
	POHORSKO	0637 LD ŽABNIK - OBROV	1	7
		0827 LD KOBILJE	2	
POMURSKO	0832 LD PETIŠOVCI	0	1	
	0721 LD ČATEŽ OB SAVI	2		
POSAVSKO	0725 LD KOSTANJEVICA NA KRKI	10		
	0525 LD MAREZIGE	2		
PRIMORSKO	0516 LD GRADIŠČE - KOŠANA	0	1	
PTUJSKO-ORMOŠKO	1521 LD PODLEHNIK	7	5	
SAVINJSKO-KOZJANSKO	0911 LD PONIKVA	1		
TRIGLAVSKO	1114 LD PLEŠIVICA	2		
ZAHODNOVISOKOKRAŠKO	1209 LD GORICA	1		
Skupno odvzetih vzorcev v januarju 2011			55	26
Februar	GORENJSKO	0222 LD JOŠT - KRANJ	1	
		0318 LD OSILNICA	1	1
	KOČEVSKO-BELOKRANJSKO	0319 LD BANJA LOKA - KOSTEL	4	1
		0320 LD PREDGRAD	1	
		0328 LD GRADAC	1	
	POSAVSKO	0724 LD PODBOČJE	1	
SAVINJSKO-KOZJANSKO	0905 LD ŽALEC	0	1	
Skupno odvzetih vzorcev v februarju 2011			14	3
Marec	GORENJSKO	0221 LPN KOZOROG KAMNIK	2	
		0315 LD MALA GORA	1	
	KOČEVSKO-BELOKRANJSKO	0318 LD OSILNICA	1	
		0319 LD BANJA LOKA - KOSTEL	1	
		0320 LD PREDGRAD	1	
		0323 LD VINICA	1	
		0331 LPN SNEŽNIK - KOČEVSKA REKA	3	3
	NOTRANJSKO	0421 LD ISTRA - GRAČIŠČE	1	
	POMURSKO	0829 LPN FAZAN BELTINCI	0	2
		0832 LD PETIŠOVCI	1	
	SLOVENSKOGORIŠKO	1016 LD FAJTI HRIB	1	1
	ZAHODNOVISOKOKRAŠKO	1204 LD SABOTIN	1	
Skupno odvzetih vzorcev v marcu 2011			14	6

Se odgovorne osebe v LD zavedamo odgovornosti, ki smo jo sprejele oziroma, za kaj vse odgovarjamo?!

3. Preiskave na ptičjo gripo pri racah mlakaricah – 1. četrtletje 2011

V prvem četrtletju leta 2011 je bilo z območja dveh lovskih družin poslanih v preiskavo na ptičjo gripo (aviarno influenco) štirinajst vzorcev kloakalnih brisov rac mlakaric.

Rezultati vseh preiskav so bili negativni.

Mesec	LUO	Šifra LD	Št. rac mlakaric	Št. uporabnih vzorcev
Januar	ZASAVSKO	1303 LD KRESNICE	2	4
	PTUJSKO-ORMOŠKO	1522 LD DRAVINJA MAJŠPERK	5	10
Skupno – januar 2011			7	14

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

Foto: M. Artnak – Grča

Lani 19. 5. je naš član streljal srnjaka 2⁺. Ker ni padel v ognju, smo na pomoč poklicali vodnika psa krvosledca. Tako so naslednje jutro začeli iskanje: dva vodnika (oče in sin) z dvema psoma, usposobljenima za delo po krvni sledi (bavarska barvarka in nemški prepeličar), strelec in njegov oče. Ker potek iskanja ni predmet tega sestavka, ga bom izpustil. Pomembno je dejstvo, da je bavarska barvarka prignala ranjenega srnjaka na regionalno cesto Trbovlje-Zagorje, kjer jo je voznik osebnega avtomobila povozil do smrti. Kot opombo bi še navedel dejstvo, da je kraj nezgode oddaljen okrog 2,5 km zračne linije od začetka iskanja. Po dogodku smo se šli člani LD z mlajšim vodnikom krvosledca in mu ponudili kakršno koli pomoč. Voznik poškodovanega vozila je naslednji dan vozilo odpeljal na ocenitev na pooblaščen servis, kjer so ocenili škodo (3.303,99 €). Vozilo je bilo kasko zavarovano, tako da je voznik povračilo škode uveljavil po tej poti. Ker je nastalo časovno razhajanje pri pravicah do nadomestnega vozila, je LD Dobovec kot solidarno pomoč, ne pa zaradi občutka krivde, poravnala stroške nadomestnega vozila. Po dogodku smo sklicali izredni OZ LD, kamor smo povabili tudi vodnika psa krvosledca. Naš namen sklica IOZ je bil seznanitev članstva in dogovor glede delitve oziroma načina plačila škode.

Na IOZ smo članse seznanili z neljubim dogodkom in

njegovim potekom, dogovora glede plačila škode pa ni bilo. Čez nekaj mesecev je LD prejela dopis Okrajnega sodišča v Novem mestu, v katerem so nas obvestili, da je omenjeni primer na sodišču ter da zavarovalnica toži vodnika psa krvosledca za povzročeno škodo na vozilu (kraj nesreče je pregledala Policija, v zapisniku je zabeleženo, da je nesrečo povzročil pes znane lastnika). Poleg tega so nas pozvali, da lahko priglasimo »stransko intervenco« na strani tožene stranke. Po nasvetu smo se najprej obrnili na našo krovno organizacijo, torej LZS. V telefonskem razgovoru nam je direktor strokovnih služb dejal, naj se obrnemo po nasvet na lovca-pravnika. Ta nam je svetoval, naj ne priglasimo »stranske intervence« na strani tožene stranke in naj raje počakamo na razplet predmetne tožbe ter da po njegovem mnenju LD ni odgovorna za nastalo škodo. V vmesnem času smo dobili termin za sestanek pri direktorju strokovnih služb LZS, kjer smo ga seznanili z dogodkom, o katerem je bila LZS že seznanjena. Njena komisija za organizacijska in pravna vprašanja je na vodnikovo prošnjo pripravila tudi pravno mnenje, zato so nam zgolj svetovali, naj se obrnemo po pomoč k odvetniku in da podobnega primera, za katerega bi vedela LZS, še ni bilo. Po že prej omenjeni nepriglasitvi »stranske intervence« na strani tožene stranke je sodišče kot pričo poklicalo odgovorno osebo LD Dobovec in strelčevega očeta.

Samo zaslišanje je bilo po moji oceni zgolj formalno. Sodišče je izdalo sodbo v imenu ljudstva, v kateri je vodnika oprostilo očitane odgovornosti za nesrečo iz razloga, da toženec ne more biti pasivno legitimirana stranka v obravnavani pravdni zadevi. Po sodbi smo s strani zavarovalnice prejeli regresni zahtevek v višini škode, v katerem nas pozivajo, naj znesek poravnamo v petnajstih dneh, v nasprotnem primeru bodo zoper LD Dobovec vložili odškodninsko tožbo.

Postavlja se nam vprašanje, kako bi lahko Lovska družina Dobovec oziroma jaz kot njena odgovorna oseba preprečila omenjeno nesrečo, kajti če smo po zakonu (sodba: ZDLov-1, 5. in 52. člen) odgovorni za nastalo škodo, potem bi morali imeti tudi možnost vplivanja na potek dogodkov in preprečitev le-tega.

Kot člani LZS smo razočarani nad delovanjem LZS (našega servisa), ki smo ga potrebovali prvič v zgodovini obstoja naše LD. Vseskozi sem menil, da je LZS s pripadajočimi komisijami namenjena dejansko v pomoč svojim članom (članicam), torej LD, ne pa da je zgolj sama sebi namen. Strošek zveze nosimo vsi člani s svojim nemajhnim prispevkom, za katerega dobimo letno nalepko za lovsko izkaznico in prejemo revijo Lovca. Ko smo potrebovali tehten nasvet in pomoč, pa smo ostali sami oziroma so nam svetovali, naj se obrnemo na odvetnika, kar seveda prinese dodatne stroške že tako prazni družinski blagajni. Vse, kar bi potrebovali, bi bilo podrobno (strokovno) mnenje oziroma stališče komisije za organizacijska in pravna vprašanja pri LZS, ki bi morala jasno povedati, kdo je po njihovem (strokovnem) mnenju odgovoren za nastalo škodo glede na zdaj veljavno zakonodajo in kakšno naj bi bilo naše dolžno ravnanje v takšnih in podobnih primerih. V članstvu naše družine ni pravnikov, zato smo si lahko zako-

nodajo razlagali in tolmačili zgolj in samo laično. V vrstah LZS je kar nekaj izvrstnih pravnikov, ki poklicno delujejo na vseh pravnih področjih in so strokovno usposobljeni za razlaganje zakonodaje in z lovstvom povezanih pravnih zapletov. Vse take strokovnjake bi morala angažirati LZS, da bi v podobnih primerih pripravili presojo in izdali verodostojno mnenje o posameznem primeru, ki bi ga stranki lahko upoštevali ali pa ne. Člani LD Dobovec nismo nikoli dejali, da ne bomo poravnali nečesa, za kar bomo (smo) krivi. Ustrezna pravna mnenja nam lahko privarčujejo veliko časa, še več pa denarja že tako bolj praznim blagajnam lovskih družin!

Kot zanimivost naj še napišem, da smo za mnenje zaprosili že prej omenjenega odvetnika - lovca (pozneje je zavrnil zastopanje LD Dobovec) in tudi dva »civilna« odvetnika. Oba slednja sta ponudila zastopanje ter zavrnila, da po njunem mnenju nismo odgovorni za škodo in naj se zato ne bojimo razsodbe in morebitne tožbe. Po srečnem naključju smo prišli v stik s pravnikom - lovcem, ki nam je nalil čistega vina in nam stvar razložil tako, kot je pozneje tudi potekala, zato se mu tudi na tem mestu iskreno zahvaljujemo.

Ob vsem pa se je treba vprašati, kaj se lahko naučimo iz tega primera in kaj lahko vsi skupaj naredimo, da podobne tegobe v LD ne bi več nastajale. Verjetno bi bilo smotno razmisliti o kolektivnem zavarovanju psov - iskalcev ranjene divjadi in vodnikov krvosledcev, torej tistih oseb, ki in ko opravljajo iskanja. Morda naj bi v okviru komisije LZS za lovsko kinologijo o tem pripravili ustrezen predlog. Morda bi bil vsak vodnik usposobljenega psa, ki daje javno soglasje, da je pripravljen z njim iskati obstreljeno (ranjeno) divjad (za objavo njegovih osebnih podatkov), tudi nezgodno zavarovan. Prav tako naj bi bila zavarovana tudi odgovornost.

Prepričan sem, da bi bil predlagani način kolektivnega zavarovanja občutno ugodnejši od posamičnega.

Upam, da se bodo v razpravo na to vprašanje vključili tudi drugi in da bo vsem skupaj uspelo najti sprejemljivo rešitev za vse LD. Predvsem pa pričakujem stališče oziroma drugačno pravno tolmačenje Komisije LZS za organizacijska in pravna vprašanja (KOPV), ki naj ga objavi uredništvo.

Tomaž Trotovšek,
starešina LD Dobovec

Pojasnilo KOPV:

Pojasnilo je potrebno k očitku avtorja, da je razočaran nad delovanjem LZS ..., ki da je sama sebi namen. S takšno ugotovitvijo avtorja se preprosto ni mogoče strinjati. Prvič zato, ker je presplošna, in drugič zato, ker ne velja tudi v konkretnem primeru, ki ga opisuje.

Treba je namreč upoštevati, da je v konkretnem primeru mogoče pravilno pravnemu svetovati le na podlagi popolnega poznavanja tudi vseh dejanskih okoliščin primera. Za takšno svetovanje so usposobljeni odvetniki, ki tudi materialno odgovarjajo za morebitno napačno svetovanje, zaradi katerega bi komu morebiti nastala škoda. Dokler ni sodnih postopkov, je seveda tudi KOPV dolžna pomagati članicam in njenim članom, ki potrebujejo pravno pomoč. Tako smo ravnali tudi v opisanem primeru. Iz napisanega je razbrati, da zavarovalnica ni uspela z regresnim zahtevkom niti do vodnika psa krvosledca niti do LD Dobovec. Očitno je v sodnem postopku ugotovljeno (sodbe na LZS ne poznamo), da je vodnik krvosledca ravnal v skladu s pravili iskanja po krvni sledi in mu ni mogoče očitati krivde za nastalo škodo. Pogoj regresne odgovornosti je namreč krivda povzročitelja – škoda. Iz istega razloga z regresom zavarovalnica ni mogla uspeti tudi do LD Dobovec, saj, kot se pravilno sprašuje avtor, kako naj bi LD sploh

preprečila nastalo škodo, če ni imela vpliva na potek dogodkov (iskanja). Pojasnilo, da LD ne more biti odgovorna za nastalo škodo, je bilo LD Dobovec dano tudi s strani LZS in smo ji svetovali, naj ne vstopi v pravdo kot zainteresirana stranka (stranski intervenient).

Na KOPV se je obrnil tudi vodnik krvosledca, ko je bila zadeva že na sodišču. Vodnik je že najel svojega odvetnika. Ko so me iz LD Dobovec zaprosili za zastopanje v morebitni pravdi, sem moral takšno ponudbo v skladu s Kodeksom odvetniške poklicne etike odkloniti iz povsem »higienskih« razlogov. Nedopustno je namreč zastopati stranke z nasprotujočimi si interesi, kar sta bila v konkretnem primeru vodnik krvosledca in LD Dobovec. To sem predstavniku LD tudi vljudno pojasnil in je takšno pojasnilo sprejel z razumevanjem.

Ena od nalog LZS je, da zagotavlja strokovno pomoč članicam (49. tč. 9. čl. Pravil LZS). V pravnih zadevah pred sodišči in drugimi državnimi organi je obseg te pomoči omejen in ne more nadomestiti zastopanja strokovno dobro usposobljenega pravnega pooblaščenca. Takšno je enotno stališče KOPV, ki smo ga oblikovali v povezavi z drugimi podobnimi predhodnimi primeri, zato smo tudi v opisanem primeru predlagali LD, naj se obrne na odvetnika. Druga možnost bi bila, da bi se stroški takšnega zastopanja financirali iz skupnih sredstev pri LZS, za kar pa zaenkrat še nismo dogovorjeni. Morda je to tema za ustanovitev Zelenega sklada, ki se pripravlja? Morda v ta sklop sodi tudi zavarovanje civilne odgovornosti vodnikov krvosledcev, kar predlaga avtor; takšno pobudo v celoti podpiram.

Opisani primer škodnega dogodka je vsekakor dobra ponazoritev odgovornosti, ki je povezana z upravljanjem lovišča in vodenjem LD.

Niko Šuštarč,
dipl. univ. pravnik,
predsednik KOPV

Prisega lovskega čuvaja ...

Zakon o divjadi in lovstvu (ZDLov-1) v 2. odstavku 72. člena kot pogoj za opravljanje službe določa, da mora lovski čuvaj (ki je v času opravljanja službe lovišču uradna oseba) pred prevzemom službe, potem ko predloži svoje spričevalo o opravljenem lovskočuvajskem izpitu in orožni list, pred pristojnim upravnim organom podati izjavo, da bo svojo službo vestno in nepristransko opravljal v skladu z zakonom. S prisego lovski čuvaj izpolni pogoje za pridobitev lovskočuvajske izkaznice in službenega znaka, ki mu ju izda pristojni upravni organ. Pristojni upravni organ lahko lovskega čuvaja z odločbo tudi razreši opravljanja lovskočuvajske službe, če se ugotovi, da je prekršil določila Zakona o divjadi in lovstvu (ZDLov-1) ali na njegovi podlagi izdanih predpisov.

O prisegi

Prisega je »svečana obljuba« določene osebe, da bo spoštovala sprejeta pravila ravnanja in vedenja. Je trajna vrednota, ki ima svoje globoke korenine v daljni zgodovini. Med najbolj znane prisega sodi *Hipokratova prisega*. To je prisega zdravnikov, ki jo izrečejo ob končanem svojem izobraževanju in se z njo zavežejo za pošteno poklicno delo in etičen odnos do pacientov. Vojaška prisega je besedilo, ki ga morajo sprejeti pripadniki oboroženih sil pred začetkom vojaške službe. Beneški dož je moral od leta 1148 naprej javno priseči zvestobo Benetkam in od leta 1268 so to prisego sestavljali *ad hominem*, kar je pomenilo, da so vsakemu dožu posebej omejili njegove posebne

interese. V Brižinskih spomenikih je bila pravdna izpoved resnična izpoved, nepravdna rota pa kriva prisega. Dolžnost prisega je zaveza sodnikov¹, tožilcev in javnih uslužbencev na vodstvenih položajih. Predsednik Republike Slovenije mora pred začetkom svoje funkcije izreči svojo prisego² pred državnim zborom. Iz navedenega lahko zaključimo, da je prisega pomembna izjava volje osebe, da bo spoštovala predpise in se obnašala etično z najvišjo stopnjo odgovornosti. Prisega je zaveza in okvir delovanja osebe pod lastno izjavo, ki ji zaradi načel zakonitosti in nekoruptivnega delovanja oži in omejuje njene osebne interese, s čimer se objektivno zagotavlja zvestoba in spoštovanje načel službe ali dejavnosti. Pri lovskih čuvajih je to potrebno tudi zaradi ohranjanja dobrih medsebojnih odnosov in varstva narave³, ki je edina

¹ 2. odstavek 23. člena Ustave Republike Slovenije

² 104. člen Ustave RS, prisega predsednika republike: »Prisegam, da bom spoštoval(a) ustavni red, da bom ravnal(a) po svoji vesti in z vsemi svojimi močmi deloval(a) za blaginjo Slovenije.«

³ Zakon o ohranjanju narave (uradno prečiščeno besedilo) /ZON-UPB2/ (Uradni list RS, št. 96/2004).

Sprednja in zadnja stran izkaznice lovskega čuvaja

in neponovljiva vrednota na Zemlji, saj brez nje ni življenja.

Lovskočuvajska služba in njene naloge

ZDLov-1⁴ v svojem 70. členu določa, da mora sleherni upravljavec lovišča⁵ zagotoviti nadzor na celotni površini lovišča, tako da organizira **lovskočuvajsko službo**. Pravilnik⁶ določa, da mora vsak upravljavec za nadzor v lovišču in gospodarjenje z divjadjo, ki ima koncesijo za trajnostno gospodarjenje v lovišču oziroma lovišču s

posebnim namenom, organizirati lovskočuvajsko službo. V lovišču mora imeti upravljavec najmanj enega lovskega čuvaja na 2000 ha lovne površine, v lovišču s posebnim namenom pa v vsakem revirju najmanj enega lovskega čuvaja. Upravljavec lovišča mora imeti svoje lovišče pod nadzorom vse dni v letu (in ne samo v času biotehničnih del oziroma lova). Upravljavec mora zagotoviti redni nadzor v lovišču in o tem voditi dnevnik nadzornih obhodov lovskih čuvajev, ki je sestavni del evidenc upravljavca. Upravljavec mora dnevnik na zahtevo lovskega inšpektorja pokazati v pregled. Naloge lovskočuvajske službe v lovišču poleg preganjanja nezakonitega lova in ugotavljanja zdravstvenega ter številčnega stanja divjadi obsegajo tudi vsesplošni terenski nadzor lovišča na njegovi celotni površini. Lovski čuvaji imajo številne pristojnosti nadzora, tudi pri dejavnostih

⁴ Uradni list RS, št. 16/2004, 120/2006 Odl. US; št. U-I-98/04 in št. 17/2008).

⁵ Uredba o podelitvi koncesij za trajnostno gospodarjenje z divjadjo (Ur. l. RS, št. 100/2008).

⁶ Pravilnik o organizaciji lovskočuvajske službe, o vsebini in pogojih za opravljanje izpita za lovskega čuvaja ter obliki izkaznice in službenega znaka (Uradni list RS, št. 16/04).

nosti načrtovanja⁷ in izvajanja lova, rabe kmetijskih zemljišč, nadzora uporabe fitosanitarnih sredstev, sečenj, požiganja ali uničevanju zaraščenih mej, grmišč in s suho zarastjo poraslih površin na pašnikih, travnikih in poljih (zlasti posegov, ki so od 1. marca do 1. avgusta prepovedani v času gnezdenja ptic, poleganja in vzreje mladicev!), nadzora regulacij vodotokov in osuševanj, ohranjanja strug in zarasti, ki kot temeljna sestavina naravnih habitatov nudijo hrano in kritje divjadi. Lovski čuvaji imajo svojo vlogo celo pri nadzoru gradnje prometnic ter varstvu divjadi pred vzneiranjem. Lovskočuvajska služba⁸ je pomembna služba LD kot upravljavca lovišča, ker ima zakonska pooblastila za ugotavljanje in preverjanje kršitev, saj so lovski čuvaji, ko opravljajo službo, uradne osebe, za katere velja posebno varstvo⁹.

Lovskočuvajski izpit

Zakon določa, da lovskočuvajski izpit opravlja lovec, ki ima opravljen lovski izpit in orožni list. Izpit za lovškega čuvaja obsega pisni, ustni in praktični del, ki ga lovec opravlja pred komisijo, ki jo imenuje minister. Komisijo sestavljajo predstavnik ministrstva za kmetijstvo in gozdarstvo, predstavnik ministrstva, pristojnega za varstvo narave, predstavnik Zavoda za gozdove, predstavnik pedagoške ustanove in predstavnik LZS. Pomembno je določilo zakona, ki določa, **da se morajo lovski čuvaji nepre-**

⁷ Pravilniki o sprejemu letnih načrtov lovskoupravljavskih območij v Republiki Sloveniji za posamezna leta, Pravilnik o območnih združenjih upravljavcev lovišč in lovišč s posebnim namenom (Ur. l. RS, št. 62/2006) ...

⁸ Lovski čuvaji morajo poznati tudi Pravilnik o vrstah in moči lovškega orožja, načinu zasledovanja ranjene ali obstreljene živali ter višini škode na divjadi, ki nastane s protipravnim lovom (Uradni list RS, št. 73/2005) in Pravilnik o lovskih izkaznicah (Uradni list RS, št. 87/2005).

⁹ Poskus ali prepričitev uradnega dejanja ali maščevanje uradni osebi po 299. členu Kazenskega zakonika (KZ-1).

Lovska čuvaja preverjata varnost lovske preže.

stano izobraževati na stroške upravljavca. Ni znano, v kolikšni meri lovske družine spoštujejo obvezno organizacijo lovskočuvajske službe¹⁰ in ali lovskim čuvajem dejansko zagotavljajo brezplačno izobraževanje.

Prisega kot pisna izjava

Prisega lovškega čuvaja je obveznost, ki jo mora lovski čuvaj obvezno opraviti pred začetkom svoje službe pri upravljavcu lovišča. ZDLov-1 v 2. odstavku 72. člena izrecno – **kot pogoj za opravljanje službe** – določa, da mora lovski čuvaj pred začetkom službe priseči. V praksi bi moral lovski čuvaj priseči pred uradno osebo **upravne enote**, kar pa se v praksi (kot

¹⁰ Pravilnik o organizaciji lovskočuvajske službe, o vsebini in pogojih za opravljanje izpita za lovškega čuvaja ter obliki izkaznice in službenega znaka (Uradni list RS, št. 120/2005, 79/2006) in Pravilnik o spremembah in dopolnitvah Pravilnika o organizaciji lovskočuvajske službe, o vsebini in pogojih za opravljanje izpita za lovškega čuvaja ter obliki izkaznice in službenega znaka (Uradni list RS, št. 17/2011).

sem preveril) ne dogaja in ministrstvo zato pripravlja spremembo pravilnika. **S prisego, ki pomeni izrecno obljubo, se lovski čuvaj zaveže, da bo ravnal v skladu z zakonom. S svojo obljubo se lovski čuvaj zaveže k lojalnosti do svojega stanu in države kot lastnice divjadi.** Šele ko lovski čuvaj izjavi svojo voljo s prisego na upravno organu, izpolni vse pogoje za pridobitev lovskočuvajske izkaznice in službenega znaka, ki mu ju izda LZS po pooblastilu pristojnega upravnega organa¹¹. Po slovenski pravni ureditvi lovski čuvaj, ki ima spričevalo o opravljenem lovskočuvajškem izpitu in orožni list, lahko z upravljavcem lovišča sklene pogodbo o izvajanju lovskočuvajske službe šele, ko je svojo prisego podal pred uradno osebo upravnega organa (pisna izjava). Izjava ima poseben značaj zato, ker gre za registracijo posameznika, ki je na tej podlagi pridobil pravice opravljanja javne službe lovškega čuvaja

¹¹ Ministrstva za kmetijstvo, gozdarstvo in prehrano RS.

kot uradne osebe. **S to izjavo so na strokovno utemeljen način ovrženi nelegitimni pomisleki nekaterih upravičencev do lova, da jih ne bo nadziral nihče iz lastnih vrst.** Izjava v bistvu pomeni beatifikacijo izprašanega lovca, ki je opravil lovskočuvajski izpit in ima pravico nošenja orožja, da lahko legitimno izvaja pooblastila iz 73. člena ZDLov-1. **Izjava (prisega) lovškega čuvaja je izjemno pomembna, ker ga lahko na temelju pisne izjave pristojni upravni organ z odločbo prav tako razreši opravljanja lovskočuvajske službe, če se ugotovi, da je prekršil določila zakona o divjadi in lovstvu ali na njegovi podlagi izdanih predpisov.** V takem primeru mora vrniti tudi službeni znak. Iz obrazca »izjava« Ministrstva za kmetijstvo, gozdarstvo in prehrano z naslovom »podatki o kandidatu za lovškega čuvaja«, ki sem ga dobil v roke, izhaja besedilo prisega, ki se glasi:

»Izjavljam, da bom pri izvajanju nalog lovškega čuvaja ravnal-a v skladu z določili Zakona, ki ureja divjad in lovstvo ter pri tem spoštoval-a tudi vso drugo veljavno zakonodajo. Naloge lovškega čuvaja bom opravljal-a odgovorno, vestno, nepristransko, lovsko pravično in etično ter spoštljivo do narave in vseh živih bitij. Prav tako izjavljam, da imam kot član-ica lovške organizacije triletno lovsko prakso.«

Kakšno je stanje v praksi

Podatkov o tem, kako upravljavci lovišč v Republiki Sloveniji spoštujejo načelo obvezne organiziranosti lovskočuvajske službe, nimam. Kot avtorju tega prispevka pa mi je znano, da lovska inšpekcija pri upravljavcih lovišč redno preverja organiziranost in delovanje lovskih čuvajev. Ni pa še javno dostopnih podatkov, koliko lovskih čuvajev je pred začetkom svoje službe priseglo na pristojnem upravnem organu, ki pa ni upravni organ upravne

enote, temveč resornega ministrstva za lovstvo. Poudariti je treba, da izjava (prisega) lovskega čuvaja presega njen simboličen pomen; je nadgradnja prizadevanj vseh lovk in lovcev, združenih v Lovsko zvezo Slovenije, za sonaravno gospodarjenje in skrb za divjad in naravno okolje¹². Zakonodajalec sicer ni posebej uzakonil besedila prisege (npr. kot jo je Ustava za predsednika republike). Po moji oceni zadošča, da lovski čuvaj ali čuvajka priseže in podpiše prisego, da bo »spoštoval(a) zakon o divjadi in lovstvu ter na njegovi podlagi sprejete podzakonske akte, ter da bo po svoji vesti in poštenju z vsemi svojimi močmi deloval(a) za varstvo in gojitev divjadi ter blaginjo narave«. Prisega v praksi pomeni, da lovska čuvajka/čuvaj lahko legalno in legitimno opravlja svojo službo po pogodbi, ki jo sklene z upravljavcem lovišča. **Če lovski čuvaj ni podal svoje prisege, po določitih zakona nima pravice opravljati uradne lovskočuvajske službe, kar pomeni, da ga upravljavec lovišča ni predlagal upravnim enotam za uradnega čuvaja, ki ima pravico do izdaje službenega lovskočuvajskega znaka in izkaznice.** Njegova dejanja zato nimajo pomena uradnih dejanj, niti lovski čuvaj, ki ni prisegel, nima statusa uradne osebe. Procesna dejanja, ki jih je opravil, nimajo dokazne vrednosti v pomenu ugotovitev uradne osebe. Njegovi izsledki lahko štejejo zgolj kot ugotovitve ali pričevanja lovca brez pooblastil, zlasti pa so neveljavna vsa opravila glede preverjanja istovetnosti kršilcev ali zasegov lovskih priprav ali plena oziroma drugih predmetov.

Po moji oceni je naloga vseh upravljavcev lovišč/lovskih družin, da temeljito pregledajo stanje svojih lovskih čuvajev (lovcev z opravljenim lovskočuvajskim izpitom) in ugotovijo, koliko jih izpolnjuje pogoje za pooblaščenost opravljanje lovsko-

¹² Uredba o zavarovanih prostoživečih živalskih vrstah (Ur. l. RS, št. 46/2004, 109/2004, 84/2005).

čuvajske službe, ki jih morajo prijaviti upravni enoti, predvsem pa, koliko jih je priseglo (podpisalo izjavo), kot to določa zakon oziroma pravilnik. Dejansko stanje terja ukrepanje, ker je preventiva boljša od represije ali neizpolnjevanja zakonskih zahtev. Zato pričakujem, da bodo po predpisanem postopku v razumnem roku prisegli vsi od lovskih družin pooblašчени lovski čuvaji v državi, s čimer bodo doseženi nameni zakonodajalca iz XII. poglavja Zakona o divjadi in lovstvu. Opozorilo, da je treba v vsaki LD organizirati lovskočuvajsko službo, ki bo aktivno delovala po pogodbah z zapriseženimi lovskimi čuvaji, je tudi zla pretnja, da se po zakonu z globo od 4.200,00 do 125.000,00 evrov (19. točka 76. člena ZDLov-1) kaznuje za prekršek pravna oseba, t. j. upravljavec lovišča/lovska družina, ki ne zagotovi nadzora lovišča, ki ga upravlja po koncesijski pogodbi, z organiziranjem lovskočuvajske službe in tako ne opravlja nalog lovskočuvajske službe (prvi in drugi odstavek 70. člena ZDLov-1). Pogoj za organizacijo lovskočuvajske službe pa so lovski čuvaji, ki so prisegli, kot to določa zakon.

Spremembe in dopolnitve pravilnika¹³

V usklajevanju je na Ministrstvu za kmetijstvo, gozdarstvo in hrano Republike Slovenije *Pravilnik o spremembah in dopolnitvah Pravilnika o organizaciji lovskočuvajske službe, o vsebini in pogojih za opravljanje izpita za lovskega čuvaja ter obliki izkaznice in službenega znaka*¹⁴. V dosedanem pravilniku o organizaciji lovskočuvajske službe (Uradni list RS, št. 120/05 in 79/06) se

¹³ De lege ferenda.

¹⁴ Pravilnik je na podlagi tretjega odstavka 70. člena, četrtega odstavka 71. člena in drugega odstavka 72. člena Zakona o divjadi in lovstvu (Uradni list RS, št. 16/04, 120/06 – odl.US in 17/08) izdal minister za kmetijstvo, gozdarstvo in prehrano (ki bo lahko že v veljavi, ko bo članek izšel v Lovcu).

bo besedilo prvega odstavka 2. člena spremenilo tako, da se bo glasilo: »**Za nadzor v lovišču oziroma lovišču s posebnim namenom in trajnostno gospodarjenje z divjadjo je vsaka lovska organizacija (upravljavec lovišča), ki ima koncesijo za trajnostno gospodarjenje z divjadjo v lovišču dolžna organizirati lovskočuvajsko službo.**« V drugem odstavku bo zapisana določba, da mora imeti upravljavec lovišča z lovskim čuvajem, ki opravlja nadzor v lovišču upravljavca, sklenjeno pogodbo o izvajanju lovskočuvajske službe v lovišču upravljavca (oziroma pri loviščih s posebnim namenom, da mora lovski čuvaj biti zaposlen v lovišču s posebnim namenom). Glede izdaje izkaznice lovskega čuvaja in službenega znaka je v pravilniku predvideno, da upravljavec lovišča pošlje predlog za imenovanje kandidatov, ki izpolnjujejo pogoje za lovske čuvaje, ministru, pristojnemu za lovstvo na obrazcu. K predlogu bo treba (po dogovoru se že izvaja) za vsake-

ga kandidata priložiti izjavo na obrazcu (ki je v prilogi pravilnika), kopijo orožnega lista in kopijo spričevala o opravljenem izpitu za lovskega čuvaja. Minister, pristojen za lovstvo, bo popoln predlog odobril in podpisal izjavo. Izkaznico lovskega čuvaja in službeni znak bo lovskega čuvaju izdala Lovska zveza Slovenije na podlagi odobritve ministra (kar po dogovoru že opravlja).

Glede **vrnitve izkaznice** lovskega čuvaja in službenega znaka je v prihodnji ureditvi predvideno, da mora lovski čuvaj v roku 8 dni vrniti izkaznico lovskega čuvaja in službeni znak prek upravljavca Lovski zvezi Slovenije, in sicer v naslednjih primerih: od pravnomočnosti odločbe ministra, pristojnega za lovstvo, s katero je bil razrešen opravljanja lovskočuvajske službe; od poteka veljavnosti pogodbe o izvajanju lovskočuvajske službe v lovišču upravljavca, in od vložitve vloge za prenehanje opravljanja lovskočuvajske službe v lovišču upravljavca. Prilogi

73. člen ZDLov-1: (POOBLASTILA LOVSKEGA ČUVAJA)

(1) Lovski čuvaj je med opravljanjem svoje službe pooblaščen, da:

- osebe, ki so kršile ali nameravajo kršiti določila zakona o divjadi in lovstvu, ustavi, preveri njihovo istovetnost ter o kršitvah obvesti upravljavca, lovskega inšpektorja, po potrebi pa tudi pristojni organ za notranje zadeve;

- osebam, ki so v lovišču s posebnim namenom ali lovišču LD z orožjem oziroma lovniimi pripravami in nimajo pravice udeleževanja na lovu, začasno odvzame orožje ali lovske priprave ter osebe privede in odvzete predmete izroči policiji;

- v primerih, ko so razlogi za sum, da so dokazi o kršitvah določil zakona o divjadi in lovstvu skriti v vozilih ali prtljagi, zahteva njihovo izročitev in obvesti policijo;

- po nalogu Zavoda za gozdove Slovenije ali lovskega inšpektorja opravi odstrel divjadi, če ga ni opravil koncesionar v skladu s koncesijsko pogodbo;

- pri opravljanju lovskočuvajske službe lovski čuvaj nosi svoje lovsko orožje v skladu s predpisi o orožju. Lovski čuvaj sme lovsko orožje uporabiti v samoobrambi (silobranu ali skrajni sili).

(2) V primerih, ko bi zaradi obveščanja policije ali lovskega inšpektorja z odlašanjem takojšnjega ukrepanja nastala nevarnost za zdravje in življenje ljudi, je lovski čuvaj pooblaščen ukrepati po lastnem preudarku, s čimer pa prevzame odgovornost za umestnost storjenih ukrepov.

Po *Pravilniku o spremembah in dopolnitvah Pravilnika o organizaciji lovskočuvajske službe, vsebinah in pogojih za opravljanje izpita za lovskega čuvaja ter obliki izkaznice in službenega znaka* (Uradni list RS, št. 17/2011) lahko upravljavec lovišča na predpisanem obrazcu, ki je v prilogi pravilnika, pošlje **predlog za imenovanje kandidata**, ki izpolnjuje pogoje za lovskega čuvaja, ministru, ki je pristojen za lovstvo (Ministrstvo za kmetijstvo, gozdarstvo in prehrano RS).

Za vsakega kandidata mora biti k predlogu priložena tudi izjava kandidata na obrazcu, ki je priloga pravilnika (www.mkgp@gov.si). K predlogu mora biti priložena kopija spričevala o lovskočuvajskem izpitu za vsakega lovskega čuvaja in kopija orožnega lista.

Ko na ministrstvo (MKGP) prispejo obrazci s prilogami, jih strokovna služba pregleda. Če je vloga popolna in ima potrebne priloge, minister podpiše izjavo, kar je podlaga, da Lovska zveza Slovenije (LZS) na podlagi tako popolne vloge lovskega čuvaja izda službeni znak in izkaznico lovskega čuvaja.

Zanimivo, analiza besedila novega pravilnika ne udejanja besedila 2. odstavka 72. člena ZDlov-1, ki uzakonja *prisojbo lovskega čuvaja* kot konstitutivno podlago za opravljanje službe.

I in II dosedanjega pravilnika se bosta nadomestili z novima prilogama I in II, ki sta sestavni del novega pravilnika.

V prehodnih in končnih določbah spremenjenega pravilnika je predvideno, da bodo izkaznice lovskega čuvaja in službeni znaki, izdani na podlagi *Pravilnika o organizaciji gojitvenočuvajske službe ter o programu in načinu opravljanja izpitov za lovske čuvaje* (Uradni list SRS, št. 7/78 ter Uradni list RS, št. 14/93 in 16/04) in *Pravilnika o organizaciji lovskočuvajske službe, o vsebini in pogojih za opravljanje izpita za lovskega čuvaja ter obliki izkaznice in službenega znaka* (Uradni list RS, št. 120/05 in 79/06) ostali v veljavi do 1. januarja 2013. Po preteku tega obdobja bo moral lovski čuvaj izkaznico lovskega čuvaja in

službeni znak vrniti LZS, ki ju bo morala takoj po prejemu uničiti. Lovski čuvaj, ki je pridobil izkaznico lovskega čuvaja in službeni znak pred sprejetjem novega pravilnika, bo lahko v obdobju do 1. 1. 2013 pridobil izkaznico lovskega čuvaja in službeni znak, tako da bo upravljavec lovišča poslal predlog za njegovo imenovanje pristojnemu za lovstvo na obrazcu I, h kateremu bo priložil še kopiji orožnega lista in spričevala o opravljenem izpitu za lovskega čuvaja. Ko bo minister, pristojen za lovstvo, predlog odobril in podpisal izjavo, bo izkaznico lovskega čuvaja in službeni znak na podlagi ministrove odobritve izdala Lovska zveza Slovenije, ki bo pridobila novo pristojnost in nove delovne obveznosti.

Bojan Avbar

Nekateri pomisleki in prihodnje spremembe pri upravljanju z divjim prašičem v Sloveniji

Konec novembra 2010 je v Velenju potekal 2. slovensko-hrvaški posvet z mednarodno udeležbo o upravljanju z divjadjo z naslovom Divji prašič. Na tem dogodku so bili predstavljeni tudi nekateri pomisleki, ki bi jih bilo treba rešiti za še boljše upravljanje z divjim prašičem v Sloveniji (glej Pokorny, 2011). Nekako v istem času so na Zavodu za gozdove Slovenije in v sodelovanju s predstavniki raziskovalnih institucij začela nastajati prenovljena Navodila za usmerjanje razvoja populacij divjadi v Sloveniji (v nadaljevanju: Navodila), ki so bila konec letošnjega maja tudi sprejeta. Navodila vsebujejo nekatere dobrodošle spremembe, ki med drugim predstavljajo tudi neposreden odgovor/reakcijo na omenjene pomisleke, in bodo v prihodnje bistveno olajšale upravljanje z divjim prašičem (in tudi drugo divjadjo oz. vrstami). Upošteva izjemno večanje številčnosti in prostorske razširjenosti divjega prašiča so vsaj nekateri pomisleki izjemno aktualni tudi za širšo lovsko javnost, kar velja tudi za najpomembnejše spremembe Navodil. Zato izbrane med njimi nekoliko podrobneje predstavljam v nadaljevanju. Pri tem skušam večini pomislekov dodati še ustrezno spremembo v postopku načrtovanja in upravljanja, pri čemer se ne omejujem zgolj na divjega prašiča, temveč jih predstavljam tudi širše.

Izjemna spremenljivost v razmnoževalnem potencialu in prirastku divjega prašiča terja zelo prožno načrtovanje odvzema

Letni prirastek divjih prašičev je odločujoči dejavnik, ki mora vplivati na načrtovanje in poseganje v populacije. Prirastek je namreč izjemno velik (do 300 % zimske številčnosti; Keuling, 2010), a se med leti tudi zelo spreminja, saj je zelo odvisen od trenutne razpoložljivosti prehranskih virov z izrazitimi medletnimi nihanjem (npr. dober obrod listavcev, pojav malih glodavcev) pa tudi vremenskih značilnosti v določenem delu leta. Razpoložljivost hrane je eden ključnih dejavnikov, ki vpliva na nihanje številčnosti divjih prašičev, saj (zbrano v Geisser in Reyer, 2005; Santos s sod., 2006): (i) ugodne prehranske razmere zmanjšujejo umrljivost mladičev; (ii) ima velik vpliv na razmnoževalno sposobnost vrste, in sicer na plodnost sa-

mic pa tudi na število mladičev v leglu; (iii) dobra prehranjenost vpliva na starost prvega razmnoževanja; svinje postanejo paritveno sposobne pri telesni masi 30–40 kg, t. j. praviloma v drugem letu starosti, v ugodnih razmerah pa se pariyo lahko že pri starosti 8–10 mesecev; pri tej starosti, npr., tudi v Sloveniji mladiči dosežejo potreben prag telesne mase za vključitev v razmnoževanje (Stergar in sod., 2011); (iv) dostopnost hrane lahko vpliva na letoletno poleganje mladičev oz. na dve sezoni parjenja na leto. Pri tem je še zlasti pomemben obrod listavcev. Tako je lahko leto po izrazitem obrodu bukke oplojenost lanščakinj in svinj celo 100 % (Gethöffer in sod., 2007). Podobno na populacijsko spreminjanje številčnosti (dinamiko) zelo vplivajo tudi vremenski dejavniki; zaradi toploljubnega značaja vrste zlasti zviševanje minimalnih zimskih in spomladanskih temperatur zelo ugodno vpliva na povečanje številčnosti vrste, in sicer neposredno zaradi manjše smrtnosti mladičev, posredno pa tudi zaradi večje dostopnosti prehranskih virov (*ibid.*).

Zaradi izjemno velikih medletnih razlik v prirastku je pri načrtovanju odvzema divjega prašiča potrebna velika prožnost, pri čemer morajo biti dopustna odstopanja bistveno večja kot v primeru drugih vrst prostoživečih parkljarjev. Nujno je tudi območno načrtovanje z dopuščanjem možnosti t. i. bazenske obravnave znotraj skupin lovišč in prenosa odvzema med posameznimi lovišči. Zelo zaželeno bi bilo tudi dopuščanje možnosti prilagajanja načrtov odvzema med letom v primeru izjemnih nihanj številčnosti divjih prašičev. Podobno rešitev poznajo, npr., na Portugalskem (Fonseca, 2011).

Značilnost prenovljenih Navodil

Z vidika realnejšega načrtovanja, zlasti pa povečanja varnosti upravljavcev lovišč, je izjemnega pomena dejstvo, da je v Navodilih predvidena bistveno večja prožnost (možnost odstopanja) pri odvzemu divjih prašičev. Tako ni več zahtevan minimalni odzem, ki ga je nujno treba doseči (kot je zapisano v večini zdaj veljavnih načrtov), temveč je (v normalnih razmerah) predvideno dopustno odstopanje navzdol do 30 %. Še več, izjemoma (v primerih bistveno manjše številčnosti divjih prašičev v celotnem lovskoupravljavskem območju (LUO) ali delih LUO) je odstopanje lahko tudi >30 %, pri čemer je treba ustrezne postopke izvesti skladno s podzakonskimi akti. Zagotovljena je tudi varnost tistih upravljavcev lovišč, v katerih divji prašič ni pogost, zato je tam načrtovanje še posebno nezanesljivo; za lovišča, ki imajo načrtovani odzem

divjih prašičev manjši ali enak pet osebkom, namreč velja, da le-tega praviloma ni treba dosežati. Osebnostno menim, da je bil s takšnimi rešitvami narejen izjemno pomemben korak k razumnemu upoštevanju spremenljivosti (variabilnosti) v prirastku in številčnosti divjih prašičev pri nadziranju poseganja v populacije. Pri tem smo vsi prepričani, da v današnjem času prav nobeno lovišče ne stremi k omejevanju odstrela divjih prašičev, zato bi bilo načrtovanje brezpogojno minimalnih odvzemov brez vsakega pomena.

Navodila sicer predvidevajo večjo prožnost načrtovanja tudi pri preostalih vrstah parkljaste divjadi, pa tudi pri nekaterih konfliktnih vrstah (npr. siva vrana). Pri srnjadi je, npr., predvideno dopustno odstopanje $\pm 15\%$ (namesto dosedanjih 10%) za skupno realizacijo in za odrasle osebe obeh spolov. V kategoriji mladičev in enoletnih živali je odstopanje $\pm 30\%$, kar ob predvideni možnosti prenosa/nadomestila številčnega odvzema med obema kategorijama omogoča relativno veliko prožnost znotraj mladostnega (juvenilnega) dela populacije in možnost intenzivnejšega izvajanja lova v – iz lovskega (in ekonomskega) vidika – zanimivejši starostni kategoriji srnjadi (enoletne živali). Še posebno, ker je dodatno omogočeno še $\pm 15\%$ odstopanje za obe kategoriji skupaj, hkrati pa je že izhodiščna sestava načrtovanja odvzema srnjadi (praviloma po 15% lanščakov, mladice in mladičev obeh spolov) za lovišča ustrenejša in zanimivejša z lovskega vidika, kot je bila dosedanja sestava, ki je dolgoročno predvidevala po 10% lanščakov/mladic in po 20% mladičev vsakega spola.

Z vidika potrebne varnosti lovišč, zaradi nepredvidljivih dogodkov, je izjemnega pomena usmeritev/navodilo, da presejanje uresničenega odvzema prek meja dopustnih odstopanj načrtovanega odvzema, ki bi nastala kot posledica evidentiranih izgub po končani lovni dobi ali po izpolnitvi načrtovanega odvzema v posamezni spolni in starostni kategoriji, ne šteje kot kršitev določil načrta (velja za vse vrste divjadi).

Intenzivno prostorsko širjenje divjega prašiča pogojuje potrebo po coniranju prostora, še zlasti po ustrenejšem obravnavanju vrste tudi v »robnih loviščih«

Divji prašič je ena najuspešnejših, na človeka prilagojenih (sinantropnih) vrst prostoživečih živali v Evropi. Zaradi različnih sprememb življenjskega pro-

stora, ki so prašiču izboljšale habitatske razmere, se po letu 1960 v večjem delu območja razširjenosti vrste srečujemo z obsežnim, pogosto nepričakovanim večanjem njegove številčnosti (Danilkin, 2001; Sodeikat in sod., 2005). Popolnoma enaka je tudi situacija v Sloveniji, kjer se je številčnost vrste (posredno izražena s številom uplenjenih živali v posameznem letu) v zadnjih 40-tih letih povečala za več kot 20-krat; s 472 uplenjenih živali v letu 1970 na 9.457 živali v letu 2008, ko je bil dosežen rekorden odstrel (zbrano v Jelenko in sod., 2009). Sočasno se je zelo povečalo tudi območje njegove prostorske razširjenosti. Dandanes je divji prašič stalno prisoten v večini primernih okolij v Sloveniji. Vendar habitatni modeli in GIS-analize kažejo, da se bo v prihodnje prostorska razširjenost vrste še povečevala, še zlasti, če se bodo nadaljevali sedanji trendi okoljskih sprememb, t. j. naraščanje temperature, povečevanje gozdnatosti in zmanjševanje deleža iglavcev v lesni zalogi sestojev (Jerina, 2006).

Sočasno s širjenjem vrste v nova območja se je povečevala paleta upravljavskih priložnosti, izzivov in težav, ki jih s sabo prinaša prisotnost divjega prašiča. Čeprav številčnost vrste praviloma nikjer v Sloveniji še ne dosega ekološke nosilne zmogljivosti okolja, na kar kažejo podatki o dobri vitalnosti in velikih telesnih masah živali (npr. Stergar in sod., 2011), je še zlasti pri tej vrsti pri določanju upravljavskih ciljev nujno treba upoštevati tudi ekonomsko in sociološko nosilno zmogljivost okolja. Upošteva različno rabo prostora, interese drugih uporabnikov, tradicijo in sprejemanje vloge ter pomena lovstva sta nosilni zmogljivosti okolja v Sloveniji tako na makrogeografskem nivoju (med različnimi regijami oziroma LUO) kot tudi na mezogeografskem (med lovišči znotraj istih LUO) zelo različni. Zato bi bilo treba na strateškem nivoju oziroma pri pripravi dolgoročnih lovskoupravljavskih načrtov na podlagi celovite opredelitve ciljev rabe prostora opraviti ustrezno coniranje, t. j. določiti »prednostna območja« za divjega prašiča, a tudi tista, v katerih njegova prisotnost ni želeno.

Za optimalnejše upravljanje z vrsto je treba gledati na zelo raznolike ekološke razmere, možnosti za sobivanje vrste z interesi preostalih uporabnikov prostora in različne cilje rabe prostora ustrezno izobraziti ter ozavestiti upravljavce lovišč, še zlasti glede dejstva, da posploševanje dejstev in nekritičen prenos upravljavskih praks iz drugih lovišč ali celo LUO-jev ni sprejemljiv. Medtem ko je v nekaterih (resda redkih) loviščih/območ-

jih številčnost divjih prašičev še vedno tako majhna, da je lahko smiselna tudi večja stopnja varovanja reprodukcijsko najbolj aktivnih delov populacije (seveda, če je širitev vrste na takšna območja skladna s strateškimi usmeritvami!), je v mnogih delih Slovenije, npr., pri sedanji populacijski dinamiki nujno in potrebno skladno z veljavnimi letnimi načrti posegati tudi v kategoriji lanščakinj (1+) in odraslih svinj (2+). Zato uplenitev teh kategorij ne more in ne sme biti več predmet šikaniranja, zavračanja ali celo kaznovanja upleniteljev.

Posebno pozornost je treba nameniti izobraževanju in ozaveščanju upravljavcev z robnimi lovišči prisotnosti divjega prašiča, in sicer tako glede izvajanja uspešnih in učinkovitih, a tudi etično sprejemljivih načinov lova, kot tudi celovitega območnega upravljanja z vrsto. Za doseg nekaterih upravljavskih ciljev, kot je npr. omogočanje dozorevanja merjascev in posledično njihova večja trofejna vrednost, se je treba zavedati, da so zlasti enoletni samci podvrženi največji disperziji, t. j. odseljevanju iz osrednjih delov populacije (Keuling in sod., 2009; Jelenko in sod., 2009). Zato so lanščaki praviloma tisti, ki se najprej in najbolj intenzivno pojavljajo v robnih loviščih in jih je zlasti v spomladanskem času tudi najlažje upleniti (glej npr. Jonozovič, 2011). Kakršno koli varovanje te kategorije v osrednjem območju

razširjenosti divjega prašiča je zato praviloma neuspešno (glede omogočanja večjega dozorevanja merjascev), če v spomladanskem času lanščaki niso vsaj delno varovana kategorija tudi v robnih loviščih. Seveda pa je po drugi strani tudi res, da bi bila posledica kakršnega koli omejevanja odstrela le-teh v loviščih, kjer se divji prašiči pojavljajo le občasno, bistveno manjša možnost izvajanja lova na to vrsto, kar v danem trenutku s širšega družbenega vidika verjetno ni opravičljivo. Še posebno, ker so v robnih loviščih prav lanščaki(nje) tista kategorija, ki zlasti v spomladanskem času povzročajo največ škode na travinju in posevkih.

Značilnost prenovljenih Navodil

Navodila neposredno ne zadevajo prostorskega coniranja, so pa razlike med območji (bile) upoštevane že pri oblikovanju LUO. V zadnjih letih je prostorsko širjenje divjega prašiča tako intenzivno, da bi bilo pri pripravi načrtov tudi znotraj območij smiselno predvideti razlike v ciljih glede dinamike in prisotnosti divjega prašiča. Z Navodili izvajanje odstrela lanščakov ni neposredno omejeno (mogoče je neomejeno preseganje načrta), je pa posredno kontrolirano z zahtevno, da mora biti morebitno preseganje odvzema praviloma v skladu s splošno in starostno strukturo načrtovanega odvzema.

Zdajšnja starostna kategorizacija divjih prašičev ni enotna in ustrezna

Čeprav smo pri lovskoupravljalavskem načrtovanju in spremljanju realizacije odvzema v Sloveniji že pred časom s t. i. »lovskim letom«, ki je trajal od 1. 4. do 31. 3., prešli na koledarsko leto, pa temu nismo sledili z ustreznimi spremembami pri evidentiranju starosti izločenih živali. To neskladje je z vidika uporabe podatkov v kontrolne (kognitivno prilagajanje ukrepov v populacijah na podlagi analize različnih kazalnikov) in raziskovalne namene zelo problematično že pri vrstah z ustaljenimi obdobji poleganja, npr. pri srnjadi. Pri divjih prašičih, pri katerih je obdobje poleganja razvlečeno praktično prek vsega leta (glej Pokorny in sod., 2011), pa tudi sam lov oziroma odstrel traja vse leto, je to neskladje še posebno problematično. Določena starostna kategorija (npr. mladiči), kot je kategorizirana na podlagi fiktivno določenega datuma prehoda (31. 3. / 1. 4.), namreč v določenem letu vključuje najmanj dve generaciji. Tako je s slike (grafa) 1 razvidno, da so bili »mladiči«, ki so bili uplenjeni v letu 2008, poleženi v obdobju nič manj kot 20 mesecev, t. j. vse od februarja 2007 do septembra 2008. Tovrstno prepletanje generacij zelo slabi uporabnost in veljavnost vseh analiz kazalnikov v kontrolni metodi, hkrati pa zbuja upravičene dvome o strokovnosti sistema, ki dopušča tovrstne nepravilnosti. In medtem ko le-te pri kategoriji mladičev z upravljalavskega vidika neposredno resda niso zelo problematične, se stvari zelo spremenijo pri kategoriji lanščakov/lanščakinj. Pri upoštevanju prehoda v višje biološko leto na dan 1. 4. ima lahko že en dan odločilno vlogo; ali je morda zgolj 18 mesecev stara žival (poležena septembra) že opredeljena kot dveletna žival (saj je 2-krat prešla namišljeno biološko ločnico, če je bila uplenjena po 1. 4.), ki je bila kot takšna potencialno uplenjena zunaj lovne dobe. To dejstvo v marsikaterem lovišču in LUO povzroča nepotrebno zmedo ter različno obravnavo in sankcioniranje upleniteljev.

Da zdajšnji način kategorizacije divjih prašičev ni ustrezen, kaže tudi izrazoslovje. Lanščak(inja) naj bi bila (po korenu besede) poležena lani, kar pa ob upoštevanju prehoda v višji starostni razred na dan 1. 4. in upoštevanje zakonsko določbo kategorije lanščak(inja) (t. j. osebki v drugem življenjskem letu; Ur. l. RS, 101/2004) ni nujno, da je res tako. Zato bi bilo treba v vseh LUO in loviščih starost mlajših kategorij divjih prašičev določati na mesec (ali nekaj

Foto: I. Knore

mesecev) natančno s pomočjo ugotavljanja razvitosti zob, pri opredelitvi generacije (oziroma starosti v letih) pa upoštevati ocenjeni čas poleganja, pri tem pa s t. i. »lovskega leta« preiti na koledarsko leto.

Značilnost prenovljenih Navodil

Navodila predvidevajo enotno kategorizacijo izločenih divjih prašičev na območju celotne Slovenije, in sicer z upoštevanjem dejanske starosti izločenih živali (na mesec natančno). Pri tem je postopek kategorizacije postavljen tako, da je starost vedno ocenjena v prid uplenitelja, t. j. navzdol v vseh spornih primerih (na prehodu med mladiči in enoletnimi živalmi ter med enoletnimi in odraslimi živalmi). Pri tem se oseb-

ne vhodne podatke za kontrolno metodo upravljanja s populacijami, – je nujno potrebno tudi ustrezno usposabljanje članov Komisij za oceno odstrela in izgub v posameznih LUO-jih.

Ponovno je treba preveriti učinkovitost krmljenja kot ukrepa za preprečevanje škode

Čeprav je bilo v preteklosti preprečevalno/odvračalno krmljenje divjih prašičev ocenjeno kot učinkovit ukrep za zmanjšanje škode, ki jo vrsta povzroča na poljščinah in v vinogradih (npr. Andrzejewski in Jezierski, 1978; Krže, 1982; Vassant, 1997; Calenge in sod.,

ličino krme, položene v določenem lovišču, in višino škode, ki so jo povzročili divji prašiči v takem lovišču. Čeprav bi bila ugotovitev lahko tudi posledica dejstva, da v loviščih z večjo škodo za zmanjšanje le-te intenzivneje krmijo, pa ugotovitev vendarle zbuja dvom o učinkovitosti krmljenja kot učinkovite metode za zmanjšanje škode od divjih prašičev (Jerina in sod., 2011).

Zaradi nasprotujočih si dognanj je treba v prihodnje temeljito proučiti vpliv krmljenja divjih prašičev na populacijsko dinamiko vrste in pojav škode, pridobljena spoznanja in izkušnje (tako domače kot iz tujine) pa v čim večji mogoči meri upoštevati. Že zdaj morajo upravljavci lovišč upoštevati, da je krmljenje dopustno zgolj pod določenimi pogoji (zbrano v Schley in sod., 2008): (i) dopustno je le pri zmernih populacijskih gostotah; (ii) lahko se izvaja le v določenih obdobjih, zimsko krmljenje divjega prašiča pa ne sme biti dovoljeno; (iii) krmo je treba pokladati razpršeno, na večjem številu krmišč, a v manjših količinah; (iv) preprečevalna krmišča morajo biti postavljena dovolj daleč (praviloma >1 km) od gozdnega roba. Zato je krmljenje dopustno samo na primernih krmiščih, ki so predvidena tudi v načrtih lovišč, nikakor pa ne kar povprek.

Značilnost prenovljenih Navodil

V navodilih je velik poudarek namenjen krmljenju kot biotehničnemu ukrepu, ki ima lahko številne pozitivne, a tudi negativne posledice za posamezne populacije, vrste, življenjske združbe in tudi življenjski prostor. Pri tem je bolj kot omejevanju krmljenja poudarek namenjen njegovi pravilni (učinkoviti in koristni) izvedbi, vključno z večjo prostorsko razpršenostjo (in ne koncentriranjem) krmišč. Medtem ko je zimsko krmljenje divjega prašiča prepovedano, preprečevalno pa omejeno le na lovišča s stalno in večjo prisotnostjo vrste (t. j. tam, kjer v zadnjih treh letih povprečni letni odvzem dosega pet ali več osebkov), je privabljalno krmljenje dovoljeno tudi v drugih loviščih, in sicer vse leto, a je dovoljeno uporabljati le manjše količine ustrezne krme. Nobeno krmljenje ni dovoljeno v habitatih divjega petelina in ruševca.

Čim prej prenehajmo »gojiti« divje prašiče

Tudi dandanes, ko je za divjega prašiča značilno izjemno širjenje številčnosti in njegove prostorske razširjenosti, številni lovci, med njimi tudi tisti, ki so bili še pred nedavnim na vodilnih položajih v lovski organizaciji, vse prepogosto uporabljajo izraz »gojitev« divjih praši-

Slika (graf) 1: Prikaz časovne dinamike poleganja »mladičev« divjih prašičev, ki so bili uplenjeni v letu 2008 v enajstih LUO v Sloveniji in prepoznani kot mladiči. Iz grafa je razvidno, da so bili ti »mladiči« (njihova starost je v številnih primerih presegala dvanajst mesecev!) poleženi kar v obdobju dvajsetih mesecev in so pripadali najmanj dvema generacijama. Podatki o obdobju poleganja so bili pridobljeni na podlagi določite starosti vsakega posameznega mladiča z makroskopskim pregledom razvojne stopnje in izraženosti zob (za podrobnosti glej Pokorny in sod., 2011).

ki do ocenjene starosti 12 mesecev, ne glede na datum uplenitve, kategorizirajo kot mladiči, osebki med ocenjenim 13. in 24. mesecem starosti pa kot enoletne (1+) živali. Tak način določanja starosti je zelo pomemben še zlasti zato, ker se divji prašiči v številnih območjih Slovenije polegajo (kotijo) vse leto, še zlasti pa v obdobju februar–maj. Z navodilom, ki določa, da se lahko tudi 24 do 27 mesecev stari osebki, ki so bili uplenjeni pred 1. 4. določenega leta, kategorizirajo kot enoletne živali, se bistveno poveča »varnost« upleniteljev, s tem pa tudi možnost lova na divjega prašiča vse do konca zime. Za določanje natančne starosti izločenih osebkov – kar bo v prihodnosti zagotavljalo tudi zelo pomemb-

no, pa novejša raziskava kažejo, da ima intenzivno krmljenje divjih prašičev lahko številne negativne učinke (povečana reprodukcija, rast populacije, večje koncentracije živali, povzročanje škode na travnikih zaradi neuravnotežene prehrane itn.), ki lahko posledično povzročijo celo veliko povečanje škode v kmetijski krajini (npr. Lemel in sod., 2003; Cellina in sod., 2005; Sodeikat in sod., 2005; Nedzelskii, 2007; Schley in sod., 2008). Tako, npr., v Sloveniji s sodobnimi GIS-analizami ni bilo ugotovljeno, da bi na nivoju lovišč krmljenje divjih prašičev vplivalo na zmanjšanje škode, ki jo na kmetijskih površinah povzroča ta vrsta; celo več – ugotovljena je bila značilna pozitivna soodvisnost med ko-

čev, ki trenutnemu času nikakor ni več ustrezen. Po Slovarju slovenskega knjižnega jezika (SSKJ) namreč pomeni ta izraz »načrtno se ukvarjati z rastlinami in živalmi, zlasti v gospodarske namene«. Čeprav se z divjadjo ukvarjamo res načrtno, pa gospodarska sestavina zagotovo ni prevladujoča! Če bi bila, bi to pomenilo maksimiranje tega cilja, ne upoštevanje interese drugih uporabnikov prostora. Glede na populacijsko dinamiko divjega prašiča škode na kmetijskih površinah, zlasti pa nevarnost negativne reakcije preostale zainteresirane javnosti (politični pritiski po redukciji vrste, ki jo »sebično gojijo« lovci, se v Sloveniji že pojavljajo!) je še zlasti divji prašič vrsta, ki je v danih razmerah niti vsebinsko niti terminološko ne moremo in ne smemo več »gojiti«, temveč moramo z njo prvenstveno trajnostno upravljati ob – seveda – ustreznem uravnavanju številčnosti. V zadnjih 15-tih letih se zato namesto pojma »gojitev divjadi« uporabljata izraza »upravljanje s populacijami« ali »usmerjanje razvoja populacij«, saj z našimi ukrepi v populacijah ali njihovem življenjskem okolju dejansko usmerjamo njihov razvoj, torej jih upravljamo (populacije so namreč »upravljivi« sistemi), nikakor pa posameznih vrst ne »gojimo«. Pod tem pojmom si namreč lahko večina laične javnosti predstavlja gojenje v zaprtih prostorih (npr. čebele ali govedo za zakol, kot primere navaja tudi SSKJ) oziroma vsaj skrb za večjo številčnost vrste. Menim, da je lahko – upoštevanje izzive in težave, ki jih v današnjem času prinaša populacijska dinamika divjega prašiča –, že uporaba izraza »gojitev« divjega prašiča zavajajoča in kot takšna z nepredvidljivimi škodljivimi posledicami za slovensko lovstvo.

Zato predlagam, da se izraz »gojitev divjadi« (in še zlasti »gojitev divjih prašičev«) iz lovskega besednjaka čim prej umakne in se tudi v vseh lovskih krogih začne uporabljati primernejši izraz »upravljanje s populacijami«. In, da ne bo pomote – seveda tudi sam prepoznavam in priznavam izjemen pomen koncepta »gojitve divjadi« v preteklosti, s katerim so naši predniki uspeli ohraniti vitalne populacije številnih živalskih vrst. Vendar pa – zlasti v primeru divjega prašiča – dandanes ni nobene potrebe (in tudi ne opravičila) za koncept gojitve vrste.

Značilnost prenovljenih Navodil

V prenovljeno (in tudi v starejše) različico Navodil je že vključeno ustrezno izrazoslovje. Upam in želim pa si, da ga bodo začeli dosledno uporabljati tudi tisti člani slovenske lovske organizacije, ki vplivajo na našo podobo oz. na doživetje pomena in vloge lovstva v širši javnosti.

Slika 2: Primeri poškodb čeljusti divjih prašičev kot posledica strelnih ran (vse foto: B. Pokorny).

Lov na divje prašiče mora (p)ostati (bolj) etičen!

Kljub potrebi po uresničevanju odvzema in značilnostim lova na divje prašiče (praviloma v temnem delu dneva oziroma na pogonih, ko je možnost zanesljivega strela v primerjavi z lovom na prežvekovalce bistveno manjša) ter vedno pogostejšem doživetju divjega prašiča kot problematične vrste, je treba posebno pozornost nameniti dovolj veliki etiki izvajanja lova, pri čemer je treba divjega prašiča obravnavati popolnoma enakovredno kot, npr., srnjad, jelenjad ali gamsa. Nedopustno je, da se na divje prašiče strelja tudi v okoliščinah, v katerih se za strel na druge vrste parkljaste divjadi nikoli ne bi odločili. Posledica tega so številne obstreljive živali in zaraščajoče se strelne rane (za primer čeljusti glej *sliko 2*). Še bolj nedopustna je uporaba neprimernega oziroma nedovoljenega orožja in nabojev, kot je v številnih loviščih žal vedno bolj razširjena (in nekaznovana) uporaba šiber (*sic!*). Tako sta bila, npr., v zadnjem tednu decembra 2010 v lovišču LD Oljka z lovsko kroglo uplenjena dva divja prašiča (mladič ženskega spola in lanščakinja), ki navzven nista kazala znakov poškodovanosti. Pri izkoževanju pa je bilo ugotovljeno, da je bila prva že pred časom ustreljena v zadnjo nogo s šibrami večjega premera (dve šibri debeline > 6 mm), druga pa je bila ustreljena v vrat in prsi s šibrami debeline največ 4,0 mm (najdenih je bilo šest šiber, od katerih jih je večina ostala pod kožo, ena pa se je prebila vse do lopatic). Kot gospodar te LD sicer z vso odgovornostjo izključujem možnost,

da bi bile živali s šibrami obstreljene v našem lovišču, a je očitno, da se tak način lova dopušča že v neposredni bližini našega lovišča, verjetno pa tudi marsikje drugod po Sloveniji.

Z vidika etičnega izvajanja lova morajo upravljavci lovišč skrbeti za neprestano ozaveščanje članstva, morebitne kršitelje pa najostreje kaznovati. Seveda bi bilo tovrstnih kršitev bistveno manj, če zakonodajalec ne bi dopuščal možnosti uporabe orožja z gladko cevjo (a z uporabo nabojev s kroglo za gladko cev in ne šiber!) za lov na divje prašiče (Ur. l. RS, 73/2005). Uporaba letega je z vidika etike izvajanja lova po mojem osebnem mnenju bistveno bolj sporna, kot bi bila morebitna dopustitev sodobnih pripomočkov za oddajanje preciznega strela v razmerah zmanjšane vidljivosti. Vsekakor pa menim, da morajo upravljavci lovišč z namenom čim večje družbene sprejemljivosti lova kot tudi zmanjšanja morebitnih pritiskov za uporabo še katerih drugih metod za uravnavanje številčnosti divjih prašičev narediti vse, da bi lovili na etično sprejemljiv način. Pri tem naj bodo zadnji, ki smejo divjega prašiča obravnavati kot »škodljivo vrsto« ali celo kot »golazen« (da, tudi takšno poimenovanje sem že slišal s strani nekaterih lovcev!), ki jo je dopustno zatirati z vsemi razpoložljivimi sredstvi.

Doc. dr. Boštjan Pokorny

ERICo Velenje,

Inštitut za ekološke raziskave, d.o.o.

(Seznam uporabljenih virov je na voljo pri avtorju prispevka.)

Učinkovitost sredstev za preprečevanje škode zaradi divjih prašičev

V časih večanja pridelave koruze, tudi za bio-energetske potrebe, postaja sočasno, učinkovito in smotrno varovanje teh površin pred divjimi prašiči praktično nemogoče. Zato je priporočljivo, da upravljavci lovišč težišče svojih preventivnih ukrepov usmerijo na škodno potencialno najbolj izpostavljene predele.

Dandanes trgovina ponuja širok izbor različnih vonjavnih, ponekod svetlobnih, zvočnih in električnih sredstev, z uporabo katerih naj bi odločilno omejevali obseg škode na žitih, pa tudi okopavinah. O preizkušeni učinkovitosti in tudi slabostih nekaterih ukrepov sem že leta 1982 pisal v knjigi *Divji prašič*, delno tudi v knjigi *Lovec kot kmet in gozdar* (1997), pa tudi v številnih člankih, objavljenih in Lovcu. Navkljub prizadevanjem številnih raziskovalcev v lovsko najrazvitejših evropskih državah je pravih, uporabnih rešitev malo. Obseg kmetijske škode se celo povečuje in problematizira ob hitrem prostorskem širjenju in večanju številčnosti te učljive in prislovično izjemno prilagodljive vrste divjadi.

Čeprav so nekatere od novjših raziskav potekale tudi s poskusi in testiranjem v velikih oborah, je bil vedno cilj doseči učinkovitost ukrepov v prosti naravi. Veliko lažje je odvrniti divje prašiče od obiskovanja krmišč, kot podoben učinek doseči pri varovanju koruze v škodno najbolj kritičnem obdobju, obdobju mlečnosti.

Nekatere klasične »krajevno običajne načine«, kar je bila tudi zakonska zahteva nekdanjih predpisov, smo pospremili v zgodovino. Podobno velja za nekatere nekdanje, vendar zgolj ob skromni zastopanosti pogojno učinkovite ukrepe, kot so bila razna pršila, svetleče folije, prepotene obleke ali »odvračalni radio«, ki je ždel na drogu

sredi koruze in se občasno in s pomočjo časovno nastavljivega programa moteče vključeval v idilčne jesenske noči. Kateri od slovenskih radijskih programov je divje prašiče najbolj vznemirjal, zaupam le v zasebnem pogovoru. Taka »glasbena kulisa« je vzdržala en teden, še nekaj manj pa na kaseto posneto pretresljivo cviljenje ranjenega divjega prašiča ob spremeljavni pasjega laježa in strelov kalibra .375 W. Mag., da bi ja zaleglo ... Pa ni! Kot so pokazali posnetki nadzornih kamer, so bili divji prašiči sicer nekoliko bolj vznemirjeni, ves prihranek na škodi pa so nadomestili v naslednjih tednih. Prav tako niso imeli nikakršnega odvračalnega učinka, ne smejte se, volčji, medvedji, levji in tigrovi iztrebki, ki so mi jih shranjevali in dostavljali delavci Živalskega vrta v Ljubljani. Je pa notranjost avtomobila včasih pridobila svojstven vonj. Dežurni krivec za občasne sopotnike je bil moj zvesti štirinožni sopotnik. Že omenjeno biološko sredstvo pa je kar uspešno odvrčalo jelenjad, ki je lahko prav tako »škodno« nadležna.

Prvi občutni uspehi šele z električnimi pastirji

Prve omembe vredne uspehe pri preprečevanju škode od divjih prašičev smo dosegli šele s postopnim uveljavljanjem električnih pašnih aparatov, imenovanih tudi »električni pastirji«, katerih pradomovina je domnevno Nova Zelandija. Nasploh so

bili biotehnični ukrepi, kamor sodi tudi preprečevanje kmetijske škode od divjadi, ena od glavnih vsebin dejavnosti takratnih gojitvenih lovišč Lovske zveze Slovenije od leta 1970 pa do njihove ukinitve. Z vedno večjo učinkovitostjo teh naprav, z vse popolnejšo opremo in nabiranjem izkušenj so prišli tudi uspehi. Ne glede na tehnične zmogljivosti električnih pastirjev je že takrat, kot še dandanes, veljalo da sta pogoja za uspeh pravilna namestitvev s podarkom na ozemljitvi in neprestani nadzor. Vsaka, tudi zgolj enodnevna prekinitev delovanja, lahko izniči vsa dotedanja prizadevanja.

Ob zdajšnji tržni ponudbi, ki v paketu s pastirjem zagotavlja tudi PVC-nosilce in stremena, sta postavitvev in odstranitev sistema dokaj hitri. Oseba za nadzor mora imeti tudi instrument za meritev jakosti toka. Po mojih izkušnjah ta ne sme biti manj kot 4000 V, nekateri viri omenjajo le 3000 V. Večina priporoča višino spodnjega stremena na 20 do 25 cm, srednjega na 35 do 40 cm in zgornjega na 65 do 70 cm. Divji prašiči so slabi skakalci v višino, za druge vrste par-

kljaste divjadi pa taka ograja ni nikakršna ovira.

Upravljavec lovišča se bo za tovrstno investicijo odločil po tehtnem premisleku in upoštevanju argumentov za in proti. Sistem bo deloval le ob izpolnjevanju vseh navedenih pogojev. Iz lastnih izkušenj vem, da so v času mlečnosti koruze posamezni tropi vsako noč preverjali delovanje električnih ograd. To so potrdili tudi posnetki nadzornih kamer. Vendar pa na divjega prašiča električni impulz deluje učinkovito, še zlasti zaradi vedno vlažne rilčne plošče, prevodnosti ščetin in dobre ozemljitve. Problem lahko nastane ob nočnih neurjih, ki povzročijo tudi izpad sistema. Preveriti je treba tudi, ali v predelu, ki ga nameravamo ograditi, divji prašiči ne bivajo tudi čez dan, kar se je že zgodilo s povsem nasprotnim učinkom od pričakovanega.

V vegetacijskem času lahko prispevamo k manjšemu pritisku divjih prašičev na njihve tudi z rednim zalaganjem krmišč, opustitvijo odstrela v gozdu in preusmeritvijo lova na mejo gozd - polje.

Blaž Krže

Po odločitvi za postavitvev električnega pastirja je treba spoštovati predvsem naslednje:

1. Uporabljati najmočnejše ali omrežne ali baterijske pastirje/12 V/.
2. Sistem mora biti pod napetostjo 24 ur. Zaradi morebitnih okvar ali polnjenja baterije se moramo oskrbeti z nadomestnimi napravami.
3. Uporabljati moramo najkakovostnejša pletena in tudi v temi vidna stremena ter vmesne vertikalne povezovalce stremen.
4. Izjemno pomembna je kakovost ozemljitev. Priporočene so tri, v zemljo zabite, približno 1 m dolge železne cevi, boljše so pocinkane, še najboljše pa bakrene palice ali cevi v oddaljenosti okrog 3 metrov. Po možnosti za ta del izberemo vlažnejše predele ali pa jih moramo v veliki suši zalivati.
5. Podrast pod ograjo moramo redno čistiti, bodisi ročno, strojno ali s kemičnimi pripravki, kar sicer za okolje ni najbolj prijazno. Ne gre se preveč zanašati na zagotovila proizvajalcev, da podrast ne zmanjšuje učinkovitosti ograje.
6. Poskrbeti moramo za dnevni nadzor in vsa potrebna vzdrževalna dela.

IWA 2011

Novosti z nürnberškega orožnega sejma

REPETIRNE RISANICE

Letanska IWA je blestela v znamenju novih risanic s premovlečnim zaklepom, zato smo si tudi letos z zanimanjem ogledali stanje na tem, očitno trendovskem področju. Merklova RX.Helix še ni prispela do množične proizvodnje, do uporabnikov je prišlo menda le nekaj sto primerkov. Vseeno so prikazali nekaj novih različic, med drugim luksuzno gravirano izvedbo in repetirko s trendovskim plastičnim kopitom, ki ni le modne črne barve, pač pa tudi odpornejše in lažje od klasičnega lesenega.

Tudi Blaserjeva R8 je sedaj dosegljiva v paleti različic, vključno v praktičnem sintetičnem »olesju«, ki pa je prijaznejše barve suhe trave. Ker sta bili letos obe novi premovlečnici predstavljeni tako, da smo ju obiskovalci lahko po mili volji preizkušali (seveda na suho!), sem se odločil za instantni primerjalni test. Najbolj me je zanimala primerjava repetiranja; sama priročnost tega početja je podobna, hitra in gladka, vendar se pokaže bistvena prednost Merkla z njegovim, v ohišju skritim zaklepom: blaserica me je pri repetiranju opozorilno potipala po nosu, kar se pri helixu ne more pripetiti. Resda nimam majhnega nosu, vendar je kolega Rok ponovil test s prav takšnim rezultatom, zato zadeva ni zanemarljiva.

Tretji nemški proizvajalec premovlečnih repetirk velikega kalibra je Heym s svojim modelom SR 30. Letos ponujajo različico Keiler Fiberglas s črnim kopitom iz steklenih vlaken; na voljo pa je tudi izvedba iz nerjavnega jekla.

Pred leti smo na Iwi že videli finsko športno repetirko Lynx s premovlečnim zaklepom, sedaj pa ponujajo še njeno lovsko izvedbo Lynx 94 Hunter. Kopito je iz tradicionalne orehovine ali iz lep-ljenega lesa oz. laminata, ki daje puški posebno žilavost. Dosegljivi kalibri: .270 Winchester, .308 Winchester, .30-06 Springfield, .338 Federal, 6,5 x 55 Švedski Mauser, 7 x 57, 7 x 64, 8 x 57 IS,

Lynx 94 Hunter

9,3 x 62. Gre za polnokrvno puško ne-skromne mase od 3,5 do 4,3 kg, pač glede na kaliber. Sprožilec je nastavljen v razponu od 0,5 do 1,2 kg, kar gotovo prispeva k natančnemu streljanju. Izjemno skrbno zasnovana in izdelana finska puška nikakor ni poceni, saj stane kot obe novi nemški premovlečnici skupaj. Zato ni bojzani, da bi sicer dognana Skandinavka puška bistveno posegla

Zastava MP 22 R Mosquito

na srednjeevropsko tržišče in pomešala štrene nemškim proizvajalcem.

In že smo pri Zastavi. Še prav dobro se spomnimo, kako je pred leti kragujevska orožarna vztrajno ponujala prototip svoje premovlečne repetirke, ki je kar nekam preveč očitno spominjala na blaserico. Dobro se spomnimo tudi, da je našemu zvedavemu Roku uspelo, pa nehoti, onesposobiti oz. »zamrzniti« njen mehanizem. Zastavini možje so razlagali, da je krivo pomanjkanje kaljenja delov zaklepa. Kakor koli že, Zastava je svojo velikokalibrsko premovlečnico umaknila (menda tudi zaradi Blaserjevega negodovanja) in prepričani smo bili, da je kragujevska premovlečna avantura sklenjena. A glej ga, zlomka, letos so nas ponovno presenetili z novo premovlečnico, le da gre tokrat za manj ambiciozno, malokalibrsko puškico. Tudi sedaj ni šlo brez kopiranja: Zastava MP 22 R Mosquito, kot se novinka uradno imenuje, je po ustroju kopija znane ruske premovlečne malokalibrke s kolenastim zapahom. Šumadijskega komarja so opremili s plastičnim kopitom, in to skeletne oblike. Puškica obstaja tudi v polavtomatski različici; kot takšna se imenuje MP 22 SA Mosquito, v obeh primerih pa gre za sedaj za prototip.

Pri klasičnih repetirkah z vrtljivim valjastim zaklepom, ki kljub vsemu še vedno prevladujejo, lahko opazimo nekaj trendov, recimo lahke gorske risani-

Chiappa Alaskan (črno kopito)

Benelli Argo E

ce, težke repetirke za tropski lov in prav tako težke ostrostrelne puške za velike razdalje. Tokrat smo si ogledali tri klasične repetirke lahke kategorije.

Prechtl M98 Lightweight je nemški maloserijski ali kar puškarski izdelek z neobičajnim imenom Tatroo-Special. Prechtl je priznana delavnica z bogatim strojnimi parkom, ki sama izdeluje mehanizme Mauser 98 v različnih velikostih, prirejenih posameznim družinam nabojev. Njihovi končni izdelki so po večini oblikovani povsem klasično oz. kar na angleški način, kar velja tudi za njihovo gorsko oziroma hribovsko repetirko kalibra .308 Winchester; masa je okoli 3 kg.

Fanzoj Titanium M98 je nova lahka Borovljanka, ki je zaradi zgradbe iz titana kar za 45 odstotkov lažja od običajne jeklene mavzerice. Kopito razstavljenega primerka je izdelano iz izborne orehovine.

Tudi tretja gorska repetirka, ki nam je padla v oči, je Borovljanka iz Borovelj, in sicer Hauptmannova »superlahka« pušica mase borih 2,4 kg. Tudi v tem primeru gre za modifikacijo klasičnega Mauserjevega sistema M98.

Vse tri gorjanke zvenceh imen so dodobra zasoljene, kar pa ne velja za nič manj uporabne množične repetirke, nemalokrat opremljene s praktičnim sintetičnim kopitom, ki so dosegljive za vsak žep. Primer sta Mossbergovi 4 x 4 in 100 ATR Super Bantam ali pa ena mnogih izpeljank Savaga, model 110, ki je v ZDA dosegljiv že za borih 350 dolarjev, in to s skupaj pritrjenim strelnim daljnogledom ...

Rugerjeva nova repetirka je Gunsite Scout. Za osnovo so vzeli svojo preskušeno risanico M 77, ki so ji med drugim nadeli sivo laminatno kopito, 10-strelni snemljivi nabojnik, Picatinnyjevo pritrtilno letev za optiko (na cevi), diopterski merk in debelo gumijasto ramensko kapo. Cev kalibra .308 Winchester meri le 16,5 cole (42 cm), puška pa je težka 3,2 kg. Priročna orožje je namenjeno športnemu streljanju in lovu.

Lani so prikazali luksuzno Winchesterovko M94, letos pa smo dočakali

še standardno izvedbo te tradicionalne ameriške repetirke na vzvod (lever action), ki so jih v stoletju do prekinitve pred nekaj leti izdelali kar okoli 7 milijonov. Zadnja izvedba je bila karabinka, sedaj pa so se odločili za kratko puško, ki ima nekoliko drugače izpeljane detajle; cev je vseeno priročna 20-colska oz. 51-centimetrška. Kaliber ostaja .30-30 Winchester – čeprav bi za lov na divje prašiče veljalo ponovno uvesti močnejši, .444 Marlin ali celo .450 Marlin.

Perazzi Express

Če je .30-30 (7,62 x 51R) nekoliko šibak za nekatere vrste velike divjadi, pa to težko trdimo za dobri stari .45-70 Government (11,6 x 53R). Med mnogimi proizvajalci pušk tega starožitnega, a še vedno uporabnega kalibra je tudi italijanska Chiappa. Doslej so izdelovali natančne kopije Winchestrovega modela 1886, letos pa so predstavili modernizirano izpeljanko 1886 Kodiak. Gre za »vsevremensko« puško z gumiranim olesjem in svetlo matirano, nerjavno prevleko kovinskih delov. Zmogljivost orožja je 4 + 1 naboj, cev pa je dosegljiva v dveh dolžinah, 18,5 ali 22 col (47 oz. 56 cm); v obeh primerih je zadnji del cevi tradicionalne osmerokotne oblike, na njej pa je pritrjen diopterski merk. Chiappa sicer izdeluje več modelov starožitnih winchestrovk.

Polavtomatske risanice

Ni še tako dolgo nazaj, ko je italijanski Benelli, znan po kakovostnih polavtomatskih šibrenicah, presenetil s polavtomatsko risanico velikega kalibra.

Polavtomatka Benelli Argo je bila očitno uspešna odločitev in letos so predstavili njeno izpeljanko Argo E. E je kratko od Endurance (vzdržljivost), Benelli pa promovira novinko dokaj samozavestno kot »najzanesljivejšo risanico na svetu«. Vendar to ni običajno reklamno geslo, pač pa izjava, podprta s testi v italijanski državni preskuševalnici orožja. Tako smo izvedeli, da so izstrelili 3.000 zaporednih nabojev raznih izvedb brez enega samega zastoja, čeprav so puško vlekli po pesku in jo sploh »trpinčili«. Podobno odlično se je izkazala glede varnosti in natančnosti zadevanja. Puška ima maso 3250 gramov in jo ponujajo v kalibrih: .308 Winchester, .30-06 Springfield, .300 Winchester Magnum, .338, 7 x 64 in 9,3 x 62. Tri osnovne različice glede kopita so lesena, plastična črna in plastična zelena.

Ko govorimo o polavtomatskih puškah, nikakor ne moremo mimo sedaj že malone neobvladljive množice »črnih pušk«, ki niso toliko barvna kategorija, pač pa kar težnja sodobnega civilnega orožja. Vse se je začelo pred desetletji v ZDA s coltovko AR-15, sedaj pa je zadeva dokončno pljusnila čez veliko lužo in obnorela doslej vsaj na videz zadržane Evropejce. Ta fenomen kliče po samostojnem prikazu, tu pa spoznajmo polavtomatko ali dve svetlejših odtenkov.

Remington že dolga desetletja ponuja polavtomatsko risanico Woodsmaster, ki ima svoj krog uporabnikov tudi na sončni strani Alp; med drugim je bila to priljubljena puška pokojnega naravovarstvenika, pisca, balistika in lovca prof. dr. Franceta Avčina. Polavtomatko kot model 750 še vedno izdelujejo, po novem pa Remington vzporedno ponuja še dve novodobni polavtomatki, ki sta bolj ali manj »črni puški« v lovski preobleki. Prva je R-15, ki je zgrajena na osnovi standardne AR-15. Poleg bolj kozmetičnih sprememb je tu še bistvena izboljšava, namreč da uporablja poleg standardnih nabojev .223 Remington še močne naboje .30 Remington AR in celo .450 Bushmaster, ki naj bi bili primerni za vso ameriško veliko divjad. Povečana izvedba R-25 pa je namenjena uveljavljenim lovskim nabojem .243 Winchester, 7 mm-08 Remington in .308 Winchester. Običajna zmogljivost nabojnika je štiri ali pet nabojev. Obe novosti sta odeti v lovsko varovalno šekasto barvo vrste Mossy Oak.

EKSPRESNICE

Časi, ko so bile dvocevne risanice domena afriškega lova, pri nas pa le petičnih gosposkih lovcev, so mimo. Dvocevke z dvema risanima cevema ponuja plejada proizvajalcev, od zasoljenih

Angležev, prek nemških proizvajalcev različnih cenovnih razredov, do sila poceni, a uporabnih bokaric in priveznjenk ruske znamke Baikal. Med najzanimivejšimi proizvajalci so Francozi; najbolj znana je puškarna Armes Chapuis, tokrat pa so me pritegnili k manj znani Armes

Armes Mathelon, tricevna risanica

Pierre Artisan. Pierre (Peter) se sicer piše Chapuis, vendar je, očitno da bi se izognil mešanju s sorodno Armes Chapuis, svojo firmo poimenoval z nazivom artisan, ki pomeni posrečeno mešanico rokodelca in umetnika. Tega naziva se ni domislil sam, saj je bil uradno izbran za najboljšega francoskega artisana. Sicer pa tradicija puškarne Pierre Artisan sega v prvo polovico 19. stoletja. Imajo deset zaposlenih in izdelajo kakšnih 150 pušk na leto, vse po naročilu oziroma željah kupca. Njihov paradni konj je klasična priveznjena risanica, katere cena se začne pri 6000 evrih. To je neprimerno manj kot, na primer, podobni boroveljski

Schaschl-Outschar Borovlje – štiricevka

izdelki, kar je ob vrhunski puškarsko-umetniški kakovosti dobra popotnica za uspešno uveljavitev na širšem prostoru. Ponujajo tudi bok risanice in šibrenice.

V oči je padla tudi priveznjena dvocevna risanica boroveljskega puškarja Hambruscha. Tokrat ne zaradi posebne kakovosti ali cene, pač pa zaradi pregrešno močnega kalibra .700 Nitro Express. Morda se naročnik odpravlja med dinozavre, verjetneje pa si je preprosto zaželel najmočnejšega kalibra na svetu. In Borovljani prav radi ustrezajo ...

Med bok risanicami smo opazili tudi prestižno italijansko znamko Perazzi, sicer bolj znano po tekmovalnih šibrenicah naveznjene zgradbe. Gravirana izvedba Express SC0 nosi ceno 31.600 evrov, brunirana SC2 pa »le« 16.650.

Obe sta kalibra 9,3 x 74R in okopiteni v izbornu orehovino. Prikazana tarča nakazuje, da Perazzi naravnava cevi s križanjem na izbrani razdalji, čeprav večina strokovnjakov čišla vzporedno regulacijo, ki omogoča uporabo obeh cevi na vseh razdaljah, čeprav z malce elipsasto sliko zadetkov.

Pa še malo nazaj k Francozom. Armes Mathelon že nekaj časa ponuja trocevke z dvema risanima cevema, v novejšem času pa kar polno risane trocevke, torej trojne ekspresnice. Tokrat smo prvič videli izvedbo s tremi sprožilci, tako da ima vsaka risana cev svojega. Standardna kalibra sta 8 x 57IRS in 9,3 x 74R.

Sklenimo poglavje o ekspresnicah z Borovljani. Puškarna Schaschl-Outschar je prikazala ne dvo- in ne tro-, pač pa reci in piši štiricevno puško na kroglo. Orožje, ki je nekakšen odmev starodavne boroveljske štiricevke Petra Werniga, ima kaliber 8 x 57IRS in bogato reliefno gravuro s klasičnim prizorom sv. Huberta. Cena: 50.000 evrov.

ŠIBRENICE

Pri gladkocevnih dvocevkah še vedno vztraja težnja v smeri petelink. V srednjem razredu jih ponuja, denimo, italijanski SIACE. Če pogledate fotografijo, se boste nemara začudili drsni varovalki na vratu puške, ki za petelinke nikakor ni običajna. Ampak vsak zakaj ima svoj zato, tudi tukaj. To namreč ni običajna petelinka, pač pa samonapenjalna. Ali drugače rečeno: gre za »hamerlesko«

SIACE samonapenjalna petelinka

z vidnimi zunanji petelini (večina »brezpetelink« peteline seveda ima, le da so skriti v baskilu, glavi puške).

Med cenejšimi petelinkami lahko omenimo tisto turške tovarne Huglu. Celine so lepo marmorirani oziroma barvno kaljeni, petelini pa morda niso najbolj posrečeno oblikovani, vendar pri poceni orožju ne smemo biti pretirano pikolovski, glavno je, da služi namenu in da je varno za uporabo. Petelinka pa ni osamljena, ponudba turških šibrenic je velika in raznotera. Iz ZDA, kjer jih veliko uporabljajo, prihajajo v glavnem pozitivne kritike.

Med nepregledno ponudbo bokaric je ena od novosti Fabarmova Elos Black

Diamond. Na prvi pogled dokaj običajna italijanska naveznjenka je kalibra 20/76 Magnum, zato masa 2,9 kg pravzaprav kar ustreza. Nekoliko preseneča polna cevna šibika brez hladilnih odprtin, a ker ne gre za tekmovalno izvedbo, je tudi to pravzaprav čisto normalno. Manj običajno je, da je šibika spremenljive širine 6 do 4 mm, kar naj bi pomagalo pri namerjanju. Cevi dolžine 71 cm so izdelane po »nadkalibrskem« načelu Tribore HP ter imajo štiri zamenljive zadrge (čoke). Za nameček so cevi uradno preizkušene na povišan tlak 1630 barov. Nadaljnja posebnost je nastavitev trdote oziroma mehkohe odpiranja puške po strelčevi želji. Enojni sprožilec in luksuzno orehovo kopito sta bolj ali manj samoumevna.

Krona neobičajnih šibrenic je bila na ogled – in naprodaj – na razstavnem prostoru Frankonia Jagd. »Gatlingov kanon« je pravzaprav starožitni mitraljez na ročni pogon, ki se bohota z vencem cevi, kalibra 12/76, seveda na primerni lafeti. Tehnični podatki: masa orožja brez lafete 120 kg, dolžina cevi 80 cm

Gatling kalibra 12/76 Magnum

(polovična zadruga), hitrost streljanja do sedem nabojev v sekundi, zmogljivost nabojnika 50 nabojev (mimogrede: Gatlinga je uporabljal črnogorski knez za lov ptic na Skadarskem jezeru – drugi časi, drugi običaji ...). Cena: 20.000 evrov. Pa ne pozabite nabavnega dovoljenja za repetitno šibrenico.

KOMBINIRANE PUŠKE

Morda najbolj presenetljiva novost letošnjega sejma IWA je kombinirana bokarica Steyr Mannlicher. Mannlicher Duett, kot se uradno imenuje, ni morda kakšna italijanska koprodukcija, pač pa povsem nova avstrijska navpična pol-

risanica, izdelana po najnovejših orožarskih načelih. Pravzaprav še najbolj spominja na blaserico s ščepcem boro-
vljanskega pridiha, čeprav je oblikovno
svojska. Prva kombinirana puška te pri-
znanke ima dvojni ročno nape-
njalni oziroma varnostni mehanizem,
risana cev je prosto lebdeča in nastav-

delu kopiščka; kdor pozna puško pum-
parico, ve, da je repetiranje hitro in
priročno. Puška ima varnostno ročno
napenjalo obeh celinov, dolga je 102 cm
in težka 3,5 kg in več – pač odvisno od
kalibra in tudi vložnih cevi. Še ena alter-
nativa v pisanem arzenalu kombiniranih
pušk.

Walther PPQ

Standardnega kalibra 9 x 19 je tudi
najnovejša pištola SigSauer, model P290
s sprožilcem DAO. Tu pa ne gre za izra-
zito službeno žepno orožje, pač pa za
majhno, namenjeno predvsem ameriš-
kemu civilno-obrambnemu trgu – čeprav
je primerno tudi kot žepno lovčevno orož-
je.

In že smo pri samokresih z vrtljivim
bobničem. Smith & Wesson je pripra-
vil nekaj novih različic toponoščkov
žepnega formata in še kaj, vendar je
po reakcijah sejemskega občinstva vse
zasenčil povsem nov model, Governor.
Nov pravzaprav le za Smith & Wessona,
saj gre za očitno kopijo Taurusovega
šibreno-krogelnega revolverja Judge, ki
je pred nekaj leti dvignil veliko prahu.
Ker je guverner pomembnejši od sodni-
ka – tu je Smith & Wesson očitno zaigral
na besedno igro –, mora biti tudi novi
revolver vsaj malo boljši; tako so ga

Smith & Wesson Governor

naredili iz lahkega skandija in ga prire-
dili za uporabo treh vrst streliva: ne le
.45 Colt in .410 (šibre), pač pa še .45
ACP (seveda brez menjav bobniča ali
podobno).

Tudi Taurus ne drži križem rok in
neprestano snuje in ponuja nove mode-
le. Poleg še ene različice Judgea, tokrat
z imenom Public Defender, ponujajo
polimerski revolverček RT 605 Black
Poly močnega kalibra .357 Magnum.
Ljubiteljem večjih kalibrov je namenjen
nerjavni toponošček RT 605 SS kalibra
.40 S&W, podobnega pa ponujajo še v
kalibru .44 Special.

Janez Hartman

janez.hartman@siol.net

Innogun Hybrid

ljiva, zaklep pa brez – očitno nepo-
trebnega – zgornjega zapaha. Šibreni
kaliber je 12/76 Magnum s polovično
zadrگو, risanega pa lahko izbiramo med
.222 Remington, .243 Winchester, .308
Winchester, 7x65R, .30-06 Springfield,
.30R Blaser, 8 x 57IRS in 9,3 x 74R.
Osnovne mere so: dolžina cevi 600 mm,
dolžina orožja 1.023 mm, masa noslji-
vih 2,9 kg. Sprožilca sta neposredna in

Mannlicher Duett

pozlačena, stranski plošči pa gravira-
ni; pri osnovni izvedbi industrijsko, pri
dražjih ročno. Cena osnovnega modela
te gotovo zanimive novinke je 2.325
evrov.

Skoraj trikrat dražja je kombinirana
bokarica nemškega proizvajalca Inno-
gun. Vendar Innogun Hybrid ni običajna
bokarica, pač pa zelo neobičajna pove-
zava prelamače (zgornja cev) in repetir-
ke »pumparice« (spodnja cev). Zgornja
cev je kalibra 12/76 Magnum, a seveda
sprejme tudi risane vložne cevi različnih
kalibrov; dolga je 60 cm. Spodnja cev
je krajša, 50-centimetrska, saj je pri nje-
nem zadku repetirni mehanizem. Cev
repetirnega sklopa je dosegljiva v kro-
gelnih kalibrih 7 x 64, .308 Winchester,
.30-06 Springfield, 8 x 57IS in 9,3 x 62.
Snemljivi škatlasti nabojnik sprejme 1
do 3 naboje, repetiranje pa se opravlja
s pomočjo priležne ročice na sprednjem

PIŠTOLE & REVOLVERJI

Če naj izberemo skupni imenovalce
pištol letošnje Iwe, potem so to gotovo
variacije na temo legendarne Brownin-
gove enajstice – M1911, ki letos obhaja
stoletnico rojstva oziroma točneje uved-
be v ameriške oborožene sile. Enajstice
so se že zdavnaj preselile v civilni sek-
tor, kjer se širijo in modificirajo z neslu-
teno hitrostjo. Spoznajmo le peščico
najnovejših.

Med mnogimi ponudniki enajstice v
osnovnem kalibru .45 ACP je Reming-
ton. Lani so prikazali standardno izved-
bo M1911R1, letos tudi malce ozaljšano
spominsko različico.

Česka zbrojovka ponuja svojo (skrajša-
no) različico enajstice kot DW Guardian
kalibra 9 x 19. Po svoje pa je posebno
zanimiv novi licenčni Colt, ki ga izdeluje
Umarexov Walther: je namreč priljublje-
nega civilnega kalibra .22 Long Rifle in
je tako privlačno vadbena orožje.

Umarex/Walther Colt 1911

Walther ponuja še novo različico svoje
plastenke službenega razreda, ki se v
najnovejši obliki imenuje PPQ. Ta se
odlikuje po obojestranskem upravljanju,
česar bodo veseli strelci levaki, in po
izrazito kratkem sprožilcu DAO (double
action only, samo dvojno delovanje).
Kaliber je običajni 9 x 19, ki je razširjen
tudi v lovskih vrstah.

Vse foto: J. Hartman

Na kratko iz tujega tiska ...

ZDA: Po podatkih internetne izdaje strokovne revije *Journal of Wildlife Management* naj bi v zadnjih 110 letih zaradi napadov črnih medvedov (baribalov) umrlo triinšestdeset ljudi. Pri tem največja nevarnost ne preti zaradi vodečih medvedk z mladiči, temveč najpogosteje (kar v 81 %) napadajo odrasli samci. Večina napadov je nastala, ko so ljudje medvede zmotili pri iskanju hrane, velikokrat pa so bili žrtve napada tudi otroci, ki so jih medvedi napadli kot plen.

(Jagen Weltweit Internet)

ZDA: Pristojna komisija za rube, divje živali in parke v zvezni državi Montana je po daljši javni razpravi odločila, da bo po dolgem času prvič dovolila občuten poseg v populacijo tamkaj živečih volkov. Po ocenah strokovnjakov naj bi na tamkajšnjem območju živelo več kot 500 volkov. Dokončna odločitev komisije o višini dovoljenega odstrela bo znana šele julija, po njihovih prvih izjavah pa naj bi dovolili odstrel do 216 živali z namenom zmanjšanja številčnosti populacije.

(Wild und Hund, 10/2011)

Nemčija: V zvezni deželi Mecklenburg-Vorpommern, v bližini meje z deželo Schleswig-Holstein, so pred približno desetimi leti iz umetne vzreje pobegnili trije pari nandujev (noju podobna vrsta ptic, ki živi v pampah Južne Amerike). Proti pričakovanjem se je številčnost počasi začela večati in je že dosegla številko, ki presega sto ptic. Zaradi omenjenih nandujev v prosti naravi so se zvrstile že številne polemike med različnimi interesnimi skupinami, kaj narediti s pticami. V zadnji zimi so omenjeni nanduji (okrog 70 ptic) preživeli na veliki njivi oljne repice, kjer so povzročili za približno 30.000 evrov škode.

(Wild und Hund, 10/2011)

Tajska: Mejna policija je na letališču v Bangkoku odkrila enajst zabojev, v katerih je bila kar tona slonovine in nosorogovih rogov, skupne vrednosti 1,7 milijona US\$. Še bolj kot to je zanimiva pot, ki so jo zaboji že prešli: na letalo so zaboje prvič vkrcali na letališču glavne-

Foto: M. Krol

Volk – *Canis lupus*

ga mesta Nigerije, potem pa so potovali prek Dohe, Katarja in Malezije do Bangkoka, kjer so jih končno odkrili.

(Pirsch, 10/2011)

Švica: Na referendumu so Švicarji odločili, da je treba veljavne predpise o orožju poostriiti. 56,3 odstotka tistih, ki so se udeležili referenduma (mimo grede, udeležba na referendumu je bila 49 %), je podprlo predlog, da je treba v prihodnje vse orožje prijaviti v centralni register, za nabavo orožja pa je treba ob pridobitvi nabavnega dovoljenja preverjati usposobljenost in dejansko potrebo prosilca po novem orožju.

(Wild und Hund, 6/2011)

ZDA: Sicer majhen, pa vendar zelo pomemben uspeh so zabeležili v zvezni državi Arizona z izgradnjo treh zelenih mostov prek glavne avtoceste št. 93, ki vodi proti Las Vegasu.

Novozgrajeno zeleni mostovi so v prvi vrsti namenjeni puščavski debelorogi ovci, ki je ena od podvrst teh rogarjev. Po več kot 100.000 zbranih podatkih so določili tri lokacije, kjer so potem zgradili omenjene mostove. Gradnja mostov je bila za prehajanje debelorogih ovc nujna, saj

naj bi se izogibale raznim podvozom oz. podhodom pod avtocestami, kjer naj bi bila možnost napadov različnih plenilcev večja. Po predstavljenih podatkih je sicer gradnja celotne avtoceste stala približno pol milijarde US\$, omenjeni trije mostovi pa so stali 6 milijonov US\$. V Arizoni naj bi živelo okrog 7.000 puščavskih debelorogih ovc, s fotokamerami pa so že potrdili prehajanje posameznih osebkov čez mostove.

(Pirsch, 10/2011)

Rusija: Po podatkih pristojne veterinarske službe so na območju okrožja Kaliningrad pri enem domačem in enem divjem prašiču odkrili prisotnost virusa afriške prašičje kuge. Okužba z virusom afriške prašičje kuge poteka podobno kot pri klasični prašičji kugi in je tudi podobno nevarna.

(Wild und Hund, 6/2011)

ZDA: Po uradnih podatkih so v zvezni državi New Jersey v vsega šestih dneh, kolikor je trajala sezona lova, uplenili 589 črnih medvedov. Potem ko so leta 2007 naravovarstvene organizacije s pritožbo na vrhovno sodišče preprečile lov na črne medvede, je bil to prvi lov na

to vrsto po letu 2005. Najtežji uplenjeni medved je bil samec s telesno maso 170 kg. Številčnost črnih medvedov v omenjeni zvezni državi je sicer ocenjena na več kot 3.400 živali, prodanih pa je bilo 6.680 licenc za lov. Pristojni državni organi so sicer napovedovali odstrel v višini od 300 do 700 živali in bili z dejansko realizacijo zelo zadovoljni.

(Pirsch, 6/2011)

Italija: Sodišče v kraju Chiavari v pokrajini Liguria je obtoženemu pastirju izreklo zaporno kazen v višini sedem mesecev in 6.000 evrov kazni zaradi krivolova. Obtoženemu pastirju so namreč uspeli dokazati ilegalno usmrtnitev šestih volkov. Policija je krivolovcu prišla na sled, ko so v bližini ceste našli mrtvega volka z izpuljenimi podočniki. Kmalu zatem se je omenjeni pastir hvalil z ogrlico, narejeno iz volčjih zob. Policija je na njegovem domu opravila racijo in omenjeno ogrlico tudi našla. S pomočjo genetske analize so na ogrlici potrdili zobe (kaninske zobe) šestih volkov. Poleg tega so pri omenjenem pastirju našli tudi ilegalno orožje, in sicer puške, strelivo in črni smodnik. Še posebno izstopa dejstvo, da je pastir v preteklosti prejemal denarne odškodnine za ovce, ki so jih ubili volkovi.

(Wild und Hund, 6/2011)

Francija: Čeprav v Pirenejih živi približno dvajset rjavih medvedov, nameravajo pristojne oblasti v zahodni del tega pogorja naseliti novo medvedko, ki naj bi skupaj s tam živečim samcem poskrbela za naraščaj. Po evropski zakonodaji mora namreč tudi Francija zagotoviti obstoj te vrste. Ob napovedani doselitvi so se ponovno vnele številne polemike. Številni živinorejci, lovci in lokalni politiki nasprotujejo naselitvi in so uspeli zbrati okrog 6.300 protestnih pisem. Na drugi strani so tudi številni podporniki naselitve, ki pa so uspeli zbrati 16.000 podpisov podpore. Po ocenah strokovnjakov naj bi v omenjenem pogorju na meji med Francijo in Španijo lahko živelo okoli petdeset rjavih medvedov.

(Wild und Hund, 6/2011)

Pripravil: mag. Janko Mehle

Radosti in razočaranja vodnika krvosledcev

V Lovcu le redko lahko prebiramo poučne črtice o iskanju ranjene velike divjadi. V večini primerov so vedno opisana iskanja s srečnim koncem (najdbo obstreljene divjadi). V krvosledniški praksi pa se večkrat zgodi tudi drugače, posledica česar sta razočaranje in žalost vodnika.

Za to pisanje sem se odločil predvsem zato, da obudim spomine na začetke krvosledništva pri nas in ker bi mlajšim lovcom rad poudaril pomen obveznega iskanja (zasledovanja) ranjene divjadi, kar od nas zahteva tudi Etični kodeks slovenskega lovca. Predvsem pa želim seznaniti vse vodnike ustreznih preizkušenih krvosledcev, v kaj se podajajo na svoji poti in kaj vse se jim lahko pripeti.

Brin

Kmalu po vrnitvi iz vojaščine sem se preselil v Škofjo Loko. Do leta 1970 sem bil vodnik nemških lovskih terierjev in brak-jazbečarjev, s katerimi pa nisem dosegel večjih uspehov. Leta 1970 sem pri pokojnem **Tinetu Hafnerju**, kinološkem sodniku, nabavil hanovrskega barvarja Brina (Jr. Hr 175). Tine je imel psičko Reso, za ženina pa ji je izbral plemenjaka iz Avstrije, ki je bil šampion v lepoti in zmagovalec na tekmah po umetnem KS. To je bil moj prvi hanovrčan. Prirasel mi je k srcu. Ko zdaj ogledujem njegove fotografije

ALOJZ MLAKAR

Pa vendar mi je bilo z njimi lepo!

Terna

Sam sem se začel ukvarjati z iskanjem ranjene divjadi daljnega leta 1958. V Slovenskih Konjicah sem si nabavil kratkodlako jazbečarko Terno. Prebral sem vse mogoče opise načina šolanja lovskega psa, ki so bili takrat objavljeni ali sploh na voljo. Polagal sem umetne krvne sledi, pri čemer mi je pomagal tudi pokojni oče, od katerega sem se o lovu veliko naučil. Prvo zadovoljstvo je bilo, ko sem v Cerknici na tekmah po krvni sledi (KS) s Terno dosegel III. a oceno. Tekmo je organiziralo takrat v tej smeri najbolj delavno **Društvo ljubiteljev ptičarjev (DLP)**. Kot mladenič sem bil zelo ponosen na tak uspeh. Za nagrado sem dobil daljnogled s povečavo 7 x 50, nemške izdelave, ki sem ga nato uporabljal 35 let. Zdaj ga hranim v lovski sobi kot spomin na začetek mojega dela v krvosledništvu.

V Sloveniji v tistih časih še ni bil uzakonjen obvezen pregled nastrela pri strelu s kroglo. A spominjam se, da

lovski gost iz Avstrije ni hotel plačati odškodnine za zastreljenega srnjaka, če nastrel ne bo prej preverjen s psom. Moj lovski mentor Polde se je spomnil na mojo Terno in me poklical na pomoč in odšli smo na kraj nastrela. Psička je ovohala nastrel in počasi začela izdelovati krvni sled. Srnjak je bil ranjen v sprednjo nogo. V začetku je bila kri vidna, po 200 m pa je na sledi ni bilo več. A Terna je sled izdelovala naprej počasi in preudarno. Po prehojenih 400 m mi je Polde rekel: »*Lojze, tukaj srnjak nikoli ni šel.*« Z gostom sta se obrnila in šla nazaj, s Terno pa sva nadaljevala po sledi, po kateri je počasi vlekla. Naenkrat je obstala, dvignila glavo in gledala v neko smer. V naslednjem trenutku je srnjak odskočil iz kritja, vendar sem ga prestregel s strelom iz karabinke in obležal je na mestu. Kmalu sta pritekla Polde in gost. Ko sta pregledala srnjaka, nista mogla drugega, kot da sta mi čestitala. Polde se mi je tudi opravičil za prej izrečene besede. To se je dogodilo v LD Žiri, kjer sem začel s svojim lovskim udejstvovanjem. Preden sem odšel »služit domovini« (odhod v JLA), sva s Terno našla še nekaj ranjenih srn in srnjakov.

in tri priznanja za republiškega prvaka v delu in plaketo, ki jo podeljuje FCI ob izpolnitvi pogojev za mednarodnega prvaka v lepoti, me stisne. Skoraj ne morem zadržati solz od bolečine, ko se spomnim na njegov žalosten konec.

V Rodovni knjigi psov barvarjev (od leta 1954 do 1984), ki je bila izdana leta 1987, je zabeležena tudi prigoda z naslovom *Zrelostni izpit hanoveranca Brina*, za katero menim, da je zaradi svoje poučnosti primerna za ponovno objavo.

Hanovrčan Brin je že zelo mlad pokazal, da se bo z dobrim šolanjem razvil v odličnega barvarja. Prav zaradi takih znakov sem ves prosti čas namenil prav njemu. Vdano me je gledal v oči in že sam je želel vedeti, kaj pričakujem od njega. Bil je samozavesten, zvest in ubogljiv.

Ko je bil star eno leto, je pred propadanjem rešil močnega srnjaka. Ko smo po ugotavljanju nastrela sklepali, da srnjak sploh ni zadet, nas je Brin vznemirjeno opazoval, ko pa smo hoteli oditi, me je potegnil na nastrel in ga z vso natančnostjo ovohal. Že dvajset metrov stran je našel kapljico krvi. Sled je zelo natančno izdeloval v dolžini približno 300 m, kjer smo našli mrtvega

S kaj malo upanja na uspeh smo sledili psu in prišli do druge kaluže, kjer je bila videti samo močnejša sled merjasca, ki se je povaljal v kaluži. Sled je vodila naprej – vedno bolj smo zaupali Brinu. Tako smo prišli že do tretje kaluže, kjer je bilo opaziti več sledov. Kljub temu je pes mirno in počasi izdeloval začeto sled vse do večje in goste borove podrasti na površini približno enega hektarja. Ker je tam stalno bivališče prašičev, smo bili prepričani, da smo v neposredni bližini ranjenega merjasca. Tovariši so se postavili okrog gostega borovja na najprimernejša mesta, kjer bi merjasec lahko pobegnil. Z Brinom pa sva počasi prodirala v goščavo vse do manjše vzpetine. Sledni jermen me je zelo oviral, zato sem ga skupaj z ovratnico snel in psa tiho spodbudil, naj išče naprej. Komaj dobrih 30 m od mene se je že oglasil s svojim globokim »basom«. Le nekaj trenutkov za tem sem zaslišal glasno pokanje vej. Merjasec se je premikal proti Jožetovemu stojišču. Brin je pritekkel do mene, medtem pa je že počilo. »Kaj je,« sem vprašal. »Nič,« je odgovoril Jože. Merjasec se je obrnil in šel naravnost proti meni. Veliko gmoto sem videl le za trenutek, vendar je bilo še dovolj za hiter strel. Merjasec se je pognal še nekaj deset metrov in se ustavil. Brina sem s spodbujanjem napotil naprej in že se je oglasil, hkrati pa sem zaslišal škrtanje merjaščevih čeljusti, ki so pokale, da je bilo kar malo grozno. Ustrašil sem se za psa. Med tem se je že oglasil Ciril: »Vidim ga, komaj pet metrov pred mano stoji. Rešil ga bom muk.«

Pok malokalibrske puške, kruljenje in prestrašen klic: »Na pomoč!« Vse je bilo slišati naenkrat. Zavpil sem: »Brin, drži!« in kolikor sem mogel hitro, sem stekel na kraj divjega plesa. Tam je bilo kaj videti: Ciril se je ves bled še izmotal iz gostega grmovja, merjasec pa se je vrtel v krogu s pogumnim jezdecem – Brinom, ki se je le za kratek čas obdržal v kosmatem sedlu. Izrabil sem priložnost in merjasca umiril še z enim strelom.

Medtem je Ciril že prišel k sebi, saj ni bil ranjen. Merjasec mu je na srečo raztrgal samo škornje in hlače, koža pa je bila na srečo popolnoma cela. Zagotovil mi je, da prašičev ne bo nikoli več »žgečkal« z MK-puško. Nato smo ugotovili, da je bil merjasec s prvim strelom zadet v prvo nogo pod kolonom. Moj strel ga je med tekom zadel nizko v pleče; šele tretji strel, v vrat, je opravil svoje pravo poslanstvo. O krogli iz MK-puške pa ni bilo nobenega sledu. Merjasec je očiščen tehtal 75 kg

srnjaka. Zadet je bil visoko skozi trebno votlino.

Novembra 1971, ko je bil Brin star 17 mesecev, mi je lovski tovariš povedal, da so v sosednjem lovišču streljali merjasca. Zasedovali so ga do našega lovišča, nato pa so sled opustili. Minilo je že več kot 50 ur, ko smo se odločili, da poizkusimo z Brinom. Jože, Ciril, Franc in jaz smo se z njim odpravili na Gabrško goro, kjer so opustili zasledovanje.

Brin je takoj poprijel vidne kaplje krvi, napravil krog in mirno potegnil v smer krvne sledi. Sprva sem psa zlahka nadzoroval, ker je bila na sledi še vidna kri. Po približno 500 metrih pa se je

vidna krvna sled izgubila, a sem kljub temu zaupal Brinu in sledenje nadaljeval še približno pol ure, ko smo našli večjo kalužo, kjer je bilo vse povaljano od prašičev.

Vsi smo se strinjali, da je našega sledenja konec. Brin pa je vso okolico skrbno ovohal in potegnil naprej, nekaj metrov v levo, se vrnil do kaluže in potegnil v nasprotno smer, pa tudi tam ni bil zadovoljen. Motili so ga bolj sveži sledovi drugih prašičev, ki so ponoči obiskali kalužo. Še enkrat je začel pri kaluži in našel pravo sled, kar smo ugotovili po suhem listju, ki je bilo oškropljeno z blatom in kjer so bile večje stopinje merjasca.

in smo se kar pošteno namučili, da smo ga spravili do lovske kočice na Suši. V spominski knjigi smo opisani enkratni doživljaj podrobno opisali in seveda dali vse priznanje glavnemu, ki je pripomogel do uspeha, hanovrčanu Brinu.

V domači LD Škofja Loka sva z Brinom v njegovem žal prekratku življenju našla okrog 50 glav ranjene velike divjadi. V sosednjih LD sva iskala bolj poredko, ker je bilo takrat iskanje sicer priporočljivo, ni pa bilo še obvezno.

Lovski tovariš **Peter Confidenti** me je obvestil, da je njegov sorodnik **Mirko Confidenti** streljal močnega jelena, ki naj bi ga iskali že s šolanimi ptičarji. Ker je Peter poznal mojega psa, me je prosil, če bi hotel poizkusiti najti jelena še z njim. Drugi dan sva se z Brinom odpeljala na dogovorjeno mesto v LD Rakitna. Mirko mi je razložil situacijo in naju odvedel na nastrel. Pes je le s težavo izdeloval sled. Zašla sva, se po 100 do 200 m vrnila in spet nadaljevala. Ranjeni jelen ni več krvavel. Motile so naju tudi sledi iskalcev prejšnjega dne. Pred kanjonom Iške sva iskala pravi sled skoraj eno uro. Brin je našel stezo, ki je vodila v kanjon. Na obrežju reke sem opazil odtise parkljev, ki so nakazovali nenormalno hojo jelena. Pes je zaplaval čez reko in sledenje nadaljeval po strmini navzgor. Na robu kanjona se je v goščavi pred nama kmalu dvignil jelen in zbežal. Bil sem tako presenečen, da nisem mogel streljati. Sprčil sem Brina in ga spodbudil z: »*Drži!*« Čez minuto ali dve se je oglašil, ga gonil kakih 200 m in ga naposled zadrževal na mestu. Tekel sem, da bi čim prej prišel v bližino jelena. Opazil me je in hotel pobegniti. V tistem trenutku ga je Brin zgrabil za moda in ga zadrževal na mestu. S strelom v vrat je bilo končano 4-urno zasledovanje.

Mirka nisem uspel priklicati, ker je bil preveč oddaljen. Ponovno sem šel do Iške, kjer sem ga naposled našel, vsega užaljenega. Strela namreč ni slišal. Kar ni mogel verjeti, da je uplenitelj močnega jelena, zato je bilo veselje ob mrtvem jelenu še toliko večje.

V pozni jeseni leta 1976 me je lovski tovariš iz sosednje LD obvestil, da je streljal divjega prašiča, ki ni obležal ter da je na nastrelu kar precej krvi. Ponoči je zapadlo okrog 20 cm snega. Brina smo pripeljali na mesto, kjer naj bi stal prašič. Našel je sled in jo začel izdelovati. Nismo vedeli, ali sledi pravilno ali ne. Zaupal sem mu. Po približno polurnem sledenju smo prispeli do strnjene smrekovega nasada. Na deblu smreke sem prvič opazil kri. Domnevali smo, da je prašič v goščavi,

zato so spremljevalci obkolili sestoj smrek. Poudaril sem, da morajo biti previdni, ker bom psa sprčil. To sem tudi storil in trajalo je le nekaj minut, ko je zadnjič glasno pognal ... Počil je strel prepotentnega lovca. Namesto prašiča je krogla zadela Brina. V trenutku sta bila izničena vse moje delo in veselje. Ostalo mi je le žalovanje in velika praznina za mojim najboljšim lovskim pomočnikom in prijateljem.

Drak

Po boleči izgubi hanovrčana Brina sem v začetku leta 1977 s tedanje Čekoslovaške uvozil hanovrčana Draka. Star je bil že dobro leto. Pes mi je bil takoj všeč, ko sem preizkusil njegov značaj. Bil je lažji tip pasme, lepe postave, samozavesten in izredno oster. Bil pa je nevzgojen in brez lovskih izkušenj. Njegov lastnik je bil poklicni lovski čuvaj, ki je za delo uporabljal le njegove starše.

Doma je bil povsem miren. Po desetih dneh sem ga začel vzgajati. Sprva je bilo vse v redu. Pri učenju vaje prostor pa se mu je v očeh naenkrat zasvetila zelena barva. Uhlja je potegnil nazaj in že se je pognal proti mojemu vratu. Zadnji trenutek sem ga uspel obvladati. Nisem uporabil nobenega orodja, le roke in oster pogled. Tako se mi je poskusil upreti še enkrat. Ponovno in za vedno sem ga umiril. Od takrat naprej sva bila dobra prijatelja.

Začel sem ga učiti delo po KS. Izredno hitro je spoznaval, kaj v določenih okoliščinah želim od njega. Na začetku lovne sezone je bil že pripravljen za delo po strelu. Sledi je izdeloval živahno, natančno in vztrajno. Pri zastavljanju in umirjanju ranjene divjadi je bil izredno hiter. Pri srnjadi, ki je bila ranjena v nogo, je žival dokončno umiril tako hitro, da največkrat sploh ni bilo slišati glasu umirajoče srnjadi.

Pisatelj **Tone Svetina** je v takratnem vojaškem lovišču v Moroviču, v Srbiji, organiziral lov, ki sva se ga udeležila tudi s pokojnim **Milošem Kelihom**, starosto slovenskega lovstva in lovske kinologije. S seboj sva vzela tudi Draka. V lovski vili Košuta nas je sprejel vodja revirja. Žal se njegovega imena in priimka ne spominjam več. Pod večer smo odšli na lov, na katerem je Miloš uplenil velikega merjasca. Naslednji dan zjutraj smo odšli spet na lov, na katerem sem videl res veliko divjih prašičev, še več pa jelenjadi. Po lovu smo se vrnil v vilo. Med zajtrkom sem med čuvaji lovišča opazil vznemirjenost. Vodja revirja se je hudoval nad čuvajem, ki je dopustil, da je gost stre-

ljal na kapitalnega jelena. Ker v lovišču niso imeli svojega psa krvosledca, je čuvaj, ki je videl mojega hanovrčana, pristopil k meni im me prosil, če bi jim morda lahko pomagal. Ko je vodja revirja to slišal, ga je ponovno ozmerjal, češ da je na terenu toliko jelenjadi, da pes ne bo mogel izdelati niti 100 m sledi. Po kratkem posvetu smo se le dogovorili, da velja poizkusiti. Svetoval sem jim, da bi bilo dobro počakati še nekaj ur, da ne bomo izdelovali toplega sleda. Nekateri so se hudomušno nasmihali in govorili: »*Šta će napraviti ovaj Slovenac!*« S tremi terenskimi vozili smo se odpeljali do kraja, kjer je lovec streljal jelena. Dal sem jim napotke, kako naj naju spremljajo. Draka sem dal na nastrel, kjer sem ugotovil, da je jelen zadet v srednjo nogo. Preostali so dvomili v mojo ugotovitev. Zlasti strelec je trdil, da ima žival prestreljen prsni koš. A na nastrelu sem našel le koščke mišičnega tkiva, delce cevaste kosti prve noge in veliko krvi. Drak je brez težav izdeloval sled približno 1000 m. Krv pa je bilo vedno manj in naposled je povsem izginila. Tedaj sem tudi prvič slišal spremljevalce, ki so med sabo polglasno šepetali: »*E, sad ćemo da vidimo ...*« (Do tam so namreč jelena zasledovali tudi sami.) Drak je napravil manjši krog in nato večjega ter zatem potegnil za približno 120 stopinj levo. Tudi sam še nisem bil prepričan, ali je potegnil po pravi sledi, dokler nisem opazil krvi. Sledili smo Draku. Spremljevalci so postajali vse glasnejši, na koncu pa so se kar glasno oglašali, češ da sploh nismo na pravi sledi. Ko sem ponovno opazil kri, sem jih prosil, naj utihnejo in jim s prstom pokazal kri. Spogledali so se in umolknil; od tam naprej je bilo slišati le še rahlo šelestenje listja ... Bližali smo se manjšemu sestoju hrastov. Po vstopu v gozd se je pred nami dvignil številčen trop jelenjadi in zbežal. Draka pa tudi spremljevalce sem moral umiriti. Počakali smo pol ure, nakar sem psa ponovno privedel na mesto, kjer se je pred nami dvignil trop. Ogovarjal in umirjal sem ga: »*Išči kri, samo kri!*« Kmalu se je umiril in počasi nadaljeval iskanje v smeri, v kateri je prej bežala preplašena jelenjad, ki smo jo na rahlo poraščenem terenu dobro videli. »*E, gotovo je, jelen ide za čoporum,*« so govorili spremljevalci. Nadaljevali smo še kakih 200 ali 300 m, ko se je Drak nenadoma ustavil. Obrnil se je, se pomikal proti meni, napravil krog za dolžino slednega jermena in potegnil za 90 stopinj desno od naše smeri. Bližali smo se približno meter visokemu hrastovemu mladju. Iz podrasti sem opazil

štrleti dobro vidno močno jelenovo rogovje. V tistem trenutku se je jelen že dvignil in razločno sem videl, kako mu je zanihala sprednja leva noga. Nisem okleval. Strel je jelena umiril. Nato sem sprčil Draka, ki je bil v hipu pri jelenu. »Pao je, pao je,« so radostno kričali spremljevalci in mimo mene tekli proti jelenu in Draku. A ko so pritekli do Draka ob jelenu, jim je grozeče pokazal vse zobe, jezno zalajal in zanj neželene goste hipoma pognal v beg. Bilo mi jih je zabavno opazovati, kako so panično padali eden čez drugega. Odšel sem do jelena, umiril jeznega Draka in spremljevalcem omogočil, da so ga lahko izvlekli iz goščave.

Odtlej hvalnic in priznanj kar ni bilo konec. Ker se nihče od prisotnih ni spomnil, sem sam odlomil tri hrastove vejice in opravil običaj, ki smo ga vajeni očitno le pri nas. To je opazoval vodja revirja, ki je celoten potek iskanja snemal s kamero. Ker pa prav tega kadra presenečen prej ni posnel, me je prosil, da sem običaj ponovil. Srečni uplenitelj s hrastovo vejico za klobukom je bil od sreče ves v solzah in izredno presenečen, ko sem mu natančno razložil pomen vejic. Jelenovo rogovje je bilo pozneje ocenjeno z 246 CIC točkami.

Pri večerji z Milošem nisva sedela tako kot dan prej, s čuvaji v kotu sobe, ampak pri veliki mizi z oficirji in vodilnimi politikami – lovci tedanjih bratskih republik.

Zaradi poškodbe hrbtnice, ki jo je Drak dobil pri iskanju nekega drugega jelena, je končal svojo življenjsko pot v sedmem letu starosti.

Karat in Ada

Karat je bil Drakov sin, uvožen iz Avstrije. Telesno je bil tudi on zelo standardno grajen. Leta 1981 je opravil PNZ, nato pa še tekmo po umetni krvni sledi. Za iskanje je bil sicer uporaben, vendar njegova kakovost ni nikoli dosegala kakovosti mojih prejšnjih krvosledcev. Zato sem oktobra 1981 v Avstriji nabavil še hanovrčanko Ado von Furstwald, ki je bila v SLR vpisana pod številko Hb 60154 in je imela odlične lovske zasnove. Z njo sem res uspešno iskal obstreljeno veliko divjad. Na Tekmi treh dežel v Avstriji sem dosegel tretje mesto in I. oceno. Leta 1983 sem Ado paril z Brinom (SLR 60026), ki je bil potomec mojih prejš-njih psov.

S to paritveno kombinacijo sem bil zelo zadovoljen. Iz legla sem zase obdržal mladiča Brina (SLR Hb 60155).

Ado sem paril še leta 1984; skotila je štiri lepe mladiče. Žal pa je po paritvi

leta 1985 pri kotitvi nastala sepsa materice, ki je bila za psičko usodna ...

Brin

Brin je lažja iskanja opravljal ob psički Adi. Po značaju je bil oster in samozavesten. 29. 9. 1984 je na republiški tekmi v Krškem dosegel I. oceno in postal prvak Slovenije v delu. Na tekmi treh dežel, ki je bila 21. 10. 1984 na Pokljuki, je dosegel 146 točk in I. oceno.

Z njim sem se leta 1989 udeležil tudi zvezne tekme CACT po naravnem krvnem sledu divjega prašiča, ki je bila organizirana v lovišču Tikveš - Bilje. Z doseženimi 132 točkami je osvojil I. c. nagradni razred.

Že naslednje leto sva se udeležila mednarodne tekme po naravnem krvnem sledu jelenjadi, ki je bila organizirana v državnem lovišču Belje; dosegla sva 1. mesto. Omenil bi še, da sva nato na tej prireditvi, zaradi neuspešnosti drugih psov, poiskala še štiri glave jelenjadi.

Na mednarodni razstavi psov v Kranju je Brin prejel naziv CAC in CACIB in ob izpolnitvi še preostalih pogojev postal prvak Slovenije v lepoti.

Delo s tem hanovrčanom je bilo pravi užitek. Sledi je izdeloval izjemno zanesljivo. Divjad, ki je bila ranjena v nogo, je vztrajno gonil in naposled večje zadrževal na mestu. V večini primerov je srnjad ujel in jo samostojno umiril. Tudi ob iskanju muflona je ovna zgrabil za vrat in skupaj sta se zavalila po strmem pobočju. Pri tem se mu je v koren repa zadril dolg trn črnega trna. Čez pet dni mu je rep zelo otekel in treba mu je bilo odstraniti 2/3 repa. Z Brinom sva v letih od 1984 do 1991 na leto našla povprečno trideset glav parkljaste divjadi. Pozimi leta 1991 je Brin neozdravljivo zbolel in moral sem ga, na mojo veliko žalost, dati usmrtiti.

Elf

Ko sem naenkrat ostal še brez drugega Brina, se je v meni vse sesulo. Za lov in druga opravila nisem imel nobene volje več. Ko je to opazila žena, me je pregovorila, da sem si ponovno priskrbel psa. Na Madžarskem sem leta 1992 nabavil samčka z imenom Zemplan Elf.

Spet je bil na vrsti star program: vzgoja in šolanje, telesna ocena, PNZ in razstava v Kranju, kjer je prejel lepotni naziv CAC in CACIB.

Elf je bil izredno delovno zasnovan. Njegova najbolj hvalevredna vrlina je bila, da ni nikoli sledil zdrave divjadi. Če je bilo ob obstrelitvi skupaj več glav

divjadi, z njim ni bilo treba sodelovati pri natančnem iskanju nastrela; to je Elf opravil kar sam. Vešče je preiskal teren in če je bila divjad ranjena, mi je nastrel, kjer je bila kri, jasno pokazal, če pa ga ni mogel najti (zgrešen strel), se je vrnil do mene in se lepo usedel poleg.

Bil je v drugem letu starosti, ko me je lovski tovariš Peter iz LD Železniki prosil, da bi mu poskusila izslediti ranjenega jelena. Ker se mi pes še ni zdel povsem zanesljiv, sem mu svetoval, naj pokliče drugega vodnika z bolj izkušenim psom. Ker pa mi je vztrajno zagotavljal, da bomo jelena lahko našli, ker je po njegovem mnenju zadet v mehko, sva se z Elfom le odpravila na iskanje.

A po prihodu na nastrel sem kmalu ugotovil, da jelen ni zadet v mehko, temveč v sprednjo nogo. Elf je sled lepo prijel in mirno iskal. Sled je vodila po razgibanem, delno skalnem in obraslem terenu Jelovice. Po dobri uri zasledovanja smo prišli do prvega ležišča, na katerem je bila dobro vidna tudi kri. Sprčil sem psa. Čakali smo kakih pet minut, ko se je Elf le oglašil. Jelena je gonil kakih 200 m, nakar se je zaslišalo, da laja na mestu. Z Rajkom, ki mi je bil v pomoč pri iskanju, sva videla, da se je jelen ustavil na vzpetini, s katere je lahko nadzoroval tudi okolico. Ko sva se mu hotela približati, naju je opazil in ponovno zbežal. Po 300 m ponovne gonje je pes jelena spet ustavil in ga oblajaval na mestu. To pot sva z Rajkom drugače ukrepala. Obšla sva jelena in psa in se jima, ločeno, približevala iz nasprotni smeri. Prvi je do priložnosti za strel prišel Rajko. Kljub dobremu strelu pa je jelen zbral še toliko moči, da je psa z rogovjem potisnil v kamnito špiljo. Ob najinem prihodu na mesto dogodka sva našla jelena mrtvega, Elfa pa zelo poškodovanega zaradi udarca z rogovjem. Na srečo je po desetih dneh ozdravel. Z Elfom sva uspešno iskala še eno leto. Pri kondicijskem teku mi ga je povozil avto. Kljub takojšnji veterinarski prvi pomoči je po treh urah izdihnil.

Alf

Konec leta 1994 sem v Bohinjski Bistrici pri kolegu Jožetu Hodniku kot nadomestilo za plačilo paritve vzel mladega hanovrčana Alfa, ki je bil Elfov sin. Vzgojil sem ga v odličnega krvosledca. V okviru LZS je bila v tistem času ustanovljena tudi Komisija za krvosledništvo in evidentiranje zasledovanj ranjene velike divjadi. Njej veljajo zasluge, da je bilo odtlej tudi

več kontrol nastrelav in da se je našlo tudi veliko več divjadi, ki bi v mukah poginjala v loviščih in bi bila tudi sicer izgubljena.

Alf je bil za naporna iskanja še dokaj mlad, ko so me iz LD Železniki zaprosili za pomoč pri iskanju obstreljene gamsove kože. Sešli smo se v lovskem domu v Železnikih, nakar smo se odpeljali v Martinj vrh, kjer je lovski gost iz Brežic streljal kozo. Na nastrel sta naju spremljala prijatelj Rajko in vodnik lovskega gošta.

Po natančnem pregledu nastrela je pes lepo poprijel sled na vrhu senožeti, ki ga je nato vodila po mešanem gozdu smrek in bukev, med redkim skalovjem, strmo navzdol. Zaradi nizkega strela (koleno prve noge) ni bilo videti krvi. Ko smo prehodili približno 400 m, se je pred nami nenadoma dvignila koza. Sprčil sem psa. Po minuti je že začel glasno goniti. V grapi je bilo lajež psa nekaj časa slišati na mestu, nato je bilo gonjo slišati navzdol v grapi, ki se je pomikala proti vzhodu. Glasno žuboreča voda v potoku, ki je tekla prek skal, mi je preprečevala, da bi Alfa slišal ves čas. Kljub temu sem tekkel v domnevni smeri gonje. Po približno 400 metrih sem spet zaslišal Alfa, ki se je oglašal na mestu. Ko sem se mu približeval, sem opazil kozo kot prilepljeno na strmi skalnati steni. Po strelu je za trenutek še obstala na skalni polici, nato pa padla v tolmun potoka. Kmalu po strelu so prišli spremljevalci. Veselja ob uspehu in lovskega blagru ni bilo ne konca ne kraja.

Drugi primer zanimivega iskanja sem imel z Alfom leta 1999 v lovišču LD Škofja Loka. Lovski tovariš Beno me je zjutraj našel na visoki preži pri opazovanju srnjadi. Povedal mi je, da je v ranem jutru streljal na jelena. V našem lovišču je jelenjad prehodna, zato so tudi uplenitve jelenov redkejše. Ker je moral Beno nujno v službo, mi je šel pokazat mesto nastrela. Odšel sem domov in po približno štirih urah od strela sem z Alfom odšel na nastrel, kjer nisem našel nobenih znakov obstrelitve. Nato sem na nastrel pripeljal še Alfa, ki je kmalu našel sled. Vodila ga je kakih 50 m po travniku nasproti vasi Zminec, na začetku Poljanske doline. Nato je zavila v hrib, strmo navzgor. Po odtisih parkljev sem lahko videl, da sva z Alfom res na pravi sledi jelena. Po približno 150 m od nastrela se je Alf ustavil in mi pokazal prvo kri. S sledenjem sva nadaljevala v strmino na Petra hrib. Sem ter tja sem na listju opazil kaplje krvi. Nato je sled vodila čez rob hriba strmo navzdol do opuščene in zarasle vlake. Alf je vlekel

po vlaki do kaluže, kjer se je jelen očitno kalužal. Tam se je tedaj ohladil tudi Alf; temperatura je bila 30 °C. Tudi sam sem bil pošteno oznojen, saj sva sledila po izredno strmem terenu. Od kaluže naju je sled vodila naprej po vlaki, kjer se je končala po 150 m. Prispela sva v smrekov sestoj nad vasjo Bodovlje, kjer sva kmalu našla ležišče, na katerem je bilo zelo malo krvi. Po obnašanju psa sem vedel, da se je jelen pred nama dvignil, zato sem ga sprčil. Bodoveljska dolina je dolga in odprta. Prepričan sem bil, da bom tam psa zlahka slišal,

bližati na pravo daljavo. Pomeril sem in ugotovil, da bi kroglja morala potovati mimo gostih vej. Medtem je Alf jelena še vedno vztrajno zadrževal na mestu. »Če se premaknem korak v levo, bo kroglja le imela prosto pot,« sem si mislil. A ko sem to storil, sem nerodno stopil na suho vejo, katere pok je splašil jelena. Oba z Alfom sva stekla za njim. Ker sem poznal teren, sem predvideval, da bo jelen tekkel prek redkeje zaraščene vzpetine, ki je bila od mene oddaljena kakih 150 m. Stekel sem tja in se hitro namestil. Res se je zgodilo

Vse foto: I. Pičulin

pa sem se pošteno zmotil. Ko sem psa spustil, sem ga videl le kakih 30 m v smeri doline, nato pa je izginil in o njem ni bilo ne duha ne sluha. Po uri in pol se je Alf vrnil, a prišel je iz nasprotne strani, kot sem pričakoval. Po njegovem obnašanju sem vedel, da je izsledil jelena. Po ukazu: »Pokaži!« je stekel po bregu navzgor in zopet izginil. Tudi sam sem kolikor je bilo mogoče hitro pospešil v strmino. Po 300 m vzpenjanja sem prisopihal na vrh in zaslišal Alfa, kako oblajava jelena. V kritju dreves sem se jima previdno približeval. Končno sem opazil obris jelena. Še nekaj 10 m in lahko ga bom ustrelil, sem si mislil. Uspel sem se pri-

po mojih predvidevanjih. Jelen je tekkel pod kotom 45 °, stran od mene. Nameril sem in sprožil. Jelen se je usločil in po 20 m obstal. Alf je bil takoj ob njem in ga ponovno besno oblajeval. Zopet sem se jima približal in jelena dokončno ustrelil v vrat.

Pri pregledu jelena dolgo nisem mogel najti prvega strela (Benovega). Naпослед sem ga našel visoko zadaj, v stegenski mišici. Vhodna in izhodna rana sta bili veliki le za debelino svinčnika, zaradi česar je bilo na sledu in ležišču tako malo krvi.

Beno mi kar ni mogel verjeti, ko sem mu poročal, da sem bil uspešen pri iskanju njegovega jelena.

Z Alfom sva uspešno iskala tudi v letu 2000. Spomladi leta 2001 pa mi je pri hranjenju prišel v sapnik košček mesa, s katerim se je zadušil. Zopet sem ostal brez pomočnika, ki je bil v svojih najboljših letih.

Cana

Po izgubi Alfa mi je lovski in kinološki prijatelj **Lojze** podaril hanovrčanko Cano, ki sem mi jo pripravil za preizkus naravnih zasnov. Zaradi zahtevne službe ni imel več možnosti za iskanje ranjene divjadi.

Kinološki prijatelj **Lado** me je prosil za pomoč pri iskanju zastreljenega divjega prašiča v sosednji LD. Ni vedel, da mojega Alfa ni več med živimi. Svetoval sem mu, naj za pomoč raje prosi vodnika z bolj izkušenim psom. Ker mu ga ni uspelo najti, sva se dogovorila, da poizkusimo s Cano, ki je bila takrat že v petem letu starosti, vendar brez praktičnih izkušenj v lovišču. Ker je bil Lado v službi, mi je nastrel pokazal njegov bratranec Marjan, za morebitno pomoč pa je bil zraven še France.

Ura na cerkvi v Lučinah je odbila sedem. Na nastrelu sem takoj našel sled krogle, ki je udarila v zemljo. Na sledu je bilo tudi nekaj dlak in le malo krvi. Cana je začela slediti. Sprva nas je vodila skozi goščavo, nato pa čez hrib v grapo in kakih 1000 m po gozdni vlaki. Sled se je nadaljevala po smrekovem gozdu, nato še po bukovem. A na sledu že dolgo nismo opazili nobene krvi. Iz gozda nas je Cana vodila na senožet. Dvomili smo v njeno iskanje in menili, da nismo na pravi sledi. S psico sem po gozdu napravil velik krog, tako da sva prišla na prvotno mesto sledenja. A Cana je ponovno potegnila na senožet, šla je po isti poti kot prej. Vodila nas je po strmi senožeti čez hrib, preko makadamske ceste in na nove senožeti v prostrano dolino. Od tam sva se nato pomikala po sledi proti gozdu, France in Marjan pa sta šla k znanemu prehodu prašičev. V gozdu sem opazil razrito zemljo. Cana je pregledala razrito površino, vendar krvi nisva našla. Krenila je proti majhni jasi, na kateri je rasla smreka, ki je bila z vejami obraščena vse do tal. Tam je psica obstala in naježila dlako. Puške še nisem dobro pripravil na strel, ko so se nenadoma razgrnile smrekove veje in se je proti nama pognal divji prašič. K sreči ni prišel prav daleč, ker ga je v hipu zadel kroglja iz moje puške. Sledenje smo končali ob 11. uri.

Merjašček, močan lanščak, je bil zadet z vrha pleč do podpazduhe. Krogla pa mu ni poškodovala nobenega vitalnega telesnega dela.

Čez nekaj mesecev, ko sem bil s Cano na kondicijskem treningu, je šla čez hrib. Ni se več vrnila. Zaradi oblikovanosti terena in šumenja vode tudi nisem slišal nobenega morebitnega strela. Iskal sem jo, a je bilo vse zaman. Naslednje leto mi je znanec prinesel njeno lobanjo. Našel jo je v gostem grmovju, ko je gobaril. Ker mi vzroki za njeno prezgodnjo smrt niso znani, se bom tu vzdržal vsakršnega komentarja.

Dolli

Po izgubi dveh psov v letu 2001 sem na Madžarskem našel 14 mesecev staro hanovrčanko Dolli. Po enomesecnem privajanju in šolanju sem na Primorskem z njo opravil UP po umetnem krvnem sledu. Po osmih dneh od opravljenega preizkusa smo imeli v naši LD pogon na divje prašiče. V jutranjih urah je bil obstreljen lanščak, po 13. uri smo začeli z iskanjem. Na začetku je bilo kar precej krvi. Ko pa smo s spremljevalci prišli do potoka, na sledi ni bilo več sledi. Dolli nas je vodila ob potoku strmo navzgor, in sicer malo po levi, malo po desni strani potoka. Ko smo prispeli do majhnega sestoja smrek, je Dolli nakazala, da je lanščak v bližini. Počakal sem, da so spremljevalci zaprli vse prehode iz smrečja. Takoj ko sva z Dolli vstopila v sestoj, je odjeknil strel. Lanščak je bil uplenjen po eni uri sledenja. Prvi strel ga je zadel le v parkelj prednje noge.

V istem tednu sva z Doli iskala tudi srno v LD Vodice. Ko se je dvignila pred nama, sem Dolli sprčil. Srno je gonila kakih 100 m, nato pa jo je držala na mestu. Ko sem se jima približal, sem srno umiril s strelom.

Po približno desetih dneh sem v naši LD ponovno iskal srno. Gonja je potekala preko ceste, kjer je Dolli žalostno končala pod tovornjakovimi kolesi.

Bella

V letu 2002 sem spet ostal brez usposobljenega krvosledca. Za iskanje sem usposobil bosansko ostrodlako goničko (bosanski barak) Bello. Uporabnostno preizkušnjo je opravila s I. oceno. Odlično je sledila, za gonjo pa je bila premalo vztrajna. Za uporabnega »krvosledca« tudi ni imela dovolj ostrine.

Delli

Spomladi 2002 sem na Madžarskem kupil mladega hanovrčana Dellija, ki je bil poležen 1. 1. 2002. V letu 2003 je 24. maja opravil lokalno tekmo po umetnem krvnem sledu z II. oceno,

24. 12. pa je opravil tudi preizkus po naravnem krvnem sledu z odlično oceno. V letih 2003 in 2004 sem iskal z Bello in Dellijem. Bila sta uspešen in uigran par. Bella je ranjeno divjad izsledila, Delli pa je opravil pogon in zadrževanje. Po navadi je srnjad tudi sam umiril. Ker se je Delli tudi ob Belli učil izdelovanja sledi, je bil v letu 2005 povsem samostojen. Zato zdaj na iskanjih uporabljam le njega. Srčno upam, da pri Delliju ne bom imel take smole kot pri preostalih krvosledcih, ki so vsi po vrsti veliko premladi odšli v večna lovišča. Želim si, da bi skupaj z Dellijem sklenila moje dolgoletno aktivno udejstvovanje na področju krvosledništva. Po 50 letih se je nabralo mnogo izkušenj. Poudaril pa bi, da pri več kot 750 glavah najdene velike divjadi, ki sem jih izsledil z mojimi krvosledci, niti dve iskanji nista bili povsem enaki. Zavedam se, da kljub dolgoletnim izkušnjam še vedno ne vem veliko. Prav ob vsakem iskanju se naučim kaj novega ...

Čeprav je bilo že nič kolikokrat opozorjeno na obnašanje lovca po strelu, ponovno opozarjam vse, ki jim zadržati roka: če vam divjad ne obleži v vidnem polju, ne iščite sami! Poiščite si pomoč usposobljenega vodnika z večjim in preskušanim psom za delo po krvni sledi. Tako boste zelo olajšali delo psu in vodniku ter skrajšali čas in napor pri iskanju. V večini primerov je sled divjadi čista (brez prehojene okolice in raznesene sledi), lahka in je uspeh zagotovljen.

Vsem svojim krvosledniškim kolegom pa bi priporočil nekaj napotkov pri iskanju ranjene divjadi:

1. *Vedno imejte s sabo priporočeno opremo za psa in vodnika. Nikoli namreč ne boste vedeli, kdaj in kako se bo zasledovanje končalo.*

2. *Vedno najprej natančno pregledajte nastrel in po znakih skušajte ugotoviti, kam je divjad zadeta in nato temu ustrezno ukrepajte (način iskanja).*

3. *Ne verjemite strelcem, kam se je divjad napotila po strelu. Verjemite le svojemu psu!*

4. *Za pomoč in spremstvo pri iskanju si izberite le izkušene in umirjene lovce.*

5. *Če je mogoče, naj le vodnik psa poskrbi za usmrtilni strel ranjene divjadi.*

6. *Za uspešno iskanje in zasledovanje mora biti pes (in vodnik) vse leto v ustrezni telesni kondiciji.*

7. *Pri iskanju, kjer je potreben pogon, pred njegovim začetkom ustrezno zavarujte vse prometne poti in ceste.*

8. *Vedno zaupajte le psu. Pes ima vedno prav!*

Na dve lovski preži zahajam. Prva je v križnogorskih gozdovih nad Črnovrško-Zadloško planoto visoko med idrijsko kotlino in dolino Vipave. Druga je na Vrhéh, med Krasom in Zgornjo Vipavsko dolino.

Nanju se vzpenjam, da se v stvarstvu izgubljam, da se vase potapljam.

In puško jemljem s sabo ...

Snežna rupa

Rupa – kakor iz daljav časa občutim to besedo. V naš čas sije iz mraka minulih vekov. Kot usedlina se je usidrala na dnu jezikov južnih slovanskih ljudstev.

V slovenščini živi v razgibanem svetu rovtarskega narečja, kjer je vsaka jama, kotanja, vrtača ali globel 'rupa'; in tudi priimek Rupnik je tod pogost.

Za Križno Goro in v Mrzlem Logu, na Črnovrškem, je rup ogromno. Kjer koli se je svet uleknil ali udril v votla gozdna tla visokega krasa, se je oblikoval v 'rúpo': s kotanjastim ú-jem v svojem dnu.

Že davno tega je z vseh vetrov v ta neprijazno-lepi svet prineslo ljudi. Izkrčili so ga in rupam dali imena, najraje po njihovih stvariteljih: Pajerska rupa, Kobilška rupa, Bizarjeva rupa, Tinkovcove rupe ... Eno od njih je v ime zamrznil sneg, ki se na njenem dnu obdrži še v maj: to je Snežna rupa.

In ob njenem robu smo lovci postavili lovsko prežo. Za prežanje in beg v tišino: med tiste zvoke, ki se kotijo iz samosti v samoto in tihoto.

Štel bi in štel, preden bi preštel: večere, noči in jutra, ki sem jih prebil na njej in z nje prežal na gozdna bitja zunaj sebe; in na brbotanje v sebi ...

... V hladnem ranem jutru spet lezem proti Snežni rupi. Moje noge so težke, vse telo kot zbito. Kot bi ne bilo več pravega soka v meni, občutim. Ne zakroži več kri, ne vzkipi več v pričakovanju srečanj s plašnimi gozdnimi bitji.

A glej: sprva blede barve skoraj brezbarvnega jutra postajajo bolj in bolj žive. V meni se nekaj prižiga, vzcveta. Detel z ognjenim repom v preletu! Sprelet šoje pod potjo: vame pobilisnejo njene razpete modre peruti! Temno plav oplaz torilnic, v senci jutranje mrleče luči! Temno zelene trave in svetla zele-nina mladega bukovja!

'Je, je: še je sok v meni!' zbujeno pomislim, ko žive barve odzvanjajo v meni; ko lezem, oberoč, po lestvi v zavetje preže ...

Ej, ta jutra v Snežni rupi! To prebujanje stvarstva!

Mrak blede, jasnina neba ni več tako zamolklo modra. Košenica pod mano vse bolj dobiva svojo dnevno podobno. Vse več je polkrožnem robu in za njim ostrih robov – kamnov, obronkov, grmov, debel dreves in njih krošenj; nizko nad njo mehka mrleča luč, spredena iz jutranjih meglic. Visoko nad levim bregom se riše rob Špičastega vrha in stolpa na njem. Iz prostranstva krošenj s srebrnimi zvončki pozvanjajo taščice. Čk, čk, čk! se oglasi kos v podrastju. Nato se glasno, jezljivo sprelati, hkrati pa se jih naokrog oglasi še več. Jutro je vse svetlejšje.

Tu sem kot sredi zelenega kotla. V breg, na drugo stran rupe, vre iz zemlje zelenje! Kot zeleni ognji iz mladih živih plamenov ...

... In mi spomin pobilisne v tisto jutro, ko v Snežno rupo prilezem še v mraku, gostejšem od jutranje luči ...

rokami in glavo vznak, in zdi se mi, kot da so moje oči oko kamere, kot da snemam in vpijam vase to polnost stvarstva, zgoščene v zeleno prostranstvo, izgubljačo se v blede modrino daljnega neba. In čutim, kako sem del vesolja, kot da se vse vrtili okoli mene v njej!

Zavriskal sem takrat, ob plenu, in se zahvalil Stvarnici za življenje in njega darove ...

Tišina. Samota in samost. S komolci slonim na leseni polici ob linastem oknu. Bolj kot skozi lino zrem noter vase. V žepu lovskega suknjiča otipam svinčnik. In kot da mi nekaj noter v meni pelje roko: na gladki les police začrtam grobe obrise križnogorskih prostranstev – od skrajnih robov Črnegaroba na zahodu pa do Mrzlega Loga na vzhodu. Oba konca povežem s črto gozdne ceste in svet razmejim s potmi, vanjo speljanimi. Pred mano

FRANC ČERNIGOJ

Na preži

Obstanem tam ob robu uleknjene rupe, temnejši, od mraka mračnejši. In čakam, da spregledam in vidim noter v njeno še temno srce. Mrak se redči v mrč, na drugi strani kotanje se rjava lisa gosti v žival: srnjak?! Polzi skozi podrastje, čisto ob robu gozda. Stojiva si nasproti – med nama le jutro nad rupo in meglica nad rosno travo. Jaz vem zanj, on za mene ne. Je pravi? Ni? Je glava siva le zaradi meglic ali od starosti? Vrat močan, s telesom poravnana ... Rogovje ne previsoko, močno ... 'Pravi si, ki zate vem že dolgo, a videl te nisem doslej,' mu pošljem misel tja čez ... 'Ti si, ki si ogolil debelca mladih dreves tod naokoli in razgrebel črno prst ob njih!'

Po strelu se izstrelji v polkrog, v nori dir. Krožnice ne sklene: sredi rupe ga ustavi razbito srce.

Sama sva v prostranstvu, uplenjeni srnjak in lovec iz prasive davnine, preslikan v tale čas. Bogata rosa se na travah in mladih zeléh meša s krvjo. Šele zdaj razberem lepoto njegove sive glave: na levi grbičasti veji so štirje parožki! Nepravilni osmerak! Zavrtim sem se okrog svoje osi, z razširjenimi

se v duhu razgrmejo rupe in majerije, jame in jačke, kotli in kotanje, seči, lazi in novine, črtéži, kališa, suhe lokve, bregovi in poraščeni vrhovi ... In vanje zarisujem drobne križce, ki so legli vame v desetletjih, kar hodim po tem gorskem svetu kot lovec s puško – in odločam o življenju in smrti živali. Na gosto so križci posejani: Črni rob, Kalar, Bizarjeva rupa, Črež, Ušivka, Majerija, Snežna in Kobilška rupa, Seč, Kališe, Brkovnk, Novina, Suha lokev, Mehke doline, Tinkovcove rupe, Mrzli log ...

'Bitja, ki nasilno umrejo, izžarevajo nekaj, kar ubijalca zadene. Samo zdi se, da pozabi. Nikoli se ne bo znebil strahu tistih, ki so ga prenesli vanj, ko so zaradi njega umirali ...' Kje sem že to prebral?

V moji podzavesti spet preskoči iskra spominjanja ...

... Tisti lov ob koncu septembra je bil gost. Kot igrarija najprej. In do zamolke boli boleč na koncu. Ob začetku poln zgodnje jesenske luči, prvih jesenskih vonjev in barv. Travniki in pašniki so bili bogati drobnega jesen-

skega cvetja – belih kurjih čevc, pritlehnih zvezdastih bodečih kompav¹, poznih rumenih škržolic, nizkih modrih zvončnic, za-molklo vijoličnih jesenskih sviščev in zeleno rjavih prezrelih trav.

Tako počasi sem drsel po kolovozu nad razhodno dolino kot še nikoli: spojno in usodno, kot letni časi ...

Nad Snežno rupo sta v svetlobi popoldanske luči po suhem listju šumela srna in njen mladič. Vetrce je vlekel od severa, zato me živali nista zavahali. Poznal sem ju že dolgo. Vse od zgodnjega poletja sta mi kazala svoje skrito življenje: v ranih jutrih, v zgodnjih dopoldnevih in pozno popoldne, v mladih večerih in v gostih poletnih mrakovih. Tudi ponoči sem ju slišal živeti, ko sem v luninih nočeh čakal na divje prašiče.

‘Danes te uplenim!’ sem misel poslal mladiču. Kar tako, lahkotno, skoraj radoživno sem kanil udejanjiti svoj sklep; ne da bi kaj mislil in pomislil na čas potem. In storil sem to – gospodar nad življenjem divjega bitja! A zrno smrti je ubralo svojo pot: oplazilo je le hrbtenico; mlada žival je padla kot spodsekana, a že je dvignila glavo in presunljivo zajokala. Njen klic je bil poln strahu in groze, a hkrati nenavadno čist, visok in obtožujoč. Zasekal se je v vozlišče moje biti, da me je zabolelo globoko v duši. Vedel sem: takoj tja čez in z nožem rez v zatilje! A bil sem kot hrom in v tla prikovan. Tako kot zadeti mladič tudi jaz nisem mogel pobegniti: ne v gozd in ne pred svojim dejanjem. Z voljo sem trgal noge od zemlje in stopal čez rupo na drugo stran, kjer je ohromljeno bitje, ves čas vekajoč, dvigalo glavo. Iz gozda je nazaj pritekla srnja mati. In ni stekla proč, ko sem jo z roko in glasom odganjal. Begajoč gor in dol, gor in dol, mu je klicala: ‘Teci! Vstani in za mano! Proč! Proč!’ Ko sem nazadnje z ostrim rezilom zarezal v zatilje, sem se še sam,

¹ kompava – bodeča neža

ves mehak, sesedel ob mlahavo umrlo bitje ...

Boli še danes in kar naprej ...

A tudi tokrat me rešijo ptice, ta bitjeca, ki so mi tako ljuba!

Mimo preže se spreleti kos, obsijan s samo nebeško lučjo! S pogledom iz sence proti nizkemu soncu razberem: črno je le telo, krila so presijana skozi in skozi ...

In glej: na bukovo mladje ob preži priletita čopasti sinici, čopki. Zdaj se pretikata med listjem vej. Radovedno in zaupljivo priskačeta čisto ob odprto lino, a ko me uzreta, kot v poplahu in strahu, jezno in čopasto glasno našopirjeno odskočita v zavetje vej. Tam jezljivo cvrkutata, na dolgo, v kratkih presledkih.

Zdaj v meni poblisne svetel spomin, tajinstva poln; pravljichen, bi rekel kdo ...

... Večer pred svetim Jevanom², v zrelem juniju. Na preži sem, v Snežni rupi. Do vrha je polna zelenih barv, ulekijena kotanja: svetlo zeleno je bukovje, od nizkega podvečernega sonca ožarjeno; temna in žlahtna je zelenina smrek gor v bregu, ozaljšana s poprhom mladih vršičkov; praznična zelèn junijskih trav je prepikana z žarečimi cvetovi divjih lilij; srebrno zeleno se bleščijo listi pritlikavih gorskih vrb; bahavo in na široko temno zelenijo krošnje gorskih javorjev; vsakdanje hodno je zeleno ogrinjalo gozdnih ig ... V duši vzklikam z Lorco: ‘Zeleno, ki te ljubim, zeleno!’

‘Nocoj je kresni večer!’ se zavem. ‘Nocoj bom poslušal, kaj se menijo bitja krog mene!’

In glej – od nekod, kaj od nekod, od vsepovsod! priletajo ptice na bukev pred prežo! Kot bi na njej imele ptičji

² Večer pred svetim Jevanom – 23. junija, kresni večer; večer pred svetim Ivanom (Janezom). Po ljudskem verovanju je človek v noči med 23. in 24. junijem najbližje naravi; temu in onemu je ta večer dano razumeti, kaj se menijo bitja v gozdu.

shod. Jata sinic: malih in velikih, gorskih in čopastih, plavčkov in dolgorepk; rumenoglavih in rdečeglavih kraljičkov, plezalčkov in drugih malih vijeglavčkov oživi od zadnjega sonca obsijano krošnje tršatega trša. In zdi se mi, da razbiram njih ščebetanje: ne z umom, z dušo, prižgano s kresnim netivom ...

Kot so se iz nič vzeli, tako so izpuhteli – in rupo in mene je zalila praznična svečana tišina. To ni bila mrtva tihota gluhe loze, bila je rodovitna tiha samota.

In tisti večer se nisem čudil ničemu več. Ne lisičji lisici, ki je s košatim repom ometala plodoviti cvetni prah z večernih trav; ne mami smi z nabrekli vimenom, dostojanstveni v skrivnosti materinstva; ne devetovižnikovi³ kričavo čisti visoki pesmi. S škipajočim glasom lesnih črvov je spregovorila tudi preža in drevesa so ječala o svojih koreninah, ki jih ne pustijo v svet ...

Tako sem nesnovno bedel iz večera v mlado noč. Na nebo je na kosminah oblakov priveslal rastoči mesec. Osvetlil je svet in raztopil sence. Iz rupe so vstale meglice in se razlezele kot pene mleka po ovalni latvi. In zdelo se je, da se z meglicami giblje ves gozd: premika se drevje, prihuljeno polzijo grmi; menijo se drevesa, z vrhovi drugo k drugemu se nagibajoč; in jaz v vsem tem, gostemu šepetanju prisluškujoč ...

Kako sem tisti večer zlezal s preže, ne vem. Vem le, da sem spotoma, proti čakajočemu vozilu tavajoč, nastavljal dlani kresnicam, utripajočim lučkam med travami in ivanjškimi rožami.

A tisto, najbolj čarobno, me je še čakalo. Ko sem skoraj tatinsko speljal po gozdni poti, sem brez misli prižgal radio, čeprav imam med vožnjo po gozdu raje tišino; še posebno ponoči. Iz zvočnikov je ujeti prostor napolnil poln, topel, skoraj erotično zamolkel glas pevke. O lastovki je pela in se spraševala,

*kaj jo je prineslo, od kod je le prišla, čisto noter vame jokat lastovka ...*⁴

Počasi sem zapeljal okoli ovinka in na brežini ob cesti obsvetil mlado lisičko. Zdrznila se je in se prihulila, vsak čas pripravljena na skok in beg v temo. Nalahno sem zavrl, hkrati spustil šipo in počasi ustavil. Lisička je vstala in dvignila smrček. Potlej je sedla, obrnjena proti meni, in naostrila uhlja. Nagibala je glavico, kot da lovi sporo-

³ devetovižnik – vrsta drozga, cikovt; največji mojster pevec med našimi ptičji pevci; ljudje so v njegovem žvižganju prepoznali ‘devet viž’, devet napevov, zato: devetovižnik; a celo avtor tega besedila, ki nima bogvekakšnega posluha, jih je naštel najmanj ducat.

⁴ Elda Viler: Lastovka; avtor besedila je Milan Jesih.

čilo iz zraka, in kot anteno stegovala gobček proti meni.

Pevka v radiu je pela naprej:

Morda zato izbrala je srce,

ker tam je toplo, /.../ ker smo ljudje ...

Motor je enakomerno brnel, osvetljena lisička je negibno sedela in z nagnjeno glavico – poslušala pesem! Obrnil sem gumb na radiu in za spoznanje povečal glasnost. Lisička je nagnila glavico v drugo stran in znova ostrmela v poslušanje.

Pesem je izzvenela; prostor v avtu je napolnil glas voditelja oddaje in se skozi odprto okno povzpел do lisičke. Žival se je zdrznila, odskočila, kot bi jo zabilelo, in izginila iz risa luči ...

‘Sveti Jevan,’ sem zamrmral, ‘hvala, hvala ti!’

Dve podobi s preže pod vasico Bogo

Nad dolino rečice Raše. Ostro skalnato in z bodičastim rastjem poraščeno pobočje proti Vrhém, pod vasico Bogo. Na lovski preži sem, vpeti med veje hrasta cera in divje češnje - drobnice ...

Pozen dan, že skoraj mladi mrak.

Pred dvema lunama sem bil nazadnje tu, ko je češnja cvetela; zdaj rdijo njeni plodovi. Obiskovalcev in obiskov – joj, koliko! V medeni luči poznega dneva črni kosi, pod večer priletijo še debeloglavi dleski: z močnimi kljuni trejo češnjeve pečke, da v krošnji glasno tleska in dleska in padajo prazne lupine z veje na vejo. Ob mojih nogah so po podu preže speljane nevidne poti: mravlje drobencljavo brzijo po njih. Visoki zvoki komarjev z zračnih potov z ostrimi vbodi šivajo v luč junijskega poletja ...

V skoku na jaso priteče srnjak – lepote: ne preveč močan, a bogato rogat: izbira cvetove, sam cvet med njimi. Trave ga skrijejo vase, božajoč ...

V kalu pod mano, kot iz globin, iz onstranstva: žalobni glasovi pupkov, spremljava visokim regljajem žab ...

Vzhajajoče lune sij, lunina noč in moč: od daleč, poševno. Travnik posrebri, vodo pozlati nje svečava ...

Vse je kot sen: zlatega dneva zaton in rojstvo čarobne noči. Visoka pesem življenja – njega os sem sam. In sam: na preži nad lokvijo utripajoč ...

Ko v zaraščenem bregu počí veja, pod težko živaljo, ka-li, mi poskoči srce. V žilah mi vroče zapolje, v glavo butne kri; telo strese elektrika. Tišina, ki sledi, visoko zveni. Ali prihaja? Šum previdnih stopinj skozi suho podrast mi pove: Prihaja! Na meji med senco grmovja in golim bregom nad kalom obstane. Tedaj je tišina popolna – še čas obstane za čas ...

Potlej se iz sence goščavja zgosti senca v temno gmoto. Obotavlja se zgane čez črto: na osvetljeno čistino. Lunina luč žival posrebri: izrišejo se oblike klinastega trupa ... Je! Prišel je!

Cvetoča cerova veja; želoda bo obilo: jelenjadi in divjim prašičem v hrano in slast ...

Počasi stopa po bregu, dol proti lokvi. Na robu obstane ...

Po strelu plane v vodo, da glasno brizgne okoli težkega telesa. Premetavajoč se, se sunkoma pobere, butne na breg, opotekajoč: in se zgosti v negibnost ...

Trikrat se je luna že odebela ta čas, kar sem bil nazadnje na preži pod Bogim, nad lokvijo skriti v krošnji cera in divje češnje. Odpadli so zreli plodovi ta čas, divjim prašičem in jelenjadi v hrano in slast ... Odebela so se želodi cera, ta čas, in že padajo ‘fantiči’ iz kosmatih kopic glasno na streho preže. Grozdje, nabreklo od rodovitnega leta in sladko do opoja, je pobrano ta čas; in mošt se pod kamnitimi oboki v kleteh že meni sam s sabo in z vinskimi duhovi. Dren že osiplje z vej drnulje: njih rdečina je že črnjava in njih zahkost je sladkoba rdeče zemlje same. Brin že napenja modro-sive jagode v najplemenitejši vonj in okus kamnitega krasa. Šipek rdi med trni in ruj ta čas rdeče-rumeno gori po kosovelovsko kamnitih gmajnah.

Na preži so ustvarili veličastno gnezdo sršeni, ta čas. Obesili so ga na strop – a teža njih teles in številnega zaroda v zadelanih celicah satovja je bila prehuda: popustila je vez, s katero je bila elipsasta gmota prilepljena na strop, in padlo je gnezdo na pòd. A krilati, atletske grajeni pretepači in sitni prepirljivci so kar tam nadaljevali svoje poslanstvo. Popravili so škodo: dogradili so satovje, zakrpali fino, kot najtanjši papir tenko ohišje svojega doma. In zdaj vzletajo in pristajajo, kot trudna letala, v matični bazi, ne meneč se za negibnega lovca na klopi ob njihovem gnezdu. Šum, šumot in pritajeno brenčanje, kot razdraženi prepiri ka-li, se v nemajo v njih domovanju še dolgo v noč. Pa tudi polhi zganjajo svoj polšji hrup, po vejah se zganjajoč: kot drdranje, jezno kihanje in pihanje je slišati. Oddaljene sove uharice si pošiljajo z Vrhov v globeli Raše pomenljiva sporočila, v noč ukajoč.

Iz Raše vame raste hlad, ta čas ...

Šum visoko v bregu je tajinstven in oberoč. Jazbec bo, morebiti ... A ko zaropče in zahrešči skozi podrast, gor nad sotesko Vilenco, vem: prašiči so, cel trop! V mislih sledim njihovi poti: po bregu dol, skozi gosto rast, čez lune jase ... do čistine pod prežo. Kot iz sanj se zdijo črne sence, oblize z mesečino, ko v vrsti sečejo laz.

- Je kaj trden vaš most? // - Kot kamen in kost ...

Zadnji, najmanjši in najmlajši, ostane tam in sam ...

Ta čas ...

Preža pod vasico Bogo, vpeta med cer in češnjo.

Pesmi narave, glasba srca ...

Društvo slovenskih lovcev DOBERDOB, organizator letošnjega 38. SREČANJA SLOVENSKEGA LOVSKEGA ZVEZDA SLOVENIJE, je 26. maja letos v Trstu skupaj z Lovsko zvezo Slovenije novinarjem predstavilo letošnje 38. srečanje. Za slogan srečanja so izbrali »Pesmi narave, glasba srca, ker lovci hodimo v naravo zgodaj, ko smo tam še sami, ko imamo odprta srca in takrat slišimo nje-pesmi. Prav zato lahko rečemo, da je naša glasba glasba narave, ki prihaja iz naših src.« je pojasnil dr. Egon Malalan, predsednik društva. Poudaril je, da je za društvo velika čast, da mu je LZS zaupala organizacijo vseslovenskega srečanja z mednarodno udeležbo, hkrati pa pojasnil, da je prepoznavnost društva že v času priprav veliko večja. Prepričan je, da bo srečanje veliko prispevalo k prepoznavanju in ugledu lovstva v tem delu Evrope. Sporočil je, da so srečanje podprli številni pokrovitelji, Ministrstvo za kulturo RS, Ministrstvo za Slovence v zamejstvu in po svetu, v Italiji pa poleg številnih lokalnih skupnosti in kulturnih društev tudi ministrstvo za kulturo in ministrstvo za kmetijstvo. Tradicionalno srečanje slovenskih lovskih pevskih zborov in skupin rogistov bo 4. junija letos v nekaj krajih na Tržaškem. Osrednja, slavnostna prireditev, na kateri bo skupaj nastopilo skoraj 600 glasbenikov, pa bo na Trgu zedinjenosti v Trstu. Organizator srečanja je poleg glasbenih koncertov pripravil tudi strokovni pogovor in predstavitev prostoživečih živali za otroke v vrtcih in šolah.

Predstavniki organizatorja, dr. Egon Malalan, predsednik Društva slovenskih lovcev Doberdob, je na novinarski konferenci pojasnil: »V Društvu slovenskih lovcev Doberdob imamo pevski zbor, ki se vsako leto udeležuje vseslovenskega srečanja lovskih pevskih zborov in skupin rogistov. V lanskem letu smo dobili povabilo za organizacijo letošnjega srečanja. Prijazno pova-

Foto: B. Leskovic

bilo, ki pa za nas pomeni veliko odgovornost, saj se na srečanju združuje več kot 600 glasbenikov, tako lovcev kot nelovcev, celotno prireditev pa vsako leto obišče skoraj 2000 ljubiteljev zborovske glasbe in melodij lovskih rogov.»

Malalan je pojasnil, da so s pripravami začeli že zelo zgodaj in da se bo srečanje začelo s koncerti v popoldanskem času v petih krajih na Tržaškem: v Seseljanskem zalivu, Zgoniku, Mačkovljah, Colu in Miljah, kjer se bo javnosti predstavilo osemtrideset glasbenih skupin. V večernih urah se bodo glasbeniki zbrali na Borznem trgu v Trstu in v spremstvu godbe GD Nabrežina v sprevodu sprehodili do Trga enotnosti v Trstu, kjer bo osrednja, slavnostna prireditev srečanja.

Na enem najlepših trgov Italije bodo združeni pevski zbori pod vodstvom Hermana Antoniča, zborovodja LPZ Doberdob, zapeli skladbe Ubalda Vrabca *Pozdravljeni nam lovci vsi* in Frana Venturinija *Halo, halo* ter v italijanščini avtorja Fernanda Mingoziija *Il cacciatore del bos-*

co. Nastop bodo s tremi pesmi dopolnili tudi združeni rogisti, ki jim bo dirigiral Franc Gornik, pevovodja Pevskega zbora Martin Krpan - Bloke. Posebej pa se bodo občinstvu predstavili avstrijski rogisti, in sicer *Bläsergruppe Hörnerklang Alpe - Adria*. Za konec bodo zbori in rogisti skupaj zapeli in zatrobili priljubljeno lovsko pesem *Mi smo lovci* v priredbi Franca Gornika.

Predsednik društva se je posebej zahvalil vsem, ki so pomagali pri organizaciji srečanja, in sicer za finančna sredstva, moralno podporo, še posebno pa članom organizacijskega odbora za namenjeni čas in opravljeno delo pri organizaciji, ki je tudi zaradi petih popoldanskih lokacij še posebno zahtevna.

V nadaljevanju je Franc Rotar, predsednik Komisije za lovsko kulturo in stike z javnostjo LZS, pohvalil organizatorje, ki so že leta 1994 uspešno organizirali srečanje, takrat v Boljuncu v Občini Dolina pri Trstu. Rotar je pojasnil, da so lovski pevski zbori in skupine rogistov pomemben del slovenske lovske

kulture ter predstavnikom sedme sile na kratko predstavil Lovsko zvezo Slovenije. Poudaril je, da lovci ne varujejo le narave, ampak razvijajo tako tudi slovensko kulturno tradicijo: »Danes v Sloveniji pod okriljem Lovske zveze Slovenije združujemo 24 skupin rogistov in 17 lovskih pevskih zborov. Vsi člani lovskih glasbenih skupin pa niso lovci; v naše vrste so vedno vabljeni tudi nelovci, spoštovati morajo le našo dejavnost, lovski kroj in lovski prapor.« Ne nazadnje je poudaril, da se s spoštovanjem lovske kulture, ki se kaže tudi v ohranjanju tradicionalnih, vsakoletnih srečanj SLZR, ohranja tudi slovenska kultura. Največji klasiki slovenske zborovske glasbe so napisali tudi veliko lovskih pesmi, ki jih lovski pevski zbori in skupine rogistov izvajajo še dandanes. Povedal je, da bodo na letošnjem srečanju nastopili tudi glasbeniki iz tujine, slovenskim lovcom se bodo na popoldanskih koncertih in na osrednji prireditvi pridružili glasbeni prijatelji iz Hrvaške, Avstrije, Italije in Slovaške. Na srečanju bodo predali tudi prehodno zastavo srečanja; organizator naslednjega srečanja bo LPZ Lovske družine Škale pri Velenju.

Na novinarski konferenci je bilo poudarjeno, da se s srečanjem na Tržaškem gradi trden, širši ter varnejši most med sosednjima državama. Z dogodkom želi društvo Doberdob in Lovska zveza Slovenije pokazati, da je ograđa na mostu sodelovanja in povezovanja dovolj visoka, zato bi morala obvarovati vsakogar.

Poročilo o prireditvi bo objavljeno v septembrski številki Lovca.

Tina Drolc

Foto: J. Leopoldi

V Trstu so 38. Srečanje slovenskih lovskih pevskih zborov in skupin rogistov novinarjem predstavili (od leve): Franc Rotar, dr. Egon Malalan in Stanko Milič.

Nekaj se mora spremeniti ...

Občni zbor LZS

Veliki dvorani Gozdarskega inštituta v Ljubljani je bil v začetku junija redni Občni zbor LZS, na katerem je bilo izpostavljenih nekaj odprtih vprašanj, pobud in predlogov. Za razliko od minulega leta tokrat vse ni potekalo tako, kot je bilo predvideno, in se je marsikaj povsem po nepotrebnem zavleklo z že večkrat slišanim in povedanim. A kljub temu se zdi, da so bile nekatere pobude na mestu in so znamenje napovedi, da bo nekaj le treba spremeniti. Tudi glede delnih občnih zborov in tekočega informacijskega pretoka do občnega zbora LZS bi morala nekatera dovolj aktualna vprašanja vendarle dočakati odgovore. Med vrsticami nekaterih razpravljavcev pa je bilo še več dobronamernih pobud, da bi bilo nekaj določil Pravil vendarle dobro spremeniti za boljše in predvsem učinkovitejše delo LZS, njenih organov in strokovne službe. Zato je bilo nadvse pošteno razmišljanje predsednika mag. **Srečka F. Kropeta**, da jemlje pobude in kritike kot dobronamerna razmišljanja, kako bi zadeve izboljšali in popravili. Čeprav ni pozabil dodati, da včasih lovska domišljija »ne pozna meja« in da marsikaj le ne sodi na tako reprezentativen dogodek, kot je občni zbor. Glede Pravil je bil zelo jasen in je ocenil, da se je za njihove spremembe oz. za začetek postopka oblikovanja sprememb in dopolnitev odločil šele proti koncu mandata, sicer bi na začetku vso pozornost namenili le tovrstnim razpravam in bi marsikaj pomembnega »šlo mimo nas«. A spremembe se bodo zgodile, tako kot se bo nekaj zgodilo tudi glede Zavoda za lovstvo. Njegova ustanovitev nikakor ni pozabljena, narobe, to je ena od pomembnejših programskih nalog vodstva, ki bi želelo, da lovska organizacija v okviru realnih možnosti pridobi nazaj »vse tisto, kar je izgubila«. Predsednik je še izpostavil, da je bilo v minulem obdobju delo zveze uspešno in da »so nas začele upoštevati tudi vladne in nevladne organizacije«. Spregovoril je tudi o informacijskem sistemu LZS, nujnosti nenehnega dopolnjevanja spletnih strani in pretoka informacij navzven in navznoter. Nekaj vprašanj je namenil delovanju članic LZS in spremembam nasploh. Te potrebuje

tudi lovstvo, vključno s krovno organizacijo LZS, saj vsakdo, »ki se spremembam upira, daje legitimnost nepravilnostim«, je še poudaril Kropeta. V razpravi je bilo veliko slišati o resnih težavah na terenu pri poravnavanju škode zaradi divjadi in še o nekaterih sorodnih vprašanjih, pa tudi o učinkovitosti strokovne službe krovne organizacije, njene organiziranosti in uresničevanja pričakovanj. Vse to so običajne teme takšnih in podobnih zborovanj, le da bi bilo treba upoštevati, da je bila večina pomislekov izpostavljenih že na delnih občnih zborih in

ti občnega zbora LZS namreč v bistvu vnovič potrdili pomen glasila Lovec in njegovo vlogo pri ohranjanju slovenske lovske publicistike, kulture in lovskega založništva. Na občnem zboru sta bila v članstvo LZS sprejeta Klub prijateljev lova – Celovec (nekoliko pozno, a hvala bogu še vedno pravočasno, da bodo ohranjene pristne vezi med lovci v matični domovini in zamejstvu na avstrijskem Koroškem) in Slovenska zveza za sokolarstvo in zaščito ptic ujed. Vključitev KPL – Celovec je še posebno pomembna, saj je z njihovim članstvom v slovenski lovski

reč v bogati zgodovini veliko pripomogli k temu in to je eno od izjemnih poslanstev te lovske organizacije v zamejstvu. Skupaj s Slovenci v italijanskem zamejstvu na območju Tržaške, ki so združeni in povezani v Društvu slovenskih lovcev Doberdob, se torej nadaljuje tvorno sodelovanje s slovenskimi lovci, s katerimi nas družijo tudi lovsko tovarištvo, prijateljstvo in seveda skrb za ohranjanje narave in divjadi, da o bogatem kulturnem delovanju in medkulturni izmenjavi sploh ne govorimo.

Naj še zapišemo, da je občni zbor sprejel in potrdil pripravljena poročila o delovanju v letu 2010, ki so bila še preveč izčrpano in skrbno pripravljena in dovolj pregledna. »Nič ni bilo namerno izpuščeno; poročila so obravnavali na vseh delnih občnih zborih in v Upravnem ter Nadzornem odboru LZS. O njih se je ugodno izrekla tudi revizijska hiša, ki je bila z njim zelo zadovoljna«, je povedal predsednik Srečko F. Kropeta. Naposled je napovedal začetek predvolilnih in volilnih opravil, ki se bodo začela s 1. 7. 2011 ter hkrati poudaril, da bodo vsi organi do konca mandata in izvolitve novih normalno delovali in izpolnjevali dolžnosti. To je sicer lepše slišati, kot pa se udejanja v praksi ... Volitve so torej pred vrati ali po Kropetovo: »Lov na medvede je odprt ...«

M. Toš

Predsednik LZS S. F. Kropeta je povedal, da je ustanovitev zavoda za lovstvo še vedno aktualna tema naše organizacije.

Občni zbor je potrdil poročila o delovanju LZS v minulem letu in soglasno sprejel Temeljni akt za izdajanje glasila Lovec.

bi jih lahko ob učinkovitejšem delovanju informacijskega sistema v dobršni meri rešili še pred plenarnim zasedanjem.

Sicer pa je občni zbor soglasno sprejel Temeljni akt za izdajanje glasila Lovec in tako odprl novo poglavje zgodovini lovske založniške dejavnosti. S sprejetjem Temeljnega akta so delega-

organizaciji vnovič udejanjeno in že pred desetletji sklenjeno prijateljstvo ter sodelovanje med lovci na tej in oni strani meje, predvsem pa še enkrat potrjena namera, da tudi lovska organizacija pomaga pri ohranjanju slovenstva v zamejstvu na avstrijskem Koroškem. Naši lovski tovariši iz KPL – Celovec so nam-

Jožef Gril, državni prvak v oponašanju jelenjega rukanja

4. Državno prvenstvo v oponašanju jelenjega rukanja je bilo 11. 6. 2011 v Prekmurju na grajskem dvorišču Gradu na Goričkem. Dodatna disciplina je odločala o drugem in tretjem mestu, medtem ko je prvo prepričljivo zasedel **Jožef Gril** iz LD Ribnica.

Slavnostno odprtje prvenstva se je začelo z nastopom lovskih rogistov KUD Prekmurski rogisti. Skozi celotno prvenstvo so v kulturnem programu sodelovali še pevski zbor Pevskega društva Prekmurskih lovcev, Ljudskih pevcev KUD France Prešeren – Grad, folklorna skupina KUD Moščanci in sestrici, Nives in Martina Frančeškin, z izvirnim programom z diatonično harmoniko. Tekmovalce in obi-

Zmagovalci 4. Državnega prvenstva (od leve proti desni): Klemen Šušteršič, Jožef Gril, Pavel Nared

Foto: S. Vesel

Nova delovna moč, Tina Drolc, je na Lovski zvezi Slovenije zadolžena za področje stikov z javnostjo. Njen elektronski naslov je: tina.drolc@lovska-zveza.si

Foto: S. Vesel

Predstavitve tekmovalcev na državnem prvenstvu v oponašanju jelenega rukanja JPG

skovalce sta pozdravila še župan Občine Grad **Daniel Kalamar** in direktor Krajinskega parka Goričko dr. **Bernard Goršak**. Na prvenstvu je v tekmovanju sodelovalo trinajst oponašalcev jelenjega rukanja, ki jih je ocenjevalo pet sodnikov pod vodstvom **Ernesta Kerčmarja**. Tekmovanje je potekalo tekoče, brez zapletov, za kar imata velike zasluge vodja tekmovanja **Ludvik Rituper** in predsednik ZLD Prekmurje dr. **Arpad Köveš**. Oponašalci jelenjega rukanja so do razglasitve rezultatov navzoče presenetili še z oponašanjem oglašanja drugih prostoživečih živali. Oponašanje ruševca in lisice sta predstavila **Damjan Zdovec ml.** in **Gašper Petrič**. Prvenstvo je izvirno z razlago disciplin in smešnimi vložki povezoval naš znani lovski tovariš **Geza Bačič**.

Po prvenstvu so si obiskovalci in tekmovalci ogledali še največje grajsko poslopje na Slovenskem s 365 sobami, rokodelske delavnice in grajsko klet.

Tina Drolc

Stiki LZS z javnostjo vse pomembnejši

Prvega februarja letos je na Lovski zvezi Slovenije zasedla novo sistemizirano mesto novinar - stiki z javnostjo **Tina Drolc**, univerzitetna diplomirana komunikologinja, kjer opravlja naloge novinark - svetovalke za stike z javnostjo. Končala je londonsko šolo za odnose z javnostjo, vpisan pa ima tudi doktorat na Fakulteti za družbene vede, smer novinarstvo – lokalni mediji.

Prav je, da po nekaj mesecih novo kolegico predstavimo tudi širši lovski javnosti, saj se bodo mnogi lovski funkcionarji z njo srečevali prek naših skupnih programov v okviru območnega sodelovanja.

Tina, mlada Kamničanka, ki zdaj z družino živi v Mengšu, ima za seboj že kar nekaj koristnih delovnih izkušenj. Kot študentka je bila hostesa v ekipi Philips in Krka. Delo pripravnice je opravljala v oglaševalski

agenciji Studio 3S, službovala je v Državnem zboru – poslanska skupina Stranke mladih Slovenije, na Občini Domžale in preden je bila sprejeta na Lovsko zvezo Slovenije tudi na Ministrstvu za pravosodje RS.

Njeni projekti pri omenjeni agenciji so pokazali uspešno delovanje pri promocijskih dogodkih športnih državnih reprezentanc (košarka, roket, alpsko smučanje) in promociji posameznih športnikov (svetovni in prvaki EU). Skrbela je za usklajevanje vseh sodelavcev pri organizaciji konference NT, t. j. večdnevni dogodek s približno 1200 udeleženci, največja konferenca v Sloveniji v organizaciji Microsoft – Slovenija, vključno s prenočišči, prevozi in organizacijo večernih dogodkov. Nadalje je pri agenciji Studio 3S sodelovala pri komunikaciji Evropske komisije v Sloveniji in nudila pomoč v Centru Evropa na Dalmatinovi 4 v Ljubljani.

Službeno je opravljala naloge svetovalke za komunikacijo v poslanski skupini Stranke mladih Slovenije, kjer je vodila komunikacije pri vstopu Slovenije v EU in NATO ter usklajevala tovrstne aktivnosti na lokalnih volitvah. Od leta 2006 do 2008 je bila urednica občinskega glasila Občine Mengeš - Mengšan in od leta 2007 do 2011 urednica Slamnika (občinsko glasilo Občine Domžale). Uspešno je vodila volilno kampanjo za županskega kandidata **Tonija Dragarja** in ob po njegovi izvolitvi postala njegova svetovalka. Leta 2010 je postala osebna svetovalka ministra za pravosodje RS **Aleša Zalarja**, pri čemer je še posebej izpostavila, da je najbolj ponosna na uspešno organizacijo

obiska predsednika vlade RS v zaporih ter da je v okviru tega ministrstva skrbela za usklajevanje komunikacijskih aktivnosti pri obisku tujih delegacij.

Po nekaj mesecih dela na LZS smo jo vprašali, kako ocenjuje svoje novo področje dela. Prijazno nam je odgovorila: »Lovsko zvezo Slovenije vidim kot združeno prijateljev, delovnih posameznikov, ki si vsak na svoj način prizadevajo za ohranitev in varstvo narave in živali v njej; predvsem divjadi. Svoje delo vidim kot komuniciranje teh prizadevanj. V želji, da bodo naša načela in cilji čim bolj enotno predstavljeni – kar bo pogosto težko, saj so si posamezni deli Slovenije povsem različni – se bom povezala tako z odgovornimi predstavniki območnih lovskih zvez kot tudi lovskih družin. Najprej pa bo seveda potrebno pripraviti program komuniciranja Lovske zveze Slovenije, posodobiti spletno stran Lovske zveze Slovenije ter poenotiti tudi druga orodja, prek katerih seznanjamo javnost o našem delovanju. Več pozornosti bom namenila tudi stikom z novinarji različnih medijev. Vse to zahteva premišljen, resen pristop pri določanju naših izhodišč, želj in ciljev. To je popotnica za uspešno zastavljen program komuniciranja – program, ki bo uresničljiv in uspešen v praksi. V zastavljenem programu želim poleg odgovorov na vprašanja, povezana s tehniko posredovanja sporočil ali pa z njihovo vsebino vzpostaviti boljše obveščanje o dobrih praksah s področja komuniciranja.«

Novi sodelavki želimo uspešno delo na dokaj zahtevnem delovnem področju.

Boris Leskovic

Ali krepimo naše vrste?

Muhasti april, kot mu radi rečemo, ni pokvaril zaključka izobraževanja letošnje generacije lovskih pripravnikov, zdaj že mladih lovcev.

Vse se je začelo februarja, ko smo se zbrali na uvodnem predavanju za to generacijo lovskih pripravnikov. Žal so že ob prijavi na tečaj prek aplikacije *Lisjak* nastale manjše težave. Eni so namreč preprosto pozabili na rok prijave in smo morali iskati pomoč pri **Jožetu Samcu**. Drugi so sicer prijavi kandidata pravočasno, vendar se je prijava nekje izgubila in zopet je moral vskočiti Jože. Kljub vsemu se nas je zbralo vseh petintrideset prijav-

ljali na sejem Lov v Gornjo Radgono. Ker je pot iz Posavja dolga, je bilo treba neke narediti tudi odmor in malo pomalitati. Tudi letos je bila malica iz nahrbtnika, manjkalo pa ni tudi tekočih zadev, saj smo bili brez orožja. Prostor za to so nam velikodušno odstopili pri lovskem domu **LD Benedikt**, kjer nam je starešina ponudil svojo dobro kapljico. Tam je nastala tudi spominska fotografija udeležencev ekskurzije, zdaj že mladih lovcev. Med vračanjem smo podelili še spričevala in knjižne nagrade najboljšim. Letos je kot najboljši v generaciji izstopal **Milan Sušin**, ki je dobil same petice, za njim pa je bilo kar nekaj pripravnikov z ne veliko slabšimi ocenami. Spričevala je

Začetek in zaključek izobraževanja - to pot pod Krvavcem

Novi lovci ZLD Gorenjske

Lani maja je nova generacija lovskih pripravnikov uspešno opravila praktični del tečaja o ravnanju z orožjem, kar je zajemalo 6-urno predavanje v predavalnici, teden pozneje pa še prekus znanja iz teorije in praktični del, streljanje na glinaste golobe, tarčo srnjak in prikazano streljanje s pištolo ali revolverjem. Vse to je potekalo na idilični lokaciji ob novozgrajeni lovski koči in na strelišču **LD Krvavec** na Štefanji gori. Gostitelji niso bili naključno izbrani, pač pa zaradi najštevilčnejše »ekipe« prijavljenih mladih fantov, pripravnikov in urejenega novega strelišča.

Takoj po prejetem soglasju UO LZS, potrditvi članov predavateljskega aktiva in izpitne komisije smo 21. 1. letos začeli v predavalnici podjetja Tinex v Šenčurju s predavanji in teoretičnim delom lovskih izpitov. Lastnik Tinexa, **Štefan Čebašek**, nam že nekaj let omogoča uporabo njihove opreme in prostorne predavalnice za izobraževanje, za kar mu velja iskrena zahvala.

Na začetku prijavljenih devetindvajset pripravnikov iz šestnajstih LD in LPN Kozorog - Kamnik sta predavanje v skladu z zakonskimi možnostmi izpustila dva »gozdarja«, tako da jih je po opravljenih predavanjih in predmetnih izpitih šestindvajset prišlo do zaključnega izpita, eden pa je tik pred koncem žal odšel na 6-mesečno misijo in ga zaključni izpit čaka v jeseni.

Vsi pripravniki so pred tem uspešno opravili že praktični del lovskega izpita v svojih LD ali LPN. Pregled pripravniških dnevnikov je pokazal, da žal vodstva nekaterih LD kljub sprejetim, dokaj dobrim programom let-teh s pripravniki ne opravljajo dovolj dobro in v celoti oziroma vpisi v dnevnik niso bili sprotni, bili so pomanjkljivi ali naenkrat površno napisani in ne predstavljajo poročil o celotnem predpisanem programu. Kje je krivda in kdo je odgovoren za to, se bo morala vprašati izobraževalna komisija in tej tematiki nameniti nekaj več pozornosti!

Ponovno se je pokazalo, vsaj pri nekaterih, da je slabo predvsem predznanje pripravnikov, kar je nedvomno krivda mentorjev v LD in ne nazadnje tudi

samega vodstva LD, ki premalo spremlja delo njihovega novega člana. Očitno nekatera vodstva menijo, da ko so pripravnika sprejeli, ko so mu vročili družinske akte, določili mentorja in sprejeli program dela, je obveznost vodstva končana ... Pripravnikova obveznost pa je, da se sproti zanimaja in izpolnjuje program (pazi na vse njegove sestavine) in da se udeleži vseh tistih obveznosti, ki so obvezne. A v praksi povsod ni tako! Pripravnikom moramo več nuditi v LD prek pogovorov, predavanj o posameznih temah in jim določene zadeve tudi praktično pokazati. Miselnost, da je pripravnik zgolj fizična oseba, ki bo (sploh če je mlajši) opravil vrsto fizičnih del namesto drugih članov, je povsem nepravilna. Zato se dogaja, da nekateri napišejo v dnevnik, »da so cel mesec polagali ploščice v sanitarijah lovskega doma«, o tem, kaj jim je mentor povedal o etiki, šegah in navadah, pa niti besede ... Da ne govorimo o seznanitvi s pravnim postopkom iztrebljanja divjadi po odstrelu in oddaji v hladilnico, o koncesijskih pogojih, kar je v večini primerov »tabu« tema!

Po enaindvajsetih dneh predavanj (ob sredah in sobotah) in celodnevni ekskurziji v Gornjo Posočje, po ogledu razstave rogovij jelenjadi in predavanju o ruku jelenjadi, po trinajstih uspešno opravljenih izpitih so letošnji slušatelji naposled le prišli do zaključnega izpita pred izpitno komisijo, ki jo je imenovalo ministrstvo v sestavi: **Sely De Brea Šubic**, predsednica, **Anton Šubic** in **Miran Hafner**, predstavnik Zavoda za gozdove.

Žal vedno še kaj ponagaja, čeprav lovska organizacija dokaj skrbno pripravi in pridobi vsa potrebna soglasja. Tako nas je letos žal že med potekom predavanj za vedno zapustil naš večletni predavatelj in »starosta« gorenjskega in slovenskega lovstva **Bruno Skumavc**. Še na dan predavanja njegove teme (ki jo je zaradi poslabšanja njegove bolezni smelo prevzela Sely De Brea Šubic), smo mu poslali elektronsko sporočilo, na katerega se je že z veseljem odzval in vsem slušateljem zaželel uspešno opravljanje izpitov ter pripisal, da mu je to sporočilo pomagalo bolj kot vsa prejeta zdravila. A žal ni dočkal našega zaključka in podelitve spričeval.

Način ocenjevanja le z oceno »opravil« ali »ni opravil« nam žal že v prejšnjih letih ni ponu-

Udeleženci ekskurzije po malici pri lovskem domu LD Benedikt

ljenih, v veselje vseh tudi tri dekleta. Od teh smo dobili šest kandidatov iz sosednje Savinjsko-Kozjanske zveze. Pripravniki so bili: trije iz LD Podsreda in trije iz LD Bistrica ob Sotli, ker jim je k nam pač bliže.

Program predavanj je bil izpeljan po načrtu in tudi udeležba je bila dobra. Nekaj več težav je bilo pri preverjanju znanja pri predavateljih. Pa da ne bo kdo mislil, da je bilo problematično znanje. Ne, problem je bil pri izpolnjevanju preostalih obveznosti tečajnikov, saj so se termini pokrili z obveznostmi študija in dela. Kljub temu je dvaintrideset pripravnikov uspešno opravilo tudi zaključni izpit pred komisijo na razpisanem roku, dva pa bosta to opravila v naknadnem roku. Žal je tudi letos en kandidat odstopil med izobraževanjem. Kaj moremo, včasih je treba reševati pomembnejše probleme!

Za zaključek smo se odpe-

slavnostno podelil **Miha Molan**, predsednik Izpitne komisije in tudi predsednik ZLD Posavja.

Povprečno dokaj mlada generacija mladih lovcev je tako sklenila obveznosti osnovnega izobraževanja v lovstvu, še veliko naknadnega pa jih čaka. Upam, da bodo dejavni na lovskem področju, kot so bili v času izobraževanja, in se ne bodo zadovoljili s pridobljenim znanjem in izkušnjami. Nas pa čaka že naslednja generacija, ki je tudi dokaj številčna. Na preizkus varnega ravnanja z orožjem in prve pomoči se je namreč prijavilo dvaintrideset kandidatov, med njimi zopet tri predstavnice lepšega spola. Ti so na začetku izobraževanja, morali pa ga bodo pripeljati do konca. Seveda bo pri tem potrebna najprej pomoč mentorjev in nato še vseh drugih, ki smo zadolženi za njihovo izobraževanje.

Dušan Lepšina,
vodja tečaja

Foto: A. K. Bernibot

Novi lovci (2011) iz lovskih družin ZDL Gorenjske in del predavateljskega aktiva so se fotografirali za spomin.

dil neke realne ocene znanja posameznika in tudi primerjava s prejšnjimi generacijami ni bila mogoča, zato se je naša komisija ponovno odločila za ocenjevanje znanja izpitnih predmetov z ocenami od 1 do 5.

Vsi predavatelji smo si bili enotni, da je letošnja generacija pokazala nekoliko slabše znanje – povprečna ocena **3,9** – kot prejšnja generacija, za kar gotovo ni kriv način ali termin izobraževanja.

Za nemoten potek izobraževanja, vodenje evidence prisotnosti, razdelitev gradiva, ki ga žal zaradi še neizdanega, vendar dolgo pričakovanega novega lovskega priročnika vsak predavatelj pripravlja in dopolnjuje v pisni ali e-obliki, smo določili razrednika in njegovo pomočnico. Naša izbira je bila prava, saj sta na koncu oba pokazala dobro znanje; nalogo sta opravila do podrobnosti, tako da ni bilo težav ne pri predavanjih ne pri izpitih.

Nekaj posameznikov je s svojim znanjem odstopalo že od začetka prvega opravljanja predmetnih izpitov.

Kljub temu je komisija na podlagi ocen iz vsakega predmeta in zaključnega izpita določila najboljše: **Milena Jenko** iz LD Jezersko je dosegla povprečno oceno 4,7 iz vseh predmetov in zaključnega izpita, **Alenka Zupan** iz LD Železniki in **Andrej Kosec** iz LD Krvavec sta dosegla oceno 4,6 in **Tomaž Bohinc** iz LD Sorško polje oceno 4,5. Vsi štirje najboljši in med njimi razrednik **Andrej in Alenka** so na podelitvi spričeval prešli za spomin knjigo s posvetilom in praktična lovska darila.

Slavnostna izročitev spričeval je bila 15. 4. v lovski koči LD

Krvavec na Štefanji gori. Organizatorji prireditve – takrat že lovci – so se, praktično vsi v lovskih krojih, zbrali ob 18. uri. Sledil je nagovor predsednika ZLD Gorenjske **Petra Belharja**, ki je izrazil željo, naj nadaljujejo svojo uspešno začeto izobraževalno pot v lovstvu in jim čestital za opravljeni lovski izpit.

Spričevala in lovske izkaznice so jim izročili predsednik ZLD Gorenjske, predsednica izpitne komisije **Sely De Brea Šubic** in strokovni tajnik **Janko Troha**. Za presenečenje so poskrbeli tudi slušatelji, saj so mi kot vodji tečaja podarili v spomin intarzijsko gamsa, ki jo je izdelal **Robert Sodja** iz LD Bohinjska Bistrica, tudi slušatelj tečaja. Res iskrena hvala za pozornost in darilo! Z vsakim pogledom na sliko se spomnim prijetnih skupnih trenutkov, ki smo jih preživeli v učilnici ali za klubsko mizo v spodnjem prostoru Tinexa. Upam, da se bomo v takšni sestavi srečali še kdaj!

Zadnja generacija lovskih pripravnikov je pokazala res nekaj manj teoretičnega znanja, zato pa mnogo več vedrine in smisla za prijetno lovsko druženje, kar nam v lovstvu v zadnjem času manjka. Že tradicionalno za to poskrbijo člani LD Krvavec, letos »Damahausovci«, ki so na zaključku, pred podelitvijo spričeval, slavnostno lovsko pogostitvijo (golaž in Milenina sladica), organizirali streljanje na glinaste golobe. Na podelitvi je bilo, kar je vsekakor pohvalno, tudi kar nekaj zavzetih mentorjev.

Skupna fotografija mladih lovcev in dela predavateljskega aktiva bo vsem v spomin na slavnostni dogodek.

Janko Troha, strokovni tajnik ZLD Gorenjske

9. generacija mladih koroških lovcev

Pred desetimi leti ustanovljena **Koroška lovska zveza** (KLZ), vseskozi jo prizadevno vodi gozdarski inženir **Dušan Leskovec**, je vedno bolj prepoznavna tudi zaradi uspešnega izobraževanja lovskih pripravnikov. Že leta 2003 je praktični in teoretični lovski izpit prvič v vsej dolgi zgodovini lovstva na Koroškem uspešno opravila 1. generacija mladih koroških lovcev. »Domači« predavatelji so zagotovo postavili trdne temelje današnjemu uspešnemu lovskemu izobraževanju na Koroškem. Lovski izpit je doslej opravilo že 249 mladih Korošcev; samo v letu 2007 kar 37 pripravnikov. Letošnja, 9. generacija se bo zagotovo vpisala v zgodovino lovskega izobraževanja na Ko-

lovski dnevniki so bili tokrat bolj urejeni in tudi bolje napisani. Se pa žal še vedno nekateri koroški mentorji in lovske družine premalo posvečajo zahtevnemu izobraževanju lovskih pripravnikov,« je povedal Rihard Kozjak (LD Dolič).

Strokovna ekskurzija v Borovljah

Letošnja generacija mladih koroških lovcev je sploh bila za primer. Bili so prvi, ki po učnem programu niso več odšli na strokovno ekskurzijo na Notranjsko, kot so odšle prejšnje generacije, ampak so jo mahnilni na avstrijsko Koroško. Skupaj s 47 lovsкими pripravniki LZ Maribor, ki jih je vodil **Ivan Žižek**, predsednik Komisije za izobraževanje pri LZ Maribor in LZ Slovenije, so si v Borovljah ogledali muzej lovskega orožja. Skozi muzej jih je vodil **Franc Wakounig**, član KPL iz Celovca. Združeni štajer-

Foto: F. Rotar

Koroški lovski pripravniki so letos prvič odšli na strokovno ekskurzijo na avstrijsko Koroško. V puškarskih Borovljah so si ogledali muzej lovskega orožja.

roškem. **Rihard Kozjak**, upokojeni učitelj in dolgoletni vodja tečajev za lovske pripravnike: »Letošnja generacija, na katero sem še posebno ponosen, je s predavanji pričela 5. februarja in jih nadvse uspešno sklenila 14. maja. 28 tečajnikov, med katerimi je bila tudi tečajnica, je bilo izredno motiviranih, saj je bila prisotnost na predavanjih kar 94, 3 %. Predavanja in tedenski tematski izpiti so potekali na sedežu KLZ v Pamečah. Želja po dobrem učnem uspehu in seveda tudi predhodno osnovno znanje sta zagotovo botrovala izredno visoki povprečni oceni znanja (4, 47%). Tako je ta generacija pokazala doslej največ lovskega znanja. Tudi

ski in koroški lovski pripravniki so strokovno ekskurzijo v prešernem lovskem vzdušju sklenili na kmetiji velikega prijatelja slovenskih lovcev **Franca Hirna** v bližini Pliberka, kjer jih je pozdravil tudi **Mirko Kumer - Fric**, predsednik KPL – Celovec. Potepanja po avstrijski Koroški so se poleg pripravnikov in njihovih mentorjev udeležili tudi **Dušan Leskovec**, **Rihard Kozjak**, **Franc Praznik**, strokovni tajnik, **Franc Rotar**, referent za kulturo, in **Dušan Jukič**, ki je bil vodnik ekskurzije. Da je bila ekskurzija uspešna, sta veliko prispevala tudi **Jože in Marija Frater**, člana LD Libeliče. Marija je bila tudi letošnja lovska pripravnica. Libeliška lovca in uspešna koro-

ška podjetnika sta v celoti plačala avtobusni prevoz. O, ko bi le bilo le več takih sponzorjev!

Slavnostna izročitev spričeval in podpis Zaprisege

V kmečki, tudi lovski vasici Podgorje, kjer se že desetletja sliši tudi lovsko petje in domuje Puškarstvo Skobir, d.o.o., je 9. generacija mladih koroški lovcev sklenila svoje prvo lovsko izobraževanje. V Gostišču Kovač, ki vedno bolj postaja zbirališče koroških lovcev, je v petek, 20. maja, potekal slavnostni podpis Zaprisege kodeksa slovenskih lovcev in podelitev spričeval 9. generaciji. KLZ in njena komisija za izobraževanje, kulturo, odlikovanja in stike z javnostjo, ki jo vodi **Marjan Verčkovnik** (LD Podgorje), je organizirala nadvse slavnostni lovski dogodek. Mlade koroške lovce so prišli pozdravit: Dušan Leskovec, **Drago Vais**, podpredsednik KLZ, Franc Praznik in Rihard Kozjak, s strani LZS pa še **Roman Grah**, član UO, Ivan Žižek in Franc Rotar, predsednik Komisije za kulturo in stike z javnostjo. Lovsko inšpekcijo je zastopal **Drago Kržan**, **Zdravko Miklašič** pa koroško enoto Zavoda za gozdove Slovenije. Klub prijateljev lova iz Celovca so zastopali Mirko Kumer, **Janez Kaiser** in Franc Hirm. Povabilu so se odzvali tudi mnoge starešine, mentorji in nekateri predavatelji. Prireditev je že tradicionalno povezoval neutrudni Franc Praznik, ki ima v sebi tudi voditeljske sposobnosti. Za kulturni program so poskrbeli rogiški LD Muta ter mlada lovca **Martin Jehart** in **Aleš Mlinšek** (LD Golavabuka).

Izbrane besede Leskovca, Žižka, Kržana, Grah, Miklašiča in Kumra, predvsem pa ob zaključku srečanja besede Praznika, so zagotovo potrkale na vest slehernemu prisotnemu, še posebno pa mladim koroškim lovcev. Med njimi so letos največ lovskega znanja pokazali: **Matej Pavšer** iz LD Jamnica in **Miha Travnar** iz LD Dolič s 5,0 % povprečne ocene, **Matjaž Lepen** iz LD Jamnica in **Zan Žaže** iz LD Koprivna - Topla s 4,92 % povprečne ocene ter **Martin Jehart** s 4,83 % povprečne ocene. Med lovskimi pripravniki so pri obveznem streljanju na umetne golobe z MK-puško in kratkocevnim orožjem imeli najbolj mirno roko in pokazali tudi največ strelskega znanja **Matjaž** in **Tilen Lepen** (LD Jamnica) ter Miha Travnar. Uspešnim lov-

skim strelcem je medalje izročil **Marko Jelen**, predsednik Komisije za strelstvo pri KLZ. V imenu letošnje generacije sta Marija Frater, predsednica razrednega zbora, in **Dani Polenik** (LD Golavabuka) vsem predavateljem, Prazniku in Kozjaku izročila skromna spominska darila. Tudi KLZ je najuspešnejšim tečajnikom 9. generacije namenila spominska darila.

Franc Rotar

Spominjajmo se, da ne bo pozabljeno

V junijsko-julijskih vročih dneh se vedno znova spominimo dogodkov iz vojne za Slovenijo. V njej smo sodelovali tudi člani zelene bratovščine in marsikje zelo dejavno pomagali pri mnogih operacijah. Iz naših vrst so padle tudi žrtve, med njimi naj tokrat omenimo **Jerneja Molana**, ki je kot prva žrtev Teritorialne obrambe (TO) Slovenije padel v boju z oklepno enoto JLA v Rigoncah pri Dobovi 27. 6. 1991. Bil je član Lovske družine Brežice, in sicer je bil sprejet v letu 1989 in je leta 1990 opravil lovski izpit. V njegov spomin je na lovskem domu LD Brežice spominska plošča, ki jo je postavila lovška družina ob 10-letnici. Vsako leto je na strelišču LD Brežice v njegov spomin organizirana tekma Jerneja Molana in streljanju na glinaste golobe.

Kot nam je povedal **Miha Molan**, predsednik ZLD Posavje - Krško, sicer član LD Pišce, tudi član Upravnega odbora LZS in predsednik policijskega veteranskega združenja Sever, še vedno nimamo popolnih podatkov o udeležbi lovcev v vojni za Slovenijo. Dobro bi bilo, če bi jih čim prej zbrali na enem mestu. »Žal imam podatke le za svojo lovsko družino (Pišce), menim pa da je bilo stanje v drugih LD podobno. Torej v moji LD je bilo kar 50 lovcev aktivno udeleženi v vojni za Slovenijo (imajo status vojnega veterana), in sicer jih je 13 opravljalo naloge narodne zaščite (varovanje vitalnih objektov, pomoč enotam TO in milice pri pregledih terena ipd.), 7 jih je bilo v TO in 5 je bilo rezervnih miličnikov. Od 50 članov jih je bilo torej aktivnih 25.« nam je posebej za Lovca povedal Miha Molan.

Podatke o udeležbi lovcev v junijsko-julijski vojni bi bilo

Jernej Molan, član LD Brežice, je bil prva žrtev TO v vojni za Slovenijo.

treba sistematično zbrati in obdelati in bi to lahko postala tudi ena od naših skupnih nalog. Zato uredništvo Lovca vabi vse, ki podatke imate, da nam jih posredujete zaradi skupne obdelave in morebitne izdaje v knjižni obliki. Menimo, da si slovenska lovška organizacija zasluži tudi tovrstno priznanje, saj smo znali biti na pravi strani tudi takrat, ko je bilo mladi državi najtežje. O tem pričajo mnogi spominski zapisi v nekaterih zbornikih in drugih knjižnih publikacijah, ki so jih izdala območna veteranska združenja. Spominjanje na prelomne čase iz slovenske zgodovine je več kot potrebno, predvsem zato, da ne bi bilo prehitro pozabljeno ...

M. Toš

Lovskočuvajski izpiti v LZ Gornje Posočje

Lovska zveza Gornje Posočje je konec minulega leta vendarle prišla na vrsto in razpisala izobraževanje za naziv lovski čuvaj. Na našem območju so bile res velike potrebe po lovskih čuvajih, kar je pokazal tudi odziv na objavo izobraževanja v *Lisjaku*, saj se je takoj prijavilo več kot petdeset kandidatov, ki so bili v glavnem iz Idrijske LZ in z območja naše območne lovске zveze, nekaj celo iz drugih zvez. S predavanji, ki so bila v Osnovni šoli Dušana Muniha Most na Soči, smo začeli 15. novembra lani. Ker so predavanja povezana s prevozi kandidatov in predavateljev iz različnih krajev in ker je bil to zimski čas, je zaradi slabe prevoznosti cest nekaj predavanj

tudi odpadlo. Izpadla predavanja smo nadomestili v začetku letošnjega leta in smo s njimi končali konec januarja. Tako so kandidati zaključni izpit opravljali 11. in 12. februarja letos v prostorih omene osnovne šole pred izpitno komisijo: mag. **Srečko F. Krobe** – predsednik, **Igor Simčič** – podpredsednik, prof. dr. **Andrej Bidovec**, dr. **Klemen Jerina**, **Urška Srnec**, **Sašo Novinec**, mag. **Janko Mehle**, **Marko Jonozovič** in **Alojz Marn**. Zaradi velikega števila kandidatov, vseh skupaj jih je bilo namreč kar enainpetdeset, so bili izpiti dva dni.

Udeležba na predavanjih je bila zelo dobra. Vsi kandidati so redno obiskovali predavanja, tako da je bila povprečna udeležba obiska kar 90 %, kar je treba javno pohvaliti. Kandidati so do 15. januarja oddali seminarske naloge, ki so bile poslana na Lovsko zvezo Slovenije. Teme za seminarsko nalogo so izbirali sami glede na interes posameznika za posamezno področje.

Prvi izpitni dan je bilo na seznamu petindvajset kandidatov in le eden se iz upravičenih razlogov ni mogel udeležiti izpita. Drugi dan je bilo na seznamu šestindvajset kandidatov, od katerih se dva nista udeležila izpita, prav tako iz upravičenih razlogov. V obeh dneh je čuvajski izpit opravljalo osemindvajset kandidatov, uspešno ga je opravilo sedemintrideset kandidatov, kar pomeni, da je bilo v prvem poizkusu uspešnih 77 % kandidatov.

Popravni izpiti so bili za vse kandidate, tiste, ki niso opravili celotnega izpita, tiste, ki niso opravili le posameznih vsebinskih sklopov, in za tiste, ki se izpita niso mogli udeležiti iz upravičenih razlogov, v Ljubljani, na sedežu Lovske zveze Slovenije, 28. 2. 2011. Lovska zveza Gornje Posočje je kandidate sproti obveščala, prav tako je usklajevanje z LZS potekalo po e-pošti.

Vsi kandidati so bili takoj po končanih izpiti obveščeni o uspehu na izpiti in so seznanitev tudi podpisali. Na seznanitvi z rezultati izpitov so bili prisotni vsi člani komisije, pritožb s strani kandidatov pa ni bilo.

Originalna dokumentacija glede ocen, podpisov izpitne komisije in podpisov kandidatov o seznanitvi z rezultati hrani LZS. Lovskočuvajski izpit je tako skupno opravilo **devetinštirideset kandidatov**.

Sledili sta še ekskurzija in slavnostna izročitev spričeval,

Skupinska fotografija novih lovskih čuvajev (LZ Gornje Posočje) pred gradom Snežnik v Starem trgu pri Ložu

ki sta bili v soboto, 7. 5. 2011. Ekскурzijo, ki jo je organizirala LZS, je vodil **Blaž Krže**, ki je dober poznavalec območja notranjskega Snežnika. V gozdni hiši na Mašunu nas je sprejel vodja LPN **Jelen Anton Marinčič**, ki nam je predstavil raziskovalne projekte na velikih zvereh, ki so potekali in še potekajo na območju Snežnika in LPN Jelen. Tam smo si ogledali še razgledno gozdno učno pot. Pot smo nadaljevali proti vzhodu, prek gozdarske kolonije Leskova dolina, od koder so pred več deset-

smo se po vseh srečanjih že kar dobro poznali med seboj.

Na koncu zapisa se moram kot vodja tečaja zahvaliti in pohvaliti LZS, še posebno strokovnega delavca **Gregorja Bolčino**, zadolženega za organizacijo izobraževanja, saj sta sporazumevanje z območno LZ in izvedba izobraževanja potekala brez zapletov.

LZ Gornje Posočje je tako lani poleg čuvajskih izpitolov uspešno opravila še izobraževanje lovskih pripravnikov, tečaj varnega ravnanja z orožjem in prve pomo-

in prikaz na temo Varno delo z motorno žago, ki ga bomo skupaj z ZGS opravili v jeseni.

Upam, da so lovci z našega območja zadovoljni z izobraževanjem, zlasti z novimi lovskimi čuvaji, ki so novo znanje povezali z lovskimi izkušnjami in tako postali še učinkovitejši varstveniki narave in prostoživečih vrst živali. Želim si, da bi pridobljeno znanje znali prenesti tudi na svoje lovske tovariše v svojih lovskih družinah.

Karlo Laharnar,
podpredsednik LZ Gornje Posočje

Poslanec in župan

»Lovci o sebi premalo pišemo,« meni poslanec Ribič.

Dopisniki Lovca nimamo ve-likokrat priložnosti, da bi na naših srečanjih, proslavah, sejmih ali kje drugje pogosto srečali poslanca državnega

Kar nekaj časa smo se pogovarjali z njim in posebej za Lovca je spregovoril:

»Najprej čestitam vsem organizatorjem za lepo urejen razstavni prostor naše krovne organizacije, vodstvu Pomurskega sejmišča za organizacijo celotnega sejma Lov, dobro pripravljeno slavnostno odprtje sejma. Zelo sem bil navdušen nad ubranim petjem LPZ iz Medvod. V današnjem času je pomembno, da se lovci predstavljamo tudi na lovskih sejmih; da naše pomembno poslanstvo in bogato lovsko kulturo spoznajo tudi nelovci. Lovsko poslanstvo še zdaleč ni samo varstvo narave, skrb za ohranitev divjadi v naravnem okolju, skrbno načrtovanje in odstrel divjadi, temveč ga sestavlja tudi mnogo drugih obveznosti. Med drugim ohranjanje stoletnih lovskih šeg in navad, ki jih prenašamo iz roda v rod, predvsem pa razvijanje in širjenje naše lovske kulture, ki

Komisija za lovskočuvajski izpit je kandidate seznanila z rezultati izpitolov, ki so jih opravljali v prostorih OŠ Dušana Muniha – Most na Soči.

letji ponovno naselili jelenjad v Sloveniji, pa vse do gradu Snežnik. Tam smo si ogledali grajsko poslopje in lovsko polharsko zbirko. Sledilo je skupinsko fotografiranje, nato pa smo pot nadaljevali do Gostišča Herblan na Gornjem Jezeru, kjer smo najprej podelili spričočevala novim lovskim čuvajem, nato pa poskrbeli tudi za takrat že zelo prazne želodce. Vrnitev domov je potekala v prijetnem vzdušju, saj

či za pripravnike. Za vse člane območne lovske zveze je bilo organizirano tudi izobraževanje: Ocenjevanje lovskih trofejev, Usposabljanje za upravljanje z informacijskim sistemom Lisjak in Dopolnilno izobraževanje za aktivne lovske čuvaje. Letos so za nami že vsa izobraževanja za lovske pripravnike in obnovitveni tečaj za usposobljene osebe oz. za pregled uplenjene divjadi. Pred nami sta še predavanje

Poslanec in župan Občine Duplek Janez Ribič si je v družbi dr. Marjana Toša ogledal radgonski sejma Lov.

zbora ali župana. Čeprav je med njimi kar nekaj lovcev, se z njimi le redkokdaj vidimo, kaj šele, da bi jih lahko povprašali o tem in onem. Če se morda že srečamo na skupnem lovu, jih že iz vljudnosti neradi nadlegujemo v njihovem prostem času, čeprav so javne osebe, torej državljanom vedno na voljo! Na slavnostnem odprtju letošnjega radgonskega lovskega sejma bi lahko na prste ene roke prešteli poslance, pa še vseh ne bi bilo treba dvigniti! Med njimi je bil poslanec **Janez Ribič**, tudi župan Občine Duplek in član LD Duplek. Razstavni prostor LZS je obiskal skupaj s prijateljem dr. **Marjanom Tošem**, predsednikom uredniškega odbora Lovca, in se ustavil v sejemski »terenski« lovski sobi.

plemeniti lov,« je v uvodu poudaril naš sogovornik.

Lovska zveza Slovenije se letos predstavlja z dosti večjim in tudi bolj razgibanim razstavnim prostorom. Privlačnejši in zanimivejši gotovo ni zaradi številnih vrhunskih in tudi zanimivih trofejev in umetniških stvaritev naših lovcev. Kakšna je tvoja ocena glede celotne predstavitve LZS na sejmu?

»Že ob prihodu na sejma in z obiskom našega razstavnega prostora sem bil nad videnem zelo navdušen. Zelo dobro se zavedam, da je bilo treba za takšno predstavitev LZS opraviti prej veliko dela, saj vendar ni kar tako pripraviti in postaviti tak razstavni prostor. Predstavitev

na sejmu je edinstvena prilžnost, da lovci pokažemo naše organizacijske sposobnosti in da se nepoznavalcem lovstva predstavimo kot je treba. Ocenjujem, da je LZS letos to izredno dobro uspelo. Uspešna predstavitev lovskih pevcev, rogistov, rukačev in lovskih slikarjev, rezbarjev in drugih rokodelcev samo dokazuje, kako bogata je naša lovska organizacija z lovsko kulturo in umetniki. Za izvorno in učinkovito predstavitev naše lovske organizacije še enkrat čestitam vsem, ki so pomagali pri njeni predstavitvi v Gornji Radgoni.«

V okviru letošnjega sejma sta Lovska in Kinološka zveza Slovenije podpisali sporazum o sodelovanju. Kako kot politik in lovec ocenjuješ to odločitev sorodnih organizacij?

»Ker si tudi jaz ne znam predstavljati lova brez lovskih psov, menim in verjamem, do bo podpisani sporazum zagotovo utrdil že tako dobro sodelovanje s KZS. Ne vem, zakaj se tak podpis ni zgodil že prej. A ker nikoli ni prepozno, je zato to zdaj toliko bolj dobrodošlo.«

Spoštovani lovski tovariš, ali je zdajšnja politika na strani lovstva in varuhov narave?

»Menim, da je! Tudi v državnem zboru je nekaj lovecev in zdi se mi prav, da poslanci, ki smo lovci, podpiramo poslanstvo slovenskega lovstva. Slovenski lovci namreč nismo lovci, ki bi samo lovili, ampak smo bolj varuhi naše narave in živilja v njej. To se mi zdi zelo pomembno in pozitivno. Da je res tako, se gotovo zavedajo tudi drugi. Sem tudi župan Občine Duplek. Prav jutri (16. 4. 2011 - op. pis.) bomo imeli veliko, tradicionalno čistilno akcijo, v kateri bo sodelovalo kar 44 društev. Med njimi bo tudi letos najbolj številčno zastopana LD Duplek. Domači lovci smo v našem okolju tudi prvi začeli organizirati očiščevalne akcije, kar je zelo pomembno in pohvalno!«

Praden je poslanec Ribič zapustil naš razstaveni prostor, nam je še svetoval, da bi v Lovcu, ki ga berejo mnogi nelovci in vsebino povzemajo tudi drugi mediji, večkrat in še natančneje poročali o pravem poslanstvu slovenske lovske organizacije. »Žal je vedno več takih, ki nas lovce gledajo postrani, češ da smo le »ubijalci« divjadi. Ti premalo vedo o nas; da prav lovci že od nekdaj skrbimo za življenjsko ravnovesje v naravi; da niko-

li doslej in tudi v prihodnje ne bomo iztrebili nobene prostoživeče gozdne živali. Nekatere so resda že izumrle, nekatere so ogrožene, a pri tem je najbolj pomembno, da lovci nismo bili in nikoli ne bomo krivi za kakršnokoli izginotje. Ker ljudje in tudi poznavalci narave premalo vedo o lovstvu, jim moramo to povedati mi. Tudi to je naša naloga. Bolj kot bodo nas spoznali v pravi luči, bolj bomo cenjeni in uveljavljeni v naših sredinah, kjer živimo in delamo,« je poudaril in sklenil pogovor prijetni Janez Ribič.

Franc Rotar

63. Koroški deželni lovski dan

Na avstrijskem Koroškem zaradi preveč številne divjadi opazno povečanje škode v gozdovih in na kmetijskih površinah

Tudi lovci na avstrijskem Koroškem tradicionalno opravijo vsakoletno lovsko »inventuro« dela za minulo lovsko leto. Letošnji **63. Koroški deželni lovski dan avstrijske Koroške lovske zveze** (Kärtner Jägerschaft), ki je obenem tudi njihov letni občni zbor, je bil sploh skrbno pripravljen in tudi izpeljan na visokem nivoju. Organizirali so ga v kraju Grebin (Griffen) v okraju Velikovec, od koder je lep pogled na Peco, ki je že od nekdaj simbol lovecev s te in one strani Koroške. Čeprav se je 14. maja na slovenski in avstrijski strani Koroške dogajalo kar nekaj drugih bolj ali manj pomembnih prireditev, zaradi njih letošnji lovski dan ni bil nič manj svečan in odmeven. Le mednarodna cesta Prevalje–Holmec–Pliberk je bila zaradi dveh proslav za ves promet povsem zaprta celih deset ur. Na Poljani pri Prevaljah je potekala proslava v spomin na zadnje boje v drugi svetovni vojni. Le nekaj kilometrov naprej pa so se v bližini Pliberka v precej večjem številu zbrali Hrvati in se poklonili spominu na svoje rojake, pobite v vojni. Na bolj severozahodnem delu Koroške, v Železni Kapli, pa so si okoliški lovci, ki niso bili vabljeni na lovski dan, dali duška na tradicionalnem lovskem plesu. Kje je bilo bolj slavnostno in pristno druženje, nismo raziskovali.

Peca, simbol koroških lovecev

Da so avstrijski koroški lovci večji organizacije lovskih prire-

ditev, je bilo mogoče opaziti na vsakem koraku. Na čelu je že kar nekaj let prizadevni in spoštovani dr. **Ferdinand Gorton**, glavni lovski mojster, ki je tudi večje vodil in povezoval lovski dan. Pred velikim in sodobno urejenim kulturnim domom so uredili tudi del lovišča. Skupina »jagrov«, opremljena za lov z lovskimi psi, je še dodatno popestrila dogajanje. Tudi velika prireditvena dvorana je bila lovsko slavnostno urejena. Veliki panoji so bili sploh privlačno opremljeni, tudi z vrhunskimi trofejami. A omenil bi, da je bil uvod v 63. občni zbor nekaj posebnega. Za izviren in bogat kulturni program je poskrbelo enaintrideset lovecev - pevcev LPZ tamkajšnje lovske zveze in osem rogistov iz gojitvenega lovnega okoliša Pliberk. Ožje vodstvo tamkajšnje Koroške lovske zveze je za to prilžnost sploh prvič za javnost obleklo nove lovske suknjiče, lepe zelene barve. Z leti naj bi jih imeli že vsi avstrijski koroški lovci. Številni drugi lovski delegati so bili oblečeni po starem, raznovrstno! Poleg njih so se občnega zbora udeležili tudi

okrajni koroški in štajerski lovski mojstri ter predstavniki policije, carine in gasilcev. Zbora se je udeležil tudi dr. **Josef Martinz**, predstavnik deželne koroške vlade. Koroške lovce z naše strani Pece sta zastopala **Drago Vais** in **Franc Rotar**, podpredsednik in referent za lovsko kulturo naše območne Koroške lovske zveze. Rotar je v pozdravnem nagovoru poudaril, da Peca za lovce nikoli ni bila mejnik med koroškimi lovci obeh držav, ampak jih je vedno le povezovala. Povezujejo pa jih tudi mnoge druge vezi, je poudaril Rotar, in sicer na področju lovske strokovnosti, kulture in tudi čezmejnega sodelovanja. Da je že leta tako, imata mnogo zaslug prav **Klub prijateljev lova iz Celovca** in Koroška lovska zveza. Ob tem ni pozabil omeniti, da se koroški avstrijski lovski pevci in rogisti že leta udeležujejo tudi tradicionalnih srečanj slovenskih LPZ in rogistov. Tudi letos so se udeležili srečanja v Trstu. Avstrijski rukači se bodo udeležili 13. Evropskega prvenstva v oponašanju jelenjega rukanja, ki bo septembra v Sloveniji.

Letošnji 63. Koroški deželni lovski dan je bil v Grebinu na avstrijskem Koroškem.

Foto F. Rotar

Ožje vodstvo avstrijske Koroške lovske zveze se je v javnosti prvič pojavilo v novih lovskih suknjičih. Med njimi sta glavni lovski mojster dr. Ferdinand Gorton in njegova tesna lovska sodelavka **Clavdia Haider** (v sredini).

Več škode zaradi jelenjadi in divjih prašičev

Avstrijska Koroška lovsko zveza izobraževalno, strokovno in kulturno povezuje nekaj več kot 12.000 članov, med katerimi je kar 1.100 lovčev. Lovci lovsko poslanstvo opravljajo v 1.709 gojitvenih lovnih okoliših, od tega kar v 1.228 zasebnih loviščih in v 481 občinskih (loviščih lovskih družin). Čeprav si lovci onstran Pece prizadevajo z odstrelom uravnati še ustrezno številčnost divjadi v loviščih, pri tem menda niso najbolj uspešni, kar jim odkrito očita tamkajšnja politika in tudi odgovorni pri Koroški lovski zvezi. Prav zato zadnjih nekaj let nimajo mirnega spanja. Škoda, ki jo preveč številčna divjad povzroča v gozdovih in na obdelanih kmetijskih površinah, se povečuje. Brez dlake na jeziku so predstavniki tamkajšnje lovske zveze, lovski mojstri, predstavniki deželne vlade ter nekateri delegati spregovorili o vzrokih za nastanek škode. **Uwe Scheuch**, odgovorni referent deželne vlade za lovstvo, ki ima sicer v lasti tudi dokaj veliko zasebno lovišče, je lovcem očital, da so za nastalo škodo v veliki meri krivi sami. V nekaterih okoliših namreč ne opravijo zadostnega odstrela, ki jim ga nalaga letni načrt. Kot je povedal, so menda veliko premalo zavzeti in uspešni predvsem pri odstrelu jelenjadi in divjih prašičev. Tudi pri odstrelu srnjadi bodo morali biti odločnejši!

Škoda tudi na divjadi

Čeprav avstrijski koroški lovci veljajo za prizadevne varuhe divjadi in okolja in že leta nameščajo razne odsevnike z modrim odsevkom in za divjad neprijetnim zvokom, zlasti tam, kjer divjad najpogosteje prečka dokaj prometne ceste, je davek pri divjadi na tamkajšnjih cestah še vedno prevelik. Seveda bi bil brez odsevnikov davek zagotovo še večji, je dejal jamejski slovenski lovec in član Kluba prijateljev lova – Celovec **Janez Kaiser**, ki v okraju Velikovec skrbi za nadzor nad strelnim orožjem. Kaiser nam je še zaupal, da bodo »modernejša lovskega pastirja« še naprej nameščali ob najbolj prometnih cestah; čeprav en odsevnik stane kar okrog 80 evrov.

Lovski dan, ki je potekal v prijetnem lovskem vzdušju, so tamkajšnji lovci sklenili na svojstven način: skupaj so ubrano zapeli prvo in četrto kitico avstrijske himne.

Franc Rotar

Bazensko lovsko razstavo je pripravila LD Radlje ob Dravi

Lovci Lovskogojitvenega bazena (LGB) Radlje ob Dravi, ki ga sestavljajo LD Janžev Vrh, Kapla, Podvelka, Remšnik in Radlje ob Dravi, vanj je včlanjenih nekaj več kot tristo članic in članov in imajo skupno lovno površino 17.800 hektarjev, od tega približno 80 % lovnih in 20 % nelovnih površin, so 15. maja 2011 v lovski koči LD Radlje ob Dravi pripravili pregledno razstavo uplenjene divjadi in lovske trofeje (za lovsko leto 2010). Tokrat je bila organizatorica razstave LD Radlje ob Dravi (vsako leto je pregled v drugi LD bazena). Njen starešina **Mirko Novak** je na začetku pozdravil zbrane lovce bazena in goste ter se jim zahvalil za udeležbo.

Poročilo o realizaciji lovskogospodarskega načrta LGB Radlje ob Dravi za leto 2010 je predstavil njegov predsednik **Borut Mithans**, ki je med drugim poudaril, da so uspešno opravili lovskogospodarski načrt in okrog 10.000 ur prostovoljnega dela v lovišču. »Tako je bil po analizi zbranih podatkov odvzem parkljaste divjadi v predpreteklem letu 76,50 % od načrtovanega, v preteklem letu pa 94,73 %, kar je skoraj za 20 % višja realizacija v primerjavi z letom 2009.« Načrtovani odstrel srnjadi, ki je v bazenu glavna vrsta lovne divjadi, je bil 401 glava. Odstrel skupaj z izgubami, je znašal 471 glav, kar je 96,91 % načrtovanega in znaša 2,82 glave na 100 hektarjev lovne površine. Naravne in nenaravne izgube, za slednje je na prvem mestu vzrok cestni promet, so skupaj znašale 70 glav ali 14,40 %. Lani je bilo v loviščih bazena uplenjenih tudi 31 glav jelenjadi od načrtovanih 37, kar je 83,37 % načrtovanega. Skupaj s petimi izgubami je bil odvzem iz lovišča 97,30 % od načrtovanega. V minulem letu je bil načrtovan odvzem gamsov iz lovišča 38 glav. Uplenjenih je bilo 32 glav, skupaj z dvema izgubama je bil načrt uresničen 89,48 %. Izrazito pozitivno izstopa odstotek izpolnitve načrta odvzema divjega prašiča v letu 2010 (načrtovano 21 živali, odvzeto 20 glav), kar znaša 95,24 % v primerjavi z letom 2009, ko je bil odvzem le 36 % od načrtovanega. Pri mali divjadi je odstotek realizacije pokazatelj dejanskega stanja v na-

Ogled razstave LGB Radlje ob Dravi

Foto: J. Mohr

Lovci poslušajo predstavitev lovnega turizma na petih celinah, ki ga je pripravil Leo Fabiani.

šem naravnem okolju. Na koncu poročila je Borut Mithans poudaril: »Poudariti moram še – in to polagam na dušo nam vsem lovcem – da živimo v času, ki je tudi naše udejstvovanje pripeljal do ravni, da je potrebno naloge in zahteve vseh zakonov izpolnjevati vestno in natančno.«

Zbrane je pozdravil tudi predstavnik LZ Maribor **Drago Vešner**. Pohvalil je opravljeno delo lovcev in jim tudi v prihodnje zaželel uspešno delo pri gospodarjenju in gojitvi divjadi. Lovski inšpektor Drago Križan pa se je v svojem nagovoru osredotočil na lovsko etiko. Poudaril je, kaj je lovsko etika in kaj je njeno bistvo. Prav tako je poudaril, da je lovsko etika zelo pomembna in da je v lovstvu premalo. Spomnil je na etični kodeks lovcev, ki je v pomoč in navdilo pri lovu. Spregovoril je tudi o načinu načrtovanja lova ter o lovske trofeje in zaključil: »Močna trofeja je sad dobrega gospodarjenja.« Lovni turizem na petih celinah je na zanimiv

in slikoviti način predstavil **Leo Fabiani** iz agencije Hubertus club, d. o. o. Za kulturni program so poskrbeli rogisti iz Vuzenice.

Mag. Jože Marhl

Občni zbor LD Velunja - Šoštanj in »mokri« krst dveh zelencev

Kot je že ustaljena navada v začetku vsakega leta, so se tudi letos zbrali lovci LD Velunja - Šoštanj na redni letni skupščini. Glede na relativno malo snega in zato ustrežnejših razmer za prehrano, kar je bilo povezano z večjim preživetjem različne divjadi, je bil čas, da smo pregledali opravljeno delo za nazaj in se pogovorili o načrtih za delo vnaprej. Po ustaljenem dnevnem redu in izdanem Zborniku LD Velunja za obdobje 2010-2011 smo poslušali poročila članov UO in drugih or-

ganov ter komisij o delu in dogajanjih v letu 2010. Skupna ugotovitev vseh članov je, da smo delali dobro. V celoti smo izpolnili ali ponekod tudi prekoračili načrtovani odvzem divjadi iz lovišča, predvsem pri divjih prašičih (lanščakih in ozimcih) ter lisici. Še vedno je v lovišču škoda od divjih prašičev, predvsem na travnatih površinah in njivah. Prav tako je zaskrbljujoč odvzem divjadi zaradi izgub, predvsem zaradi povozov in košnje, saj pri srnjadi dosega celo

in **Bogdan Kristavčnik**. Sledile so obtožbe, zagovori, pogajanja »leskovo maslo«, kazni in različna zdravila proti morebitni »izsušitvi«, slana voda ipd.

Po vseh zapletih in procedurah sta naposled zelenca dobila potrdilo o krstu. V nadaljevanju prijetelega vzdušja smo se družili pozno v nedeljsko popoldne. Po zaupnih virih sem izvedel, da drugi dan nista mogla najbolje sedeti zaradi »leskove masti« in ...

Zdenko Hriberšek

Po lovskih šegah in običajih sta bila po občnem zboru krščena tudi dva »zelenca« iz vrst LD Velunja - Šoštanj: Jože Potočnik in Bogdan Kristavčnik.

Državno strelsko prvenstvo Lovske zveze Slovenije (2011) v lovski kombinaciji

Med posamezniki v Gornjem Gradu je o zmagovalcu v strelski disciplini golobi odločal kompak »na izpadanje«

Junijsko soboto (11. 6.) je že 6. po vrsti na strelišču LD Gornji Grad potekalo državno strelsko prvenstvo Lovske zveze Slovenije (2011) v lovski kombinaciji. Državno prvenstvo je tako kot vsako leto potekalo v treh disciplinah: v streljanju na golobe, kompak in z lovsko risanico. V lovski kombinaciji so bili ekipno najboljši predstavniki Savinjsko-Kozjanske ZLD - Celje, ki so bili le pri streljanju na golobe izenačeni z ekipo ZLD Zasavja, sicer pa najboljši v streljanju z lovsko risanico in v kombinaciji. V posamični konkurenci so državni prvaki postali **Boštjan Sadek**, LZ Maribor, v streljanju z lovsko risanico, pri streljanju golobov je bil najuspešnejši **Mitja Kersnik** iz ZLD Ljubljana in v lovski kombinaciji **Tomaž Hlebš** iz ZLD Zasavje.

Strelsko prvenstvo se je začelo s slovensko himno, ki jo je zapel

domači pevski zbor. Po uvodnem pozdravu **Milana Močnika**, starešine gostujoče LD Gornji Grad, je vse zbrane nagovoril tudi mag. **Srečko Felix Krobe**, predsednik Lovske zveze Slovenije: »Vem, da ste danes zbrani le najboljši, zato naj vsem zaželim mirno roko in jasen pogled. Danes bodo o najboljšem med vami odločale najmanjše podrobnosti ...« Tekmovalce je s kratkim nagovorom spodbudil tudi predsednik Komisije za lovsko strelstvo in lovsko orožje **Bojan Breitenberger**. Na koncu je **Dušan Žehelj**, strelski referent LD Gornji Grad, dal tekmovalcem napotke za potek tekmovanja in jih usmeril glede na izžrebane številke na tekmovalna mesta za posamezne discipline.

Lovska risanica:

1. Ekipa Savinjsko-Kozjanske ZLD - Celje
2. Ekipa ZLD Notranjske (Damjan Porenta, Janez Škrl, Damjan Kandare)
3. Ekipa iz ZLD Posavja (Jože Koritnik, Jože Štefančič, Boštjan Lipar)

Disciplina golobi:

1. Ekipa Savinjsko-Kozjanske ZLD - Celje
2. Ekipa ZLD Zasavja
3. Ekipa ZLD Kočevje

POSAMEZNO

Lovska kombinacija:

1. Matjaž Hlebš (ZLD Zasavja)
2. Mitja Kersnik (ZLD Ljubljana)

Foto: B. Breitenberger

Zmagovalci državnega strelskega prvenstva LZS (2011) v Gornjem Gradu

Državno strelsko prvenstvo LZS 2011 v lovski kombinaciji je ob vzporedni izvedbi treh tekmovalnih disciplin trajalo vse do 17. ure. Po tekmovanju so zmagovalcem čestitali in jim izročili pokale Bojan Breitenberger, **Anton Koprivšek**, član Komisije za lovsko strelstvo in lovsko orožje, in Milan Močnik.

Tina Drolc

Rezultati državnega strelskega prvenstva LZS (2011)

EKIPNO

Lovska kombinacija:

1. Ekipa iz Savinjsko-Kozjanske ZLD - Celje (Miha Finkšt, Dušan Urankar in Dušan Žehelj)
2. Ekipa ZLD Zasavja (Franci Koncilja, Franci Vidmar in Matjaž Hlebš)
3. Ekipa ZLD Kočevje (Tomaž Curl, Rudolf Kovačič ml. in Uroš Kovačič)

3. Dušan Žehelj (Savinjsko-Kozjanska ZLD - Celje)

Lovska risanica:

1. Boštjan Sadek (Lovska zveza Maribor)
2. Dušan Žehelj (SK ZLD Celje)
3. Damjan Kandare (ZLD Notranjske)

Disciplina golobi:

1. Mitja Kersnik (ZLD Ljubljana)
2. Tone Zupan (Zavoda za gozdo-ve RS)
3. Matjaž Hlebš (ZLD Zasavje)

Strelsko prvenstvo ZLD Prekmurje

Iz Murske Sobote vodi pot v Rakičan ob lepem topolovem drevoredu, ki je že dolgo simbol tega kraja. Zapeljemo se skozi

Foto: J. Vrdoljak

Udeleženci streljanja na zadnjo serijo golobov

lepo urejeno vas in zavijemo na blatno makadamsko cesto, ki vodi proti strelišču pri būdinskem mlinu.

Būdinski mlin z novo fasado se je 29. 5. 2011 kopal v jutranjem soncu, v okolici so se oglašali fazani, z Ledave so poletele divje race, ki so se kmalu zatem vračale. Bilo je res lepo jutro, kar je bil tudi eden od pogojev, da se je tistega dne na strelišču zbralo kar petdeset lovcev iz šestnajstih lovskih družin, ki so za tekmovalje prijave dvanajst ekip. Bilo je prejšnji dan smo postorili vse potrebno, da se je strelsko tekmovalje lahko začelo.

Tekmovalje je s pozdravnim govorom začel podpredsednik ZLD Prekmurje **Ludvik Rituper**, zatem je vodja tekmovalne **Jožef Vrdoljak** predstavil sodnike in druge, ki so skrbeli za nemoten potek tekmovalja. Streljanje na glinaste golobe so ocenjevali: **Aleksander Gergar**, **Franc Vidonja** in **Franc Tomažič**, MK-tarča srnjak **Ivan Gregorn**, **Aleksander Antolin** in **Mirko Horvat**. Komisijo za pritožbe so sestavljali: **Franc Maček**, **Martin Marič** in **Bojan Bertalančič**. Naboje je delil **Milan Ritlop**, za tarče je poskrbel **Janez Ružič**, podatke pa je sproti je urejala **Cvetka Lopert**. Na glinaste golobe so strelci streljali iz lovskega položaja.

Letos so vse presenetili strelci **LD Velika Polana**, ki so osvojili prvo mesto med ekipami in so bili tudi med boljšimi posamezniki. V LD Velika Polana se pozna delo z mladimi lovci; najmlajši **Tadej Vučko** je osvojil dve tretji mesti. Streljanje na glinaste golobe je bilo zelo napeto. Na koncu je **Aleksander Lepoša** ob bučni podpori gledalcev za en zadetek prehitel **Martina Mariča**.

V nagovoru ob podelitvi pokalov navedenim je L. Rituper v prijaznem tonu povedal, da

se lovci zadnje čase s premalo ponosa zavedamo svojega stanu, niti se ne potrudimo več, da bi gojili lovške običaje, šege in navade. »Če nas zdaj tu nekdo pogleda kako smo oblečeni, bo celo pomislil, da to sploh ni lovška prireditelj ...« je slikovito ponazoril izrečeno Rituper. Razen nekaj starejših lovcev, ki so bili oblečeni po lovsko, so bili drugi vsak po svoje. Zato je apeliral, naj s ponosom predstavljamo svoj stan in lovsko kulturo, in sicer v okviru LD pa tudi v širšem okolju. »V preteklosti smo se lovci tudi veliko več družili, danes pa potegne vsak po svoje. Vsi po končani prireditvi nekam hitijo – vsak po svoje.« je še dodal. In res je bilo tako tudi tisti dan po razglasitvi rezultatov. Na prizorišču tekmovalja je ostala in proslavila uspeh najboljših strelcev le peščica lovcev pri dobro pogrnjeni mizi, za kar so poskrbeli pridni domačini – člani LD Murska Sobota.

Jožef Vrdoljak

Rezultati strelskega prvenstva ZLD Prekmurje (29. 5. 2011)

Golobi – ekipno:

- LD Velika Polana 51 zadetkov
- LD Prosenjakovci 50 zadetkov
- LD Murska Sobota 49 zadetkov

Tarča srnjak – ekipno:

- LD Tišina 225 krogov
- LD Velika Polana 222 krogov
- LD Prosenjakovci 173 krogov

Kombinacija – ekipno:

- LD Velika Polana 426 točk
- LD Tišina 385 točk
- LD Prosenjakovci 373 točk

Golobi – posamezno:

- Aleksander Lepoša** (LD Mlajtinci) 57 zadetkov
- Martin Marič** (LD Grad - Kuzma) 56 zadetkov
- Evgen Pap** (LD Prosenjakovci) 53 zadetkov

Tarča srnjak – posamezno:

- Vinko Bežan** (LD Tišina) 157 krogov
- Boštjan Muršič** (LD Velika Polana) 146 krogov
- Tadej Vučko** (LD Velika Polana) 139 krogov

Kombinacija – posamezno:

- Evgen Pap** (LD Prosenjakovci) 156 točk
- Martin Marič** (LD Grad - Kuzma) 154 točk
- Tadej Vučko** (LD Velika Polana) 154 točk

tekmovalje organizirali ob nekdanjem prazniku mladine, dnevu mladosti, zdaj pa ga pripravijo zadnjo nedeljo v maju. Zadnje tekmovalje je bilo v nedeljo, 29. maja, ob lovskem strelišču, ki je v bližini lovskega doma LD Negova, ki stoji v Črnem Hojčju ob cesti Negova–Spodnji Ivanjci. Udeležilo se ga je 73 lovcev iz Štajerske, Prekmurja in Avstrije. Pomen tega tekmovalja je predvsem druženje lovcev iz različnih lovskih družin. Zadnja leta so druženje razširili še na druženje s kmetovalci, ki živijo in kmetujejo na območju lovišča njihove LD. Ob tej priložnosti jih lovci povabijo na druženje in pogostijo z lovskim golažem, da se jim na tak način simbolično oddolžijo za morebitno škodo, ki jim jo kdaj pri lovu naredijo lovci, pa za manjše odškodninske zahteve zaradi škode od divjadi. Za dober golaž, ki so ga pripravljali v premični vojaški kuhinji, je poskrbel »šef kuharjev« **Marjan Kšela**, pomagali pa so mu **Simon Šipek**, **Erika Kaučič**, **Zlata Rojko** in **Rajko Rajšp**.

Na tekmovališču je tekmovalo šestnajst ekip. Med njimi je bila od doma najbolj oddaljena ekipa Trap društva Brda s Primorske, ki se vsako leto udeležujejo tekmovalja. Ekipo sestavljajo: **Žarko**

Aleksander Lepoša je zadel največ golobov.

Foto: F. Kramberger

Strelska ekipa na strelišču je pripravljena za tekmovalje.

Tradicionalno streljanje na glinaste golobe pri Negovi

Prijetno druženje lovcev in kmetov

Lovska družina Negova, v kateri je šestinštirideset članov, med njimi štiri ženske, že več kot štirideset let redno pripravlja tekmovalje v streljanju na glinaste golobe. V preteklosti so

Ličen, **Henrik Debenjak**, **Albin Kodermac** in **Mirko Drole**. Ekipa so tekmovala na deset izpuščenih glinastih golobov v lovskem ali v športnem položaju. Prvovrščeni iz posameznih disciplin in po starosti so prejeli pokale, za katere je poskrbelo podjetje Transport - Grega Rojko, s. p., Gornja Radgona.

V ekipnem tekmovalju je zmagala ekipa **LD Apače**, na drugo mesto se je uvrstila ekipa **LD Križevci** pri Ljutomeru, tretje pa **LD Markovci**. V pokalnem strelja-

Pokaži svojo lovsko izkaznico!

Nadaljujemo z objavljanjem podjetij, ki so z LZS sklenila pogodbo, na podlagi katere bodo vsakemu članu LZS, ob predložitvi veljavne lovske izkaznice, omogočili nakup lovskih potrebščin in opreme (oz. uslug) z določenim popustom. Na tej strani bomo objavljali vsa nova **podjetja s sklenjeno pogodbo**, s spiska pa opuščali nekatera podjetja, ki so to storila že pred časom. Popoln spisek vseh podjetij je vsakomur dostopen na spletnih straneh LZS: <http://www.lovska-zveza.si>.

Popust naj ne bi bil manjši od 5 %, v Lovcu pa bomo objavljali spisek 25–30 zadnjih podjetij, ki so **pogodbo o sodelovanju** z 10 % ali višjim popustom za naše člane podpisala v zadnjem času. Prodajna mesta teh podjetij bodo označena z nalepko, ki jo vidite na fotografiji.

Ker želimo v akcijo pritegniti čim več podjetij, prosimo vse naše člane, da na elektronski naslov lzs@lovska-zveza.si sporočite imena novih podjetij, ki bi jih zanimala sklenitev take pogodbe.

Želimo si, da nam naša lovsko izkaznica na tak način omogoči neposreden prihranek pri nakupih!

LZS

Stanje: 17. 6. 2011

POGODBE ZA POPUSTE

Podjetje	blago in storitve	% popusta
12 ALPIN, napredne tehnologije, obnovljivi viri energije, Koroška cesta 27, Kranj	Fotovoltaika, oprema za samooskrbo koč, krmišč, plovila, avtodome ...	10
	Svetovanje, razstavni in demonstracijski prostor	
	Sončni kolektorji in sistemi za ogrevanje in dogrevanje vode	10
	Toplotne črpalke in klimatske naprave za ogrevanje in dogrevanje	10
13 Marko Žibert, s. p., Sorška ulica 12, Kranj	Artikli izobraževalnega programa OVE z gorivnimi celicami	10
	Sončne fotonapetostne elektrarne (popust na zadnjo ponudbo)	2
14 Biroservis Klančar, k. d., Selanov trg 6, 1210 LJ - Šentvid	Lovski, ribiški in drugi noži, multiorodje in diamantni brusilniki CRKT	10
	Keramični noži	10
	Storitev nabrusi.si – brušenje vseh vrst nožev	15
	Birooprema SHARP, pisarniški material, fotokopiranje in tiskanje	10
15 Turistična kmetija Pr' Ambrožu, Ambrož pod Krvavcem 7, 4207 Cerklje na Gorenjskem	Gostinske storitve	10
	Nočitve	10
16 Avanturist, d. o. o., Ormoška cesta 100, 2250 Ptuj	Blago blagovnih znamk Arden Grange, Renske, Applaws, Perrito in Danish Design	10
17 VONDA, d. o. o., Sečovlje 139, 6333 Sečovlje	Na sklenjeno pogodbo o računovodenju v PE Nova Gorica in PE Ljubljana	10
18 ČEVLJAR, d. o. o., Mavčiče 59, 4211 Mavčiče	Vsi izdelki lastne proizvodnje in izdelki iz ponudbe na spletu in v trgovini	10
19 Kanali SG1, d. o. o., Gozdna pot 7, 2380 Slovenj Gradec	Ročno pranje v avtopralnici Rondo, PTC Katica, Slovenj Gradec	15
20 Veterinarska postaja LAŠKO, d. o. o., Marija Gradec 36, Laško	Veterinarske storitve, razen vakcinacij	10
	Sterilizacije in kastracije ter dietna hrana	10
21 Mines team, d. o. o., Na logu 14, 5220 Tolmin	Sončni kolektorji in boilerji ter seti za ogrevanje sanitarne vode	12
	Fotovoltaika - otočni sistemi in seti za razsvetljavo objektov in prikolic	12
	Solarni seti za krmljenje divjadi in živine	12
	Sanitarni program, armature, tuš kolone in cevi, higienske WC-deske	20
22 Soboslikarstvo, Rok Jerič, s. p., Srednja vas 99, 4208 Šenčur	Notranja slikopleskarska dela	10
23 GEOSSET, d. o. o., Poslovna cona A 22, 4208 Šenčur	Naprava Garmin ASTRO 220-DC 40 in Garmin DC 40-ASTRO 220 in oprema	10
24 Veterinarska ambulanta Gaber, Eva Lesjak, s. p., Kidričeva 1, Litija	Vse veterinarske storitve, razen cepljenj	10
25 UNIVET, d. o. o., Trgovina Pohodnik, BTC hala A, Ljubljana	Pohodna in trekning obutev ob plačilu z gotovino	15
26 Sport Miks, turizem, d. o. o., Trg Golobarskih žrtev 18, 5230 Bovec	Rafting po Soči in Canyoning - soteskanje Sušec	20
27 Robert Sodja, Pod Gozdom 23, 4264 Bohinjska Bistrica	Hydrospeed po Soči in druge dejavnosti podjetja	15
	Okna in vrata, lovsko pohištvo, oprema lovskih sob	10
28 Ebat, d. o. o., PE BTC Ljubljana in PE Trzin	Prodajni programi Led Lenser, Gerber, Silva, Ansmann in Light My Fire	15
29 Zavod Dežela Kranjska, Dunajska 106, Ljubljana	Lovsko-ribiški slovar, faksimile in bibliofilska izdaja faksimila	10
30 GALPROM, Uroš Šmit, s. p., Stražarjeva 4, Ljubljana	Mesarski noži CS Solingen, serija Pro-X	15
31 PREPARATORSTVO, Miran Sušec, s. p., Podgorje 32, 2381 Podgorje	Preparatorne storitve	15
32 BHS hitri servis, Bojan Ovčjak, s. p., Vrhe 63, Slovenj Gradec	Storitve in material iz programa BHS	15
33 FANTON, Peter Boškin, s. p., Levstikova 18, Idrija	Dobava in polaganje gotovega parketa Margaritelli	10
34 RTV SERVIS, Marjan Kapela, s. p., Kočevska cesta 13, Dolga vas, Kočevje	Baterijske svetilke Led Lenser, daljinski upravljalci	5
	Pašni aparati 12 V ali 220 V	8
	Baterijski vložki in akumulatorji, polnilci in usmerniki	5 do 15
	Tv-LCD, LED zasloni na 12 V, DVBt in sprejemniki sat, antenski material, kabli	5
35 GOSTILNA AJDA, David Žunko, s. p., Ptujska c. 14, Gornja Radgona	Malice, kosila, jedi po naročilu, popust za skupine, nočitve in pijače	10
36 VETERINARSTVO ŠENTJUR, d. o. o., Cesta Leona Dobrotinška 12, Šentjur	Storitve v ambulanti in hrana za pse	10
37 EUROSAN, d. o. o., Nove Fužine 49, LJUBLJANA	Popust za gotovino na vse blago - popusti se ne seštevajo	10
38 GORNIK, Mojca Mohorič, s. p., Gorenja vas - Reteče 36, Škofja Loka	Aktivno perilo, hlače, jakne, puloverji, jope, flisi, srjace in dodatki GORNIK	10
39 DOGMANIA, d. o. o., Bojanji Vrh 22, 1295 Ivančna Gorica	Oprema	15
	Kozmetika in insekticidi	12
	Hrana in poslastice	10
40 AKM, d. o. o., Hotemaže 71, 4205 Preddvor	Oblačila Life line, ure Traser H3, izdelki Nikwax, zaščita proti klopom Skitostop	15
	Svetilke Olight, strelska oprema AKM, taktična oprema in obutev Voodoo	10
41 DB vrata, okna, zimski vrtovi, Damjan Brajnik, s. p., Nasipna ul. 2a, Benedikt	Notranja vrata	10
	PVC, ALU, LES okna, vrata, zimski vrtovi, senčila	5
42 Frizerski salon Tina, Kraševac Martina, s. p., Tomišelj 1, 1292 Ig	Striženje las	5
43 ROJAL, Avbar Tomo, s. p., Pod vinogradi 7, 8351 Straža	Popust za gotovinsko plačilo za vse artikle v trgovini ROJAL v BTC v Nov. Mestu	10
	Izjema je orožje proizvajalca GLOCK	

Za dober lovski golaž so poskrbeli dobri kuharji.

nju v lovskem položaju je med člani zmagal **Milan Pecl** (LD Radgona), drugi je bil **Branko Lončarič** (LD Benedikt) in tretji **Vlado Šiško** (LD Negova).

V pokalnem tekmovanju v lovskem položaju je med veterani, starejšimi od 60 let, prvo mesto dosegel **Franc Weindorfer** iz LD Mala Nedelja, drugo **Leo Prassl** iz Bad Radkersburga (Avstrija) in tretje mesto **Franc Gomzi** iz LD Negova. Najstarejši udeleženec veteranskega tekmovanja je bil **Oskar Šmid**, ki se tovrstnega tekmovanja v Negovi udeležuje že več kot 40 let.

V nagradnem streljanju v športnem položaju na petnajst glinastih golobov je prvo mesto dosegel **Dani Šmid** iz LD Radgona, drugi je bil **Roman Potočnik** iz LD Apače, tretji pa **Stanko Rojko ml.** iz LD Negova. Pokale in praktične nagrade je podeljeval predsednik LD Negova **Vlado Rojko**, ki se je vsem udeležencem zahvalil za udeležbo. Zahvalil se je tudi članom društva, ki so pomagali pri izvedbi tradicionalnega lovskega tekmovanja.

Ludvik Kramberger

V Radoslavcih so se lovci srečali na družabnem streljanju na glinaste golobe.

V LD Mala Nedelja so se pomerili v streljanju na glinaste golobe

Lovska družina Mala Nedelja je na letošnjo velikonočno soboto, 23. aprila, v svojem lovskem zavetišču v Radoslavcih pripravila meddružinsko lovsko strelsko srečanje, na katerem so se člani zelene bratovščine pomerili v streljanju na glinaste golobe. Kot je povedal starešina LD Mala Nedelja **Tomaž Šišernik**, je bilo to vsakoletno lovsko srečanje, ki ga ta LD pripravi na svojem strelišču v času velikonočnih praznikov. To je bolj družabna prireditev. Lovci iz ZLD Prlekije, Prekmurja in Podravja se na tamkajšnjem mestu srečujejo že okrog petindvajset let. Letos so prišli kot gostje tudi člani LD Dobrna pri Celju.

Na srečanju je vladal pravi lovski tekmovalni duh. Po tekmovanju so najboljšim podelili pokale, priznanja in praktične nagrade. V glavnem je vse sloanelo na tovariškem lovskem druženju, kajti vsak član zelene

Tomaž Šišernik, starešina Lovske družina Mala Nedelja.

bratovščine je brezplačno prejel malico. Letos je na tekmovanje prišlo okrog 200 lovcev - tekmovalcev iz štirindvajsetih lovskih družin, ki so vse svoje moči in znanje usmerili v streljanje na

Prednost domačega strelišča ni bila dovolj za stopničke

Lovske družine Zreče, Oplotnica, Slovenska Bistrica, Šmartno na Pohorju, Fram, Hoče, Radvanje, Ruše in Puščava so povezane v **Pohorski lovskogojitveni bazen**. Podobno kot v drugih GB so tudi v tem v ospredju dejavnosti, kot so organizacija vsakoletnega ocenjevanja in pregleda trofejev in zobovja odvzema divjadi iz lovišč in razstava ter predavanja oziroma izobraževanja za članstvo o aktualnih temah. Imenujejo tudi predstavnike v organe OZUL in območno Lovsko zvezo Maribor. Pestro in zabavno je tudi na tradicionalnem vsakoletnem **lovskem strelskem tekmovanju**. Letošnjega so konec maja pripravili na strelišču LD Slovenska Bistrica.

Foto: L. Steinbacher

Na strelišču LD Slovenska Bistrica (od leve): **Karel Tržan, Jani Brinovc, Branko Sovič, Tomaž Rogina in Brane Kurnik**

glinaste golobe. Lovci so na glinaste golobe streljali v lovskem položaju, kar je zapisano tudi v pravilniku Lovske zveze Slovenije. Streljanje na glinaste golobe je bilo tokrat nekakšna lovska vadba pred letošnjo lovsko sezono.

LD Mala Nedelja deluje že od leta 1946, njeni člani pa skrbijo za divjad in njen habitat. V LD je dejavnih petinšestdeset članov zelene bratovščine z območja Male Nedelje in Radoslavcev, ki se v svojem delovanju in poslanstvu usmerjajo tudi v lovski turizem. Kot lovski gosti prihajajo na lov v njihovo lovišče vsako leto lovci iz sosednje Avstrije. Sredstva od lovskega turizma so vir prihodkov LD Mala Nedelja, ki jih vlagajo za obnovo lovišča.

Bojan Žerdin

Rezultati tekmovanja – kombinacija ekipno:

1. LD Oplotnica	992 točk
2. LD Ruše	914 točk
3. LD Šmartno na Pohorju	910 točk
4. LD Slovenska Bistrica	893 točk
5. LD Zreče	822 točk

Kombinacija – posamezno:

1. Bojan Urbančič, LD Ruše	354 točk
2. Boštjan Sadek, LD Oplotnica	341 točk
3. Marjan Sadek, LD Oplotnica	327 točk
4. Janez Gošnjak, LD Oplotnica	324 točk
5. Stanko Podlesnik ml., LD Ruše	315 točk

Ladislav Steinbacher

Letos kolektiv LD Benedikt praznuje 65 let uspešnega dela.

Velikonočne maše so se udeležili tudi lovci LD Benedikt.

Tudi benediški lovci pri velikonočni maši

Podobno kot gasilci, pevci in še nekatera druga društva iz Občine Benedikt so se letošnje velikonočne maše ob farni cerkvi sv. Benedikta v Benediktu in Slovenskih goricah organizirano udeležili tudi člani LD Benedikt. Sploh vsi farani Benedikta so lahko ponosni na tisto, kar so pripravili ob svoji cerkvi. Po lepi procesiji, v kateri so bili med stotinami domačih vernikov tudi uniformirani lovci in gasilci, je velikonočno mašo na lepo urejenem prostoru ob cerkvi v lepem in sončnem vremenu ob somaševanju upokojenega duhovnika mngs. Ivana Zajnkoviča daroval domači župnik Marjan Rola.

Janez Čeplak, starešina Lovske družine Benedikt, ki letos praznuje 65-letnico obstoja ter uspešnega poslanstva in v katero je včlanjenih 40 lovcev, nam je povedal, da je že pred leti prišel čas za vrnitev nekaterih tradicionalnih običajev, ki so jih slovenski lovci že od nekdaj ohranjali

in spoštovali. Tudi velikonočni lovski shod pri sveti maši je eden izmed načinov, kako se lovci lahko zahvalijo svojem zavetniku sv. Hubertu za vse veselje in radosti, ki jim nudijo lovsko poslanstvo. »Lov obstaja že od pradavnine, od začetka človekovega zavedanja. Nekdaj je bil potreba po preživetju, danes je v prvi vrsti potreba po ohranjanju narave in vseh živalskih vrst, ki živijo v tej naravi. Čeprav se sliši nasprotujoče, lov in ohranjanje življenja, smo lovci eni izmed prvih, ki želimo in tudi delamo za to, da se ohrani pestrost vseh živalskih vrst ter čim bolj neokrnjena narava. Lovci iz narave vzamemo samo toliko, kot lahko narava obnovi po naravni poti. Živeti z naravo in spoznavati čudeže narave pomeni začititi vsemogočnost naravnih procesov, hkrati pa je to bežen dotik z deli Stvarnika zemlje.« poudarjajo benediški lovci, ki si v prvi vrsti prizadevajo za ohranjanje narave ter številčnosti divjadi. Zanje je pomembno tudi, da odgovorno ravnajo s tistim, kar jim je zaupano v upravljanje.

O. Bakal

Na starega leta 2010 je naš dolgoletni član, Andrej Militarov, po poklicu učitelj in pravnik, praznoval svoj 70. rojstni dan.

Andrej se je rodil v Zg. Pirničah pri Medvodah. Otroštvo je preživljal pri svojih starših v Priničah v težkih časih 2. svetovne vojne, kjer je obiskoval osnovno šolo in nato gimnazijo v Šentvidu nad Ljubljano. Po končani gimnaziji se je šolal na takratnem Učiteljskišči v Ljubljani, kjer je diplomiral leta 1960. Vojaški rok je služil v oficirski šoli v Bileči, nato je učiteljeval v Medvodah, pozneje pa se je zaposlil na Ministrstvu za notranje zadeve, kjer je leta 1979 diplomiral na Višji pravni šoli.

Že kot desetletni fantič je redno spremljal lovce LD Šmarna gora na njihovih lovskih pohodih, pred 50 leti pa je postal njihov redni član, ki jim je ostal zvest vse do današnjih dni. Vseskozi opazuje divjad, njen življenjski cikel, navade, običajna in neobičajna dogajanja v povezavi z naravo in divjadjo; skratka, živalski svet ga zanima bolj v podrobnostih, kot je v navadi.

Nikakor pa ne smemo prezreti Andrejevega ustvarjalnega dela na področju slovenske lovske kulture. Menimo, da je s svojimi slikarskimi deli in sodelovanjem z različnimi lovske organizacijami veliko prispeval v veliko zakladnico slovenske lovske kulture. S svojimi slikarskimi deli, ki jih je tudi daroval, razveseljuje člane LD Šmarna gora in druge člane zelene bratovščine, za kar smo mu izredno hvaležni. Med lovci utrjuje medsebojne vezi in z razstavami svojih del popestri razstave lovske družin po vsej Sloveniji ob njihovih praznovanjih in jubilejih. Za seboj ima več kot sto samostojnih razstav, največ na temo živalski svet.

Za Lovsko zvezo Slovenije je razstavljaval na več razstavah Lov in ribolov, razstavah Kluba Diana, ZLD Ljubljana, ZLD Gorenjske, LGO Maribor, Notranjske, Gorenjske, Kočevja, na srečanjih lovske pevskih zborov in registov Slovenije, raznih sejmih na temo lova in ribolova, na mnogih kinoloških prireditvah, na Evropskem mitingu muharjev, revije Lovca in revije Vode in mi. Militarov je s svojimi deli opremljal zloženke lovske družin ob njihovih praznovanjih, portretiral je nekaj vidnih predstavnikov LZS in ZLD Ljubljana.

Naš lovec Andrej je tudi avtor družinskega prapora LD Šmarna gora in reden režiser ter scenarist ob 40-, 50- in 60-letnicah praznovanja naše LD.

Od leta 1963 do 1968 in od leta 1980 do 1984 ter od leta 1997 do 1999 je bil član UO naše LD. Od leta 1980 do 1984 je opravljal funkcijo predsednika disciplinske komisije. Od leta 1982 do 1985 je bil član častnega rabsodišča ZLD Ljubljana, član družinske disciplinske komisije je bil od leta 1988 do 1990, predsednik NO LD pa od leta 1994 do 1997. Leta 1992 je opravil izpit za usposobljeno osebo – preglednika divjadi.

Za nesebično in požrtvovalno delo v lovske organizaciji ga je LZS odlikovala z znakom za lovske zasluge in redom III. stopnje. Ob jubilejnih ob-

letnicah lovske družine Šmarna gora je prejel vsa družinska priznanja.

Našemu jubilaru in nosilcu srebrnega znaka osamosvojitve Republike Slovenije – združenja Sever ob njegovem življenjskem jubileju iskreno čestitamo in mu želimo še veliko obhodov po lovišču zelene Šmarne gore in okolice.

V zahvalo za njegovo delo v lovske organizaciji in pri krepitvi slovenske lovske kulture ne pozabimo na misel dr. prof. Mirka Juterška, umetnostnega kritika, ki je na eni izmed njegovih številnih razstav zapisal: »Andrej Militarov z vso ljubeznijo in spoštovanjem upodablja slovensko krajino in njen živalski svet, pa naj si bo v jutranjem, večernem, poletnem ali zimskem ambientu. Ljubezna do narave in divjadi mu daje novih moči, da bo ta opus še povečal.«

Tako mislimo in mu želimo tudi mi, šmarnogorski lovci!

LD Šmarna gora – G. F.

V Dolenjih Novakih pri Cerknem se je 1. 4. 1931 rodil Jože Kenda. Svoje otroštvo in vojno viharje je preživel na domači kmetiji. Takoj po koncu vojne je

prve delovne izkušnje nabiral v jesečni železarni, vendar se je po približno letu vrnil v Cerkno. Zaposlil se je v podjetju Obnova, ki je obnovljalo porušeno Cerkno. Med prvimi delavci se je leta 1948 zaposlil v podjetju Rempod, ki je bilo zametek podjetja ETA - Cerkno. V tem podjetju je Jože na odgovornih delovnih mestih preživel vso delovno dobo in se leta 1986 upokojil.

Jože izhaja iz kmečke družine z bogato lovsko tradicijo. Že v zgodnji mladosti ga je za lov navdušil oče, ki je bil »zaprisežen« lovec na malo divjad. Seveda pri lovih ni manjkalo lovske pes gonice. Take izkušnje so Jožeta zaznamovale in spremljale vso njegovo 50-letno lovsko dobo. Kmalu po včlanitvi v LD Porezen Cerkno se je tvorno vključil v reševanje težav, ki jih v tistem obdobju ni bilo malo. Bil je pobudnik in predlagatelj mesta za gradnjo lovske kočice na Šašu pod Poreznom. Pozneje je bil tudi pobudnik njegove obnove in preureditve in še bi lahko našteval. V matični LD je, seveda v različnih obdobjih, opravljal odgovorne naloge: deset let je bil starešina (1965–1975), devet let (1975–1978, 1985–1988 in 1994–2002) pa gospodar družine. Bil je član ali pa predsednik različnih komisij. Njegova aktivnost ni bila omejena samo na matično LD. Leta 1967 je bil med ustanovnimi člani Lovske zveze Idrija, kjer je bil član IO do leta 1971.

Kot priznanje za njegovo vestno in predano delo v lovstvu je Jože Kenda prejel več priznanj in odlikovanj: matična LD mu je podelila plaketo za delo pri lovski koči in plaketo ob 50-letnici LD. ZLD Gorica mu je za požrtvovalno delo podelila priznanje. Takratna Zveza lovske družin Idrija mu je podelila priznanje. LZS ga je odlikovala z vsemi odlikovanji: od znaka za lovske zasluge do reda za lovske zasluge I. stopnje.

Ker je bil Kenda tudi predan kinolog in vodnik lovskega psov, ga je

Kinološka zveza Slovenije odlikovala s srebrnim in zlatim znakom za kinološke zasluge ter redom II. stopnje za kinološke zasluge.

Z manjšo zamudo smo Jožeta obiskali člani IO LD Porezen. Izročili smo mu skromno darilo in mu zaželeli še veliko zdravja in dobrega počutja med prijatelji v zeleni bratovščini.

Jože, še na mnoga leta, dober pogled ter mirno roko!

LD Porezen – B. F.

Če v naši družini ne bi imeli Pavla, ne bi bilo prijateljskih prenečenj, ne bi bilo lovskih hudomušnic in pristne lovske 'latovščine' ... Za to vedno poskrbi naš **Pavle Krajnc**, član LD Kapla, ki je 24. 1. letos dopolnil 80 let. Kljub vsem 'nedačam', ki ga pestijo, jih vse po vrsti premaguje z osebno nepopustljivostjo.

Pavle se je rodil leta 1931 na Kapli, vasiči tik ob slovensko-avstrijski meji, ki s ponosom kaže kanček lepote slovenske domovine. Prav tod si Pavle utira že toliko let življenjsko pot, zase in za svojo družino. Kljub trdemu delu na kmetiji ne pozablja na obveznosti do naravnih dobrin.

Leta 1957 je opravil lovski izpit in postal nepogrešljiv član LD Kapla. Če je nekdaj tako delaven kot Pavle, potem se ne more izogniti mnogim obveznostim v okolju, kjer deluje. V lovski LD smo mu zaupali številne zadolžitve: bil je stalni vodja revirja, statistik od leta 1971 do 1975, predsednik DK (1980 do 1982), gospodar (1982 do 1988), prejel pa je tudi znak za lovske zasluge.

Lovska kinologija mu je tako rekoč pisana na kožo, kajti brez dveh lovskih psov si Pavle sploh ne more predstavljati pravega lova. Kar pa je najbolj pohvalno, je, da svoje znanje nesebično prenaša na mlajše lovce. Ne moremo tudi, da ne bi omenili njegovega strokovnega in telesnega prispevka pri gradnji lovske kože. A ne le on, temveč tudi njegov pokojni sin Stanko, ki ni bil lovec, imata velike zasluge pri dograditvi lovskega doma.

Vsi skupaj ti, Pavle, želimo, da bi še naprej ostal trdnega zdravja in užival bogastvo narave. Spoštovani Pavle, premalo je prostora, da bi lahko opisali ves tvoj trud in želje v korist narave in divjadi, pa tudi za uspešno delovanje v LD Kapla.

Prav zato se ti lovci iskreno zahvaljujemo in ti kličemo še na mnoga leta ter krepek lovski korak.

LD Kapla – N. K.

koči v Vokah. Zasluznemu profesorju veterinarske medicine in dobremu poznavalcu

lovstva ter zaslužnemu lovskemu kinologu smo iz srca nazdravili in se mu obenem zahvalili za njegove usluge pri naših psih.

Vjeko, kot ga kličemo lovski tovariši, se je rodil v Divuljah (Kaštel Stari) v Dalmaciji. Osnovno šolo je obiskoval v Trogiru, gimnazijo v Zagrebu, kjer je leta 1959 tudi diplomiral na Veterinarski fakulteti. Leta 1960 je postal asistent na Kliniki za mesojede Veterinarskega oddelka Biotehniške fakultete v Ljubljani. Doktoriral je leta 1965, leta 1974 pa postal docent in predavatelj predmeta Bolezni in zdravstveno varstvo mesojedov. Predstojnik Klinike za mesojede tedanjega VTOZD za veterinarstvo je postal leta 1975. Za rednega profesorja je bil izvoljen leta 1985. Prav tam, na kliniki za mesojede, smo lovski kinologi Vjeka kot uglednega in čutečega veterinarja, specialista za domače mesojede, visokošolskega pedagoga spoštljivega slovesa, udeleženca in organizatorja mnogih strokovnih simpozijev najpogosteje srečevali – poleg na skupnih lovih –, predvsem v njegovi službi in bili deležni njegovega znanja in pomoči. Za nas in naše pse nam je bil vedno na voljo in nam pomagal po svojih najboljših močeh. Do nas je bil vedno prijazen in preprost, do njegovih učencev - veterinarjev pa je bil nemalokrat tudi strog in kritičen. Posebej velja poudariti njegov čuteč odnos do njegovih pacientov, naših štirinožnih pomočnikov.

Vjekoslav Simčič se je v lovstvo vključil leta 1964, ko se je vpisal v LD Brezovica, nekaj let pa je bil tudi član LD Gorenja vas. Od leta 1982 je ostal član LD Brezovica. Kot intelektualca je bil v obeh LD dolga leta član upravnega odbora, starešina ali podpredsednik, kinološki referent, član gospodarske in disciplinske komisije (glej natančne navedbe v Lovcu, 9/2001, str. 434). En mandat je opravljal funkcijo podpredsednika skupščine ZLD Ljubljana.

Vjeka poznamo tudi kot velikega pobudnika vzreje male divjadi, predvsem fazanov. Bil je pobudnik za gradnjo lovske kože v Vokah in ureditev račnjaka ob njem ipd. A skrbel ni le za zdravje naših psov, z veseljem in delovno vnemo je opravljal nadzor tudi nad zdravstvenim stanjem živali v naši voljeri in v družinskem račjaku. Na sestankih LD je vedno kritičen in konstruktiven. Izjemen je njegov prispevek pri negovanju lovskih običajev, saj je njegova vloga pri lovskih krstih skoraj nenadomestljiva. V zadnjih dveh desetletjih je bil Vjekoslav gotovo najbolj aktiven na področju lovske kinologije. V Kinologu smo lahko prebrali več njegovih strokovnih člankov s področja boleznin in zdravstvenega varstva psov, bil je pobudnik ponovne oživitve Kluba prijateljev psov jamarjev in njegov predsednik (1992–2002), zdaj častni predsednik.

Za zasluge v lovstvu je bil jubilat odlikovan z znakom LZS za lovske zasluge in redi III. II. in I. stopnje, za delo na področju kinologije pa je prejel vsa slovenska kinološka odlikovanja.

Spoštovani Vjeko, ob tvoji osemdesetletnici ti vsi lovski in kinološki prijatelji želimo še veliko let trdnega zdravja in si želimo, da bi se tudi naprej redno srečevali na poljskih lovih in Ljubljanskem barju, ki jih le redkokdaj izpustiš.

LD Brezovica – B. L.

V JULIJU IN AVGUSTU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

90-letnico

Drago Flis, LD Jelovica, Ribno
Martin Knez, LD Slovenj Gradec
Janko Krašović, LD Zalec
Martin Kržanec, LD Rogatec
Boris Pavčić, LD Laze
Vinko Petkovšek, LD Planina
Peter Učakar, LD Kresnice

85-letnico

Rudolf Belšak, LD Jože Lacko, Ptuj
Marko Bulc, LD Mirna
Miroslav Cizej, LD Rankovci
Ivan Dragar, LD Begunje
Adolf Galič, LD Mokrice
Janez Golob, LD Markovci
Ivan Hafner, LD Sorško polje
Vladimir Kobal, LD Javornik
Franc Pikon, LD Bohinjska Bistrica
Danilo Pobega, LD Dekani
Jakob Praprotnik, LD Jesenice
Zdenko Roter, LD Metlika
Borut Rus, LD Bled
Mirko Skudnik, LD Peca, Mežica

80-letnico

Ivan Banko, LD Domžale
Metod Bavec, LD Gorica
Natan Bernot, LD Mokrc
Herman Bizjak, LD Kozje Stena
Ljubomir Blagojevič, LD Most na Soči
Francišek Brumen, LD Juršinci
Lino Comuzzi,
LD Tabor, Dornberk, Branik
Karel Filipčič, LD Čatež ob Savi
Ivan Gošnjak, LD Slovenj Gradec
Martin St. Jančar, LD Trdinov Vrh
Franc Kemperl, LD Stahovica
Dušan Ludvik Kolnik, LD Kungota
Beno Kotnik, LD Prežihovo
Janez Leskovec, LD Hotedršica
Koloman Lulik, LD Radovci
Vincenc Martinčič, LD Lož, Stari trg
Matija Mlekuž, LD Soča
Ivan Perpar, LD Kamnica
Vladimir Podlogar, LD Polhov Gradec
Jakob Požar, LD Bukovje
Miroslav Rezonja, LD Sveta Ana
Jakob Rupnik, LD Javornik
Božidar Spasojevič, LD Gaberk, Divača
Jakob Školiber, LD Ivanjkovci
Peter Špiler, LD Videm ob Savi
Andrej Štrukelj, LD Čaven
Mirko Friderik Šverc, LD Dolič
Vladimir Topolšek,
LD Smrekovec, Šoštanj
Milovan Zidar, LD Luče

75-letnico

Marko Accetto, LD Dobrepolje
Lovrencij Bergant, LD Selca
Mihael Cizel, LD Škocjan
Peter Dacar, LD Jelovica, Ribno
Janez Dobaja, LD Kamnica
Franc Flakus, LD Puščava
Vladimir Gaser, LD Železniki
Jože Gorjup, LD Struge na Dolenjskem
Viktor Grah, LD Radenci
Aleksander Guzelj, LD Pšata
Francišek Jasenc, LD Jesenice
Peter Jereb, LD Dole nad Idrijo
Felix Jern, LD Malečnik, Košaki
Drago Viktor Jeromec, LD Zalec
Ivan Knez, LD Trbovlje
Avguštin Končan, LD Horjul
Drago Kosmač, LD Moravče
Jože Kršlin, LD Loka pri Žusmu
Martin Krštinč, LD Kravec
Janez Kržič, LD Begunje
Stanislav Lah, LD Raša, Štorje
Janez Langus, LD Jesenice
Stanislav Leskovšek, LD Tomišelj
Ludvik Maček, LD Polhov Gradec
Rihard Melzer, LD Rogaska Slatina
Orlando Nemeč, LD Dekani
Ernest Pelan, LD Grahovo
Jože Podboj, LD Šmarna gora
Josip Radikovič, LD Brezovica

Rajmund Rajšp, LD Hoče
Mihael Rasteiger, LD Slovenska Bistrica
Slavko Raztresen, LD Gorenja vas
Vencoslav Repek, LD Rače
Miran Resnik, LD Videm ob Savi
Ivan Rženičnik, LD Mozirje
Avgust Sinic, LD Tišina
Ludovik Sterle, LD Ig
Franc Stropnik, LD Pristava
Anton Štular, LD Dovje
Jernej Štupar, LD Komenda
Elemir Tanacek, LD Pečarovci
Ignac Tekmec, LD Jože Lacko, Ptuj
Zdravko Turk, LD Ruše
Emil St. Vičič, LD Brkini
Leon Vidrih, LD Črna Jama
Janez Zagorc, LD Šentjernej
Avguštin Založnik, LD Jamnica
Viktor Žerak, LD Žetale

70-letnico

Jože Arko, LD Sodražica
Franc Ažman, LD Begunjšica
Miro Barič, LD Timav, Vreme
Adalbert Vojteh Božič, LD Trbovlje
Jožef Cvetrežnik, LD Grgar
Venceslav Čufer, LD Otavnik
Konrad Danko,
LD Šentilj v Slovenskih goricah
Antonio Delbello, LD Šmarje
Franc Drnovšek, LD Litija
Rok Gašperšič, LD Kropa
Valter Gešman, LD Dravograd
Ivan Gornik, LD Banja Loka, Kostel
Emil Valerij Grabar, LD Hrastnik
Franc Hanžekovič,
LD Videm ob Ščavnici
Alfonz Hostnik, LD Tuhinj
Mirko Irgolič, LD Hoče
Jože Jazbec, LD Zalec
Peter Jelenc, LD Selca
Dominik Jereb, LD Dole nad Idrijo
Jože Jordan, LD Kostanjevica na Krki
Stanislav Kapun,
LD Šmartno na Pohorju
Alojzij Kočjaž, LD Novo mesto
Valentin Kompara, LD Hubelj
Štefan Kovač, LD Ljubinj
Ludvik Kovačić, LD Most na Soči
Andrej Krč, LD Storžič
Karl Kregar, LD Medvode
Ivan Lipej, LD Artiče
Edvin Malalan, LD Rižana
Davorin Andrej Marinc, LD Ruše
Marko Matkovič, LD Peca, Mežica
Adolf Meglič, LD Jože Lacko, Ptuj
Ludvik Mezek, LD Gorenja vas
Franc Movh, LD Velunja, Šoštanj
Leopold Nabernik, LD Golabavka
Jože Novak, LD Vransko
Branko Pajnič, LD Ribnica
Franc Papler, LD Jošt, Kranj
Ivan Pečnik, LD Mozirje
Jožef Petek, LD Bresnica, Podgorci
Henrik Pižorn, LD Oljka
Franc Planinc, LD Artiče
Jožef Ponikvar, LD Žilce
Ivan Prašnikar, LD Trbovlje
Vojislav Radojkovič, LD Rače
Jožef Ravnik, LD Bled
Ivan Rijavec, LD Idrija
Franc Schwenetter,
LD Lenart v Slovenskih goricah
Vilibald Sever, LD Velike Lašče
Anton Sever, LD Smuk, Semič
Jakob Smolej, LD Begunjšica
Ilij-Egjidij Smolnikar, LD Gornji Grad
Ivan Stergar, LD Artiče
Jakob Salamun,
LD Križevci pri Ljutomeru
Ivan Šeler, LD Pišece
Vladimir Širca, LD Tabor, Zagorje
Edvard Štaman, LD Ljutomer
Ivan Tkalec, LD Motnik, Špitič
Pavel Urankar, LD Trojane, Ožbolt
Rudi Valenčič, LD Gradišče, Košana
Stanislav Valenčič, LD Trnovo
Rudolf Verbič, LD Šentvid pri Stični
Leopold Žigart, LD Polskava

Vsem jubilatim iskrene čestitke!

* Po podatkih iz LISJAK-a.

Skupaj z lovcema

Ob mednarodnem letu gozdov in v okviru projektov *Z igro do prvih turističnih korakov ter Reggio Emilia* smo v Vrtcu Vrtiljak v Miklavžu na Dravskem polju sodelovali z domačim krajem in raznimi društvi. Tako smo se povezali z Lovsko družino Pobrežje - Miklavž in v vrtec povabili lovca. Otroci so ga z veseljem in zanimanjem pričakovali, saj so se že pred tem veliko pogovarjali o njegovem delu, odgovornosti in tudi videzu oziroma njegovi lovski opravi. Dotlej je večina otrok videla lovca samo na fotografijah ali ga spoznala prek pravljičice, kot je tista o Rdeči kapici.

Tretjega maja smo se dogovorili, da nas bo obiskal lovec **Marjan Gselman**. In res je prišel: oblečen v temno zeleno lovsko opravo in s klobukom. Zbrali smo se v šolski telovadnici, kjer nam je najprej predstavil delo in dolžnosti lovca. Povedal je, da moramo spoštovati gozd, rastline in živali, ki živijo v njem. Znati moramo prisluhniti naravi in imeti spoštljiv in odgovoren odnos do nje, saj nam bo le tako neizmerno hvaležna. Lovec Marjan nam je prinesel tudi nekaj čudovitih knjig, plakatov in zloženk o delu lovskih družin, o živalih – divjadi. Po kratki predstavitvi smo se dogovorili, da se bomo odpravili skupaj na izlet. Skupini Kapljice in Mavrice smo se skupaj z vzgojiteljicami in starši že prej vse dogovorili o skupnem izletu z lovcem. Tako smo imeli pripravljene nahrbtnike z malico, bili smo športno oblečeni in seveda polni energije in dobre volje. Lovca, ki se je odpravil naprej, nam je naročil, da se bomo srečali pri Miklavškem ribniku. Otroci so pridno pešačili in se veselili ponovnega snidenja, kajti pričakovali so, da jim bo lovec pripravil še kakšno presenečenje. Ko smo se bližali domeniženemu mestu, so otroci že od daleč opazili ob ribniku stoječega lovca, ki sta ga spremljala zelo lepa lovka psa. Ko smo prišli bližje, so nekateri že opazili, da ima na rami optrto tudi lovsko puško.

Tako smo končno spoznali lovca v popolni lovski uniformi. Med otroki se je pojavil nemir; vsi so želeli bližje, pobožati psa, se ju dotakniti, si ogledati, kakšna je lovka puška. Vse je bilo zelo zanimivo; obrazi so bili ve-

Marjan Gselman (LD Pobrežje - Miklavž) in otroci iz vrtca – skupini Kapljice in Mavrice z vzgojiteljico.

Kaj le je v krmišču?

seli, iskric v otroških očeh so žarele kot najdragocenejši biseri. To je bilo nekaj za zvedavo otroško dušo, nekaj, česar ne vidiš vsak dan! Skupaj z lovcem smo odšli na pot do krmišča za divjad. Med potjo smo morali premagati kar nekaj ovir. Tudi pošteno blatna je bila, saj je prejšnji dan lilo kot iz škafe. Ampak nič zato, tako nam je lovec lahko pokazal stopinje srne, ki je tekla tam mimo. V daljavi smo opazili visoko leseno hišico – prežo. Otroci so se že spraševali, le kaj naj bi to bilo. Hodili smo po visoki travi, ki nam je segala do kolen, ampak za nas to ni bila ovira, saj smo videli, da nas na poti čaka še en lovec, prav tako v vsej lovski opremi in tudi z lovskim psom. Veselje je bilo zato večje in počutili smo se še

bolj varne. Le kam nas bosta lovca odpeljala, so se spraševali in ugibali. Kmalu smo prišli do lesene hiške in takrat smo izvedeli, da je to preža, opazovalnica za divjad. Potem smo šli čez polje in gozd, prek brvi prečkali še majhen potoček. Tam sta lovca pokazala njivo, na kateri posadijo in posejejo pridelke, namenjene divjadi za krmo. Po dokaj naporni poti smo prišli na cilj – krmišče za divjad, kjer lovci divjim parkljarjem nastavljajo hrano.

Otroci so hodili okrog krmišča, kajti vsi so hoteli videti, kaj je v njem, kako je izdelano, iz česa ... Lovca sta jim pokazala tudi solnico, v katero nastavljajo sol, ki jo nato z debelca ližejo srne. Vse je bilo res pravo doživetje.

Potem smo se počasi vračali in med potjo zaužili malico in sok iz nahrbtnika, saj smo bili že pošteno lačni. Lovca nas je presenetil še s sladkimi piškoti, s katerimi smo se posladkali pozneje v vrtcu skupaj z drugimi vrstniki, ko smo jim pripovedovali o naših nepozabnih doživetjih. Izlet, ki smo ga preživeli skupaj z lovcem, je bil za nas nekaj posebnega, nekaj vznemirljivega in drugačnega. Skratka, bilo nam je zelo lepo! Želimo si, da bi bilo še večkrat tako. Zahvaljujemo se lovcema Marjanu in njegovemu prijatelju Francu za čudovit skupni izlet, na katerem smo se veliko naučili, spoznali nove občutke in odgovornosti.

Marija Plohl,
vzgojiteljica

Srnjak napadalec

Konec aprila 2011 nas je poklicala ženska, ki se je psom sprehajala po cesti, ki pelje proti našemu lovskemu domu, prestrašena, ker jo je napadel srnjak. Skočil je iz gozda in se ji zapodil med noge, ji raztrgal hlače in nato odskočil nazaj v gozd. No, razen raztrganih hlač, nekaj prask in obilo strahu ni bilo hujšega z žensko. Lovci smo začeli raziskovati in kmalu ugotovili, da je imel v bližnji vasi nekdo srnjaka v ujetništvu. Ko je tam napadel sosednjega otroka, ga obgrizel, so ga začeli preganjati in loviti, zato je pobegnil v gozd.

Poklical sem lovskega inšpektorja, ki je z ustno odločbo dovolil odstrel. Kljub intenzivnemu lovu nanj se nam je uspešno izmikal, pa tudi težko je bilo ugotoviti, kateri je »pravi« napadalec.

A po tednu »miru« je srnjak spet napadel! To pot starejšo žensko, ko je okopavala v svojem ograjenem vrtu. Tokrat pa je bilo hudo! Ženska se ga ni mogla ubraniti, saj ji je povzročil več kot dvajset vbodov z rogovjem v spodnji del telesa. Šele po njenih klicih na pomoč so prihitele sosedje, ki so srnjaka komaj uspeli pregnati od ženske. Gospo so urgentno odpeljali v bolnišni-

co in dobila je več kot trideset šivov. Lovci smo bili na kraju nesreče v roku pol ure, srnjaka skušali odkriti do noči – a spet neuspešno!

Čakali smo ga na vseh mogočih mestih, tudi na domačiji, kjer so ga imeli prej zaprtega. In glej, naslednji večer se je res pojavil »doma«, kjer ga je naš lovec uspešno odstrelil.

Ko se je vse to zgodilo, so domačini govorili, da ga sploh ne poznajo, da ni njihov itn. No, to je zdaj že druga zgodba, ki jo bodo nadaljevali lovski inšpektor, policija in verjetno tudi sodišče ...

S tem primerom želim samo opozoriti, kako hitro postane »dobrota« – sirota. Ko hočejo ljudje »rešiti neboljnjega mladička« v travi in ga odnesejo domov ... Ko pa srnjaček odraste v srnjaka, kaj hitro lahko nastanejo tudi takšni primeri, ki so za rešitelja in lokalne lovce vse prej kot prijetni!

Poročilo z opozorilom o tem dogodku so objavili tudi nekateri dnevni mediji, ki pa najraje take zadeve objavijo šele, ko se komu že kaj zgodi ...

Sebastijan Lipec
LD Radeče

Lovska društva in povezovanja

Deževna nedelja me je obdržala doma, zato sem se usedel v lovski kotiček in urejal svoje lovske stvari, malo spodil pajke iz ruksakov in obujal spomine s pomočjo albuma fotografij. Le-teh je na pretek, zložene so po letih mojega lovskega udejstvovanja. Kar nekaj let zapored so zložene tudi fotografije iz različnih krajev po avstrijskem Tirolskem, kjer nam, notranjskim lovcom, naši lovski prijatelji iz LD Velka prek svojih poznanstev in prijateljev omogočajo nepozabne love na alpske svizce, nekateri srečneži pa smo imeli tudi možnost love na ruševca v Avstriji. Lovski prijatelji iz LD Velka se vsako leto zelo potrudijo, da nam omogočijo te love, mi pa jim skušamo po svojih močeh prav tako povrniti z lovskimi in nelovskimi družinji pri nas na Notranjskem. Kar devetnajst notranjskih lovcev se je že sprehodilo po mogočnih tirolskih gorah.

Starešina LD Velka **Franček Oman** me je poklical v začetku avgusta, naj bi štirje naši lovci spet odšli na Tirolsko. Z nekoliko usklajevanja termina je naposled prišel na vrsto za odhod prvi vikend v septembru. Odpe-

Foto: S. Lipec

Udomačeni srnjak napadalec, ki se ni bal ljudi in se je prosto gibal okrog domačije, je bil povsem podoben okoliškim srnjakom ...

ljali smo se na 600 km dolgo pot v zakupniško lovišče - revir Serfauser Ochsenberg - Masner. Lovišče imajo v zakupu trije lokalni lovci, ki imajo dokaj vidne položaje v tamkajšnji okolici Tirolske. Razteza se na zelo visoki nadmorski višini od 2000 pa do 2.900 m. Kljub tolikšni višini imajo izredno pestro zastopano divjad, za katero tudi zelo dobro skrbijo. Vsako leto pripravijo knjigo s fotografijami z vsemi aktivnostmi v lovišču, pa tudi odstrela. Lovišče je veliko 1.055 ha in je površinsko eno večjih v tamkajšnjem delu Tirolske. Tu je bližina tromeje med Švico in Italijo, večje pa je prav zaradi zahtevnega reliefa. Preostala lovišča so velika od 500 do 800 ha.

Naj napišem še, kakšen načrt odstrela so imeli lani, saj je lovišče znano kot izredno bogato z divjadjo. V načrtu odstrela so imeli pet srnjakov, ne vem, koliko so imeli srn in mladičev, jelenja-

razvrstil po sobah, kjer smo ostali do nedelje. Druga dva zakupnika, **Georg Geiger** in **Robert Westreider**, ter njun pomočnik in lovski čuvaj **Gerhard Tilg** pa so se nam pridružili v soboto zjutraj, ko smo se odpravili na lov. Vsekakor ne bi bilo tega izleta ali lova brez gospodarja LD Velka **Slavka Kožuharja**, našega prijatelja in lovca z veliko začetnico, ki nam je bil slovenski vodnik, prevajalec in seveda prijatelj z avstrijskimi lovci. Za soboto je bilo napovedano spremenljivo vreme, zato smo se odpeljali okrog 20 km naprej s terenskimi avtomobili med mogočne vršace. Na 2.450 m smo se ustavili in od tam odšli z vodniki vsak v svoj predel lovišča. Vsakega našega lovca je vodil eden od zakupnikov. Kot so nam povedali pozneje, grede vedno skupaj na lov, da nimajo med seboj nobenih očitkov. Vreme nam je bilo naklonjeno, le megl

naša srečanja niso vedno samo z orožjem in čakajoč na plen. Srečujemo se tudi kot družine. V imenu vseh notranjskih lovcev se zahvaljujem vsem štajerskim lovcom, članom LD Velka, ki so nam s svojim delom in poznanstvi omogočili zanimiva doživetja in nam ponudili zgled za taka plemenita lovsko-tovariška druženja.

Pavel Nared

Moj prvi lovski blagor

Morda bo za koga moja zgodba običajna, vsakdanja, preprosta. Zame je posebna. To je moja prva lovška zgodba.

Malo pred sedmo uro zvečer je prišel pome lovski čuvaj Stane. Namenila sva se v revir Velike Artiče, da bi poskusil upleniti slabotnega srnjaka - gumbarja. Popoldne je bilo sončno in prijetno toplo. Vozilo sva pustila na obrobju gozdne poti, ob sadovnjaku že odcvetelih jablan, ki so ravnokar oblikovale prve gumbke plodov. Peš sva šla proti jasi, kjer smo nedavno postavili novo visoko prežo. Ob kolovozni poti sem zaslišala šum in kmalu zatem opazila kos srnjadi v gozdu. Potiho sem nanj opozorila Staneta, ki pa se je moral najprej vrniti k vozilu, da je iz njega vzel pozabljeni daljnogled. Ves čas sem mirno čakala in opazovala srnjaka, ki se medtem ni oddaljil in je ostal na istem mestu. Ko se je Stane vrnil, je potrdil, da je srnjak - gumbar, ki sva ga prišla čakati. Presenetil naju je, vendar sva se hitro odločila, da ga bom skušala upleniti. Namestila sem se na tla, podložila nahrbtnik in se leže pripravila na strel. Gumbar je stal v gozdu, čez grapo, na drugi strani griča. Že sem dobro namerila vanj, ko je rahlo zapihljal vetrič in zanihal vejico praproti pred menoj na tleh, da mi je nesramno zakrila »tarčo«. Ravno v tistem trenutku se je premaknil tudi gumbar. Pokazal se mi je le še s strani, nato pa odšel navkreber, da sem opazovala le njegovo zadnjo plat.

S Stanetom sva nadaljevala pot proti visoki preži, znani kot preža Pri Petaciji, ob majhni zapuščeni hiški. Brez občutka slabe vesti sem sledila stopinjam lovskega čuvaja, kajti nisem bila še dovolj pripravljena, da bi se hitreje odzivala v takšni situaciji. Na preži sva se udobno namestila, poskrbela za dober naslon

puške ter opazovala okolico. Bilo je sončno, vendar se je kmalu na nebu začelo bliskati, s strani pa tudi potihno grmeti. Nato sem z obzirnimi tonom načela pogovor o pticah. Stane mi je pripovedoval o jastrebih, kraguljih in kanjah. Medtem sem kar naenkrat izpred hišice, tik za redkim grmičevjem, jaz prva zagledala srnjaka - gumbarja. Pravi je bil. Nekaj časa sva ga opazovala, vse dokler se ni skril za oreh in nama zakril dober pogled. Potem je začelo rahlo deževati in pihljati. Gumbar je bil še vedno zunaj. Bila sem prepričana, da se bo vrnil v gozd in da je priložnost tistega dne že drugič zamujena. Stane pa mi je še vedno zagotavljal, da bo zagotovo prišel bližje, od zadnje strani zapuščene hišice ...

Kmalu se je vreme spet zjasnilo. Postajalo je vse svetleje in topleje. Minilo je kar nekaj časa. Medtem sva še vedno opazovala in pričakovala, od kod bo prišel. Tokrat sem bila tudi sama trdno prepričana, da bo zares prišel. V manjši mlaki pod prežo so začele regljati žabe. Malo sem se ozirala naokrog, ko mi je Stane nenadoma pokazal gumbarja. Sprva ga nisem opazila, saj je bil sklonjen v travi. Približeval se nama je in se pomikal vse bolj naprej. Zopet sem se dobro namestila in prilonila puško v rame. Bilo je že kar nekaj pravih trenutkov, da bi lahko sprožila, a se nisem znala pravočasno odločiti. Srnjak je vsake toliko časa pogledal proti preži in se spet pasel naprej, delal je počasne premike. Žabe so se neprestano oglašale. Vedno bolj sem jih slišala in vedno bolj so me motile. Kar nekajkrat sem pogledala proti Stanetu, ki me je malce okaral, češ, kaj mečkam in še čakam. V tistem trenutku sem postala pogumnejša, roka je bila popolnoma mirna, glava bistra, moja misel pa odločna. Gledala sem ga skozi daljnogled na puški in vztrajala, da se bo dvignil iz trave. Prst sem približala sprožilcu in sprožila v trenutku, ko je dvignil glavo. Pok je bil močan. Doživela sem trenutek popolne teme, nato pa videla dva počasna odskoka v travo. Zaskrbelo me je, da sem ga slabo zadela. Vedela pa sem, da sem namerila povsem pravilno. Približno pet minut tišine je zavladalo. Pogledala sem proti Stanetu. Njegov obraz je izražal zadovoljstvo in veselje, kar mi je vllilo dober občutek. Dejal je, da je bilo vse v redu, nisem pa vedela, če je bil v to povsem prepričan. Počasi sva se odpra-

Foto: P. Nared

Delček predlanske odprave z upleniteljema Dejanom in Slavkom ter zakupniki tirolskega lovišča, kjer so nas gostili.

di 10 glav, 12 gamsov – prav en teden, preden smo prišli tja gor, je naš gostitelj uplenil 16-letno kozo, 33 alpskih svizcev, enega ruševca in dva alpska kozoroga. Kot zanimivost naj povem, da grede v začetku jesenskega lova vsi zakupniki s svojimi gosti v lovsko kočjo in tam skupaj lovijo. Za spravilo uplenjene divjadi (jelenjad, kozorog) imajo urejeno prav posebno transportno napravo, ki je videti kot nekakšna vojaška nosila za ranjence na enem kolesu, recimo gorskega kolesa – res, izredno zanimivo.

No, v petek smo prispeli v kraj Serfaus, kjer nas je zakupnik **Franz Erhart**, lastnik apart-hotela, lepo sprejel in nas tudi

se je sem in tja sprehodila po pobočju in nam zastrla prečudovit pogled na švicarske gore. Lov je bil do popolnosti uspešen, saj so vsi štirje naši lovci uplenili svizca in upam si napisati, bili zato tudi dobre volje. Jaz sem imel možnost na veliko razdaljo opazovati dva alpska kozoroga med hranjenjem, kar je bilo zame posebno doživetje. Lov je trajal od osmih zjutraj do štirih popoldne. Svizci v predelih, kjer ni turistov, niso navajeni človeške družbe. Kljub temu smo jih videli vseeno veliko. Nad ledeniškim jezerom smo našli tudi ostanke gamsa, ki ga je po vodnikovi oceni pozimi zasul plaz.

Na koncu naj napišem še, da

vila na nastrel. Po Stanetovem nasvetu sem ponovno napolnila puško in bila v pripravljenosti na ponovni strel, če bi gumbar slučajno skočil pred naju. Čez visoko travo sem hodila pred Stanetom, nakar sva se razšla: on na desno, jaz na levo, malo bolj spredaj. Ves čas sem premišljevala, kako je z gumbarjem. Želela sem si ga najti že nepremičnega na tleh. Misel, da se morda le ranjen bori za življenje, je bila moreča. Naletela sva na svetlo kri. Naredila sem še nekaj korakov naprej, obrnila sem se proti Stanetu in pred njim na tleh opazila svojega gumbarja. Začutila sem olajšanje. Oba sva se spogledala in nasmehnila.

Takrat še ne 18-letni Klemen, Franci in slavljeneč (kateri je, pa ugovite sami).

Nato je Stane poskrbel, da je stekel lovski običaj, natančno po protokolu. Izrekel mi je lovski blagor, mi izročil s krvjo oroseno vejico plena in mi izročil še zeleno vejico, ki sem jo kot »zadnji grizljaj« sama vtaknila v gobček svojemu prvemu uplenjenemu gumbarju. Kar nekajkrat mi je ponovil: »Maš ga,« sama pa v navalu čustev, ki so me prevevala, še nisem dojelela, da je moj prvi plen res pred mano. Poleg Staneta so mi nato prvi izrekli lovski blagor še presenečeni in prav tako zadovoljni starši, pa seveda moj mentor Marko, ki sem ga nemudoma poklicala, in Srečko, gospodar lovišča. Srečkova mati, gospa Andrejka, je nama s Stanetom podarila velike, rdeče, sočne in sladke jagode, ki so nama zelo teknile, meni pa so se še prav posebno vtisnile v spomin. Kako lepa nagrada, ki nam jo nudi Narava.

Na tisti triindvajseti majski dan se je marsikaj zgodilo prvič. Prvi lovski strel v živo tarčo, prvi preskus samoobvladovanja, prva uplenitev velike divjadi, prvi

gumbar, prva zelena vejica, prvo potrdilo o uplenitvi ter – bodoči mladi lovki v največjo vzpodbudo – tudi prvi lovski blagor.

Barbara Ogorevc

Pepče

Včasih se res nekaj zgodi spontano, na koncu pa je boljše, kot če bi bilo načrtovano.

Ker se je lovna doba na srnjaka približevala koncu, je bilo treba ohraniti staro lovsko navado in za lovske tovariše pripraviti »cvrček«. Tako smo se tisti večer zbrali pri meni, pokomentirali odstrel in še katero rekli. Pripravnik Klemen, kateremu sem

bil mentor, je s seboj prinesel svojo »frajtonerico« in tako smo se potrudili tudi nekaj zapeti. Pri razhajanju okrog 11. ure pa smo se na hitro dogovorili, da obiščemo še Pepčeta, to je **Jožeta Slovence** starejšega. Prav tisti dan je namreč dopolnil 82 let in je naš najstarejši član. Seveda smo bili malo v dvomih o smotnosti obiska glede na pozno uro. Toda ker je Pepče še vedno pri močeh, kot stari ljudski godec pa vaje »dela« tudi ponoči, smo se hrabro odločili za obisk. **Franci Kene**, sicer izkušen zborovodja, je za svojo 60-letnico dobil »frajtonerico«, in je tudi on skočil domov ponjo. Dogovorili smo se, da bosta skupaj s Klemenom pred Pepčetovo hišo zaigrala dve ali tri in če ključ v vratih ne bo zaškripal, bomo šli domov. To se seveda ni zgodilo! Res so se luči pri Pepčetu le počasi prižigale, a naposled smo mu le lahko zaželeli veliko dobrega v nadaljnjem življenju. Kar hitro so se nam pridružili zdaj žal že pokojna žena Micka in sin Jože z Mileno. Domači so prinesli Pepčetovo »frajtonerico« in ko si je nekoli-

ko ogrel prste, smo lahko slišali prijetne viže vseh treh harmonik. Ker Pepčetovi prsti potrebujejo kar nekaj časa, da se ogrejejo (tako pravi sam), potrebujejo tudi dalj časa, da se utrudijo. Zvoki so se razlegali po okolici kar do 2. ure zjutraj, ko je bilo le treba domov, saj je prihajal nov delovni dan.

Dušan Lepšina
LD Globoko

Kolorist, da malo takih!

Predstaviti človeka, kot je **Janez Mravlje**, prijatelji ga kličemo Jani, ni prav lahko. Pri njem bi začel s pregovorom *Skromnost je lepa čednost, ampak neumna*, a pri njem velja le prvi del izreka – tisto o *skromnosti*.

Jani, lovec seveda, je manjše rasti, a velik po duši; poštenjak od nog do glave, z velikim srcem, kjer se najde prostor za

sem se šel po osnovni šoli učiti za litografskega risarja v tiskarno Ljudska pravica. On je bil takrat tam že pomočnik. Hitro sva navezala prijateljski odnos, saj mi je nesebično in tovariško z nasveti pomagal pri delu. Že takrat je med odmori in ko ni bilo preveč dela, risal kavboje in Indijance na konjih, pa divjad, saj je bil mlad »zagnan« lovec.

Janez je vseskozi likovno ustvarjal, se izpopolnjeval in se pozikoval v raznih tehnikah: perorisba, akvareli, olje. Slednjega se je intenzivno oprijel okrog leta 1973 in od takrat v tej tehniki ustvarja največ. Teme in motivi njegovih slik so raznoliki in obsežni. Rad slika živali v akciji, v naravnem okolju. Včasih se loti slikanja redkih, nam manj znanih živali in zavarovanih vrst; npr. sove uharice, pribe, žerjavov, jerebov, krokarjev, vider in divjih petelinov. Zaradi dobrega poznavanja anatomije živali jih rad slika tudi v akciji, npr. borba pri plavanju, dveh jelenov

Jani Mravlje v slikarskem ateljeju

vsakogar. Veseljak je, ki vedno rad naredi uslugo, če je le mogoče, a zna tudi drugače odgovoriti, če mu kaj ne ustreza. Uslugo, ki mu jo kdo naredi, vedno povrne, največkrat jo preplača.

Jani je velik ljubitelj narave in vsega, kar je povezano z njo. Pri njem posebno mesto zasedaajo živali, pa naj si bo to divjad ali domače živali. Je izjemen ljubitelj konj, saj ima svojega jahalnega žrebca. Je kinolog in lovec LD Brezovica z visoko postavljenimi moralnimi in etičnimi standardi, izjemen strelec. Ima tudi vsestransko uporabnega prepeličarja (brezca) Asa, najprijaznejšega psa, kar sem jih kdaj poznal.

Poznava se že od leta 1965, ko

smrtni boj, borbo jelena z volkoma, obramba merjasca pred psi, vidra, ki lovi postrv, ali medvedko, ki prenaša mladiča čez potok. Motiv, ki si ga zamisli, tudi slikarsko izpelje, ne glede na to, kako težak izziv si je postavil. Ne skriva delov nog živali v visoko travo ali visok sneg, zato ker posameznih delov ne bi znal naslikati, kot to delajo nekateri. Poleg že omenjenih tem slika tudi tihožitja z rožami, gobami ali starinskimi lovskimi predmeti. Po naročilu se loti tudi portreta, naslika naselje ali domačijo. Kadar nima nobenega naročila, slika za svojo dušo in veselje. Za prijatelje ali matično lovsko družino naslika na okroglo leseno ploščo tudi »slepo

tarčo«, katere vsebina je vedno smešna in aktualna ob enem. Precejšnja zbirka se jih je nabrala z vsakoletnih piknikov s kmeti v domu LD Brezovica v Vokah.

V svojem dolgoletnem ustvarjanju je naslikal tudi nekaj svetnikov in svetopisemskih zgodb. Tudi portretiranje ljudi mu gre dobro od rok, čeprav se ga ne loti rad. Po navadi portrete dela na podlagi slabih ali neostrih fotografij ter se še dodatno muči, da bi bil naslikani portret kar najbolj podoben portretirancu. Zgodilo se je tudi, da si portretiranci niso bili všeč, ker so si bili preveč podobni ... Ko je za osemdesetletnico portretiral svojo mamo, mu je dejala, da je preveč nagubana in da jo je naslikal prestaro. Tudi z očetovo sestro se je zgodilo podobno ... V takih primerih sem mu rekel, da je

najbolje, da naslika Heidi Klum ali Cindy Crawford, pa si bodo gospe na slikah gotovo ugajale.

Janijevi motivi so, vsaj zame, kot Vivaldijevi štirje letni časi, saj slikar z barvami pričara na platno takšno pomlad, da bi najraje takoj pokosil nekaj zrele trave s slike, poletje, da bi takoj skočil v potoček in se ohladil v njem, jesen s svojimi zlatorumenimi barvami, kjer lahko poslušáš šelestenje in odpadanje listja. Na platnu pričara tako hladno zimo, da iščeš šal in kapo, čeprav sliko ogleduješ poleti. Janez Mravlje obvlada barvno perspektivo, ki popelje v prostor in poudari globino. Najraje uporablja tople pastelne barve in ne mara morbidnih ali težkih barvnih kombinacij. Barve, ki jih zmeša in nanese na platno, so naravne in prijetne za oko, njih-

Nekaj zadnjih Mravljetovih slikarskih del, ki le poudarjajo vse, kar sem napisal o barvah na njegovih slikah.

Foto: V. Šuligoj

Takle je Janez kot lovec s svojim nemškimi prepeličarjem Asom.

Franček Potrč z Mestnega Vrha pri Ptujju je konec februarja 2011 od domače LD Jože Lacko Ptuj prejel priznanje za dolgoletno aktivno delo v lovski družini. Franček je lovec že dolgih 58 let in je 2. marca letos dopolnil 93 let. Srnjaka (na fotografiji) je uplenil julija lani v domačem gozdu v Mestnem Vrhu v bližini Ptujja. V mlajših letih je bil zelo aktiven lovec, zdaj se le redko poda na lov. Rad pa v jutranjem miru opazuje prebujanje narave in se spominja svojih lovskih dogodivščin. – A. Potrč, M. Brlek

va harmonija in natančnost risbe pa ustvarjata podobo narave, kakršno dejansko doživljamo, jo imamo radi in bi jo želeli zapustiti tudi zanamcem, pa čeprav samo na njegovih slikah.

Amaterskih animalistov, ki slikajo lovsko motiviko, je v Sloveniji kar nekaj in se med seboj zelo razlikujejo po tehniki in kakovosti. Verjamem pa, da vsi ustvarjajo »z dušo«, veseljem in zanosom in po svojih najboljših močeh, vendar med njimi, po mojem mnenju, izstopajo le trije ali morda štirje in eden od njih je nedvomno tudi Jani Mravlje. Kar pa zadeva barve, je Jani gotovo številka ena. Je mojster kolorist, da malo takih! Njegova barvna paleta je skoraj neskončna. K tej večini mu je veliko prispeval poklic, saj je moral več kot pol življenja prilagajati barve originalom: umetniškimi slikam, fotografijam, risbam in diapozitivom.

Mravlje je imel že nekaj samostojnih razstav in je sodeloval tudi pri več skupinskih. Še več o njem pa si ljubitelji lovske umetnosti lahko preberete in ogledate na spletni strani www.jani-mravlje.lovska-kultura.si.

Vse, kar sem napisal, je moj osebni pogled in izraženi občutki na življenje, ustvarjanje in delo prijatelja, slikarja samouka, lovca in preprostega človeka – Janija Mravljeta.

Vito Šuligoj

Primorski pilot in lovec

Slovenska lovska organizacija gre v korak s časom, saj je že dolgo znano, da je prepoznavna zaradi lovcev, njene kulture, dejavnosti strelstva, kinologije in še česa. Slovenski lovci, tudi tisti v zamejstvu, »veliko damo« na svoje več kot stoletno lovsko tradicijo, bogato dediščino z edinstvenimi šegami in navadami tudi takrat, ko smo v »civilu«, ko ne nosimo lovskega kroja. Našo zavest znamo še kako širiti tudi na delovnih mestih, če je le priložnost za to. Menda v Sloveniji ni poklica, nalog in opravil, ki jih ne bi opravljali lovci. Zelo privlačen, stresen, a odgovoren poklic pilota še vedno opravlja 80-letni lovec **Drago Gabriel - Ine**, član LD Javorniki - Postojna.

Njegov dom so bile železniške postaje

Čeprav starejše generacije rade porečejo, kako je bilo včasih lepše in »fajn«, da zdaj ni več tako ipd., pa se naš sogovornik povsem ne strinja s tako trditvijo: »Moja mama Ana je bila iz

Hrašč pri Postojni, oče Drago pa iz Šempetra, današnje Pivke pri Postojni. Tudi večina mojih sorodnikov izhaja iz okolice Postojne. Oče je bil železničar, kar je bilo za takratne čase dobro, pa tudi ne ... Zaradi njegovega dela smo se morali neprestano seliti. Naš

dom so bile železniške postaje po Sloveniji; menim, da smo jih zamenjali kar deset. Tudi na Ljutomerski postaji smo nekaj časa stanovali,« je z nekakšnim zadržkom začel Drago klicati v spomin otroška leta. »Leta 1938 je bilo, ko sta Ljutomer in tamkajšnji

aeroklub povzročila prelomnico v mojem življenju. Začrtala sta mi pot v lepše življenje, a tudi poznejšo, med pilote. Šele osem let mi je bilo, ko sem se tamkaj prvič srečal z letalskim modelarstvom. Tam sem sploh prvič v življenju videl tudi jadralna letala. Vse do leta 1941, ko so se začele vrstiti vojne grozote, sem bil vedno z mislimi samo še pri letalstvu. Le med drugo svetovno vojno nisem bil nad letali preveč navdušen. Doživel sem begunstvo in strahote vojne skozi Borovnico, Unec in Rakek, vse do Črnomlja in Gradaca v Beli krajini, kjer sem zadnjih šest mesecev vojne doživel tudi partizanstvo,« se takratnih težkih časov nerad spominja sicer osebnostrno trden in vsega hudega in dobrega navajen Gabrijel.

Po vojni samo še letalstvo

Ni se še povsem ohladilo orožje partizanov in okupatorja, ko je Drago s starši in bratoma pristal na končnem stranskem tiru postojnske železniške postaje. Postojna je postala njegovo domovanje, kjer zdaj živi s svojo družino ter obira sadove svojega težkega in stresnega pilotskega življenja. Bogsigavedi, v katero smer bi šlo njegovo življenje, če ne bi v letalski Postojni mladi primorski letalski navdušenec »padel v letalstvo«, kot sam rad reče, kjer so sanje postajale resničnost. »Že leta 1945 sem postal član Aerokluba Postojna. Čez tri leta sem že postal jadralni pilot. Nato sem od leta 1950 naprej živel samo še za letalstvo in obiskoval civilne ter vojaške šole za pilote: Kompolje, jadralna centra Ribnica in Bloke, Ruma, Mostar, Novi Sad, Ljubljana in Vršac. Bil sem kar nadarjen učenec, saj sem kmalu postal tudi učitelj letenja z jadralnimi in motornimi letali. Postal sem tudi vojaški letalec, rezervni častnik – pilot. Dolga leta sem bil upravnik letalske šole in centra Aerokluba Postojna ter inštruktor letenja, in sicer vse od leta 1954 do 1966. Zagotovo pa je leto 1967 pisalo neko novo obdobje v mojem letalskem življenju,« se je s ponosom in vedrino vrnil v tista leta. »Postal sem namreč drugi pilot Adria Airways na štirimotornem potniškem letalu DC – 6B. Nato sem bil pilot, kapetan in tudi inštruktor letenja s potniškimi letali tudi pri JAT-u. Pilotiral sem različna reakcijska potniška letala: DC – 9, Foker – 28, Boeing B – 727 – 200, B-727 – 100 in še druge. Po upokojitvi sem bil na

Projekt SloWolf: Predstavitev SloWolf na 7. sejmu LOV v Gornji Radgoni

Od 15. do 17. aprila je bil v Gornji Radgoni 7. mednarodni sejem LOV – sejem lovstva, ribištva, aktivnosti in oddiha v naravi. Na sejmu smo sodelovali tudi člani projektne skupine SloWolf, kjer smo obiskovalcem sejma na plakatih predstavljali dejstva o biologiji volka in varstvenem statusu volka pri nas v preteklosti in dandanes. Odgovarjali smo na številna vprašanja in na interaktivni predstavitvi s projekcijo prikazovali delne rezultate spremljanja volkov in dela na terenu, v katerega se aktivno vključujejo tudi številni lovci. Sejem je bil dobro obiskan in veseli smo bili vseh odzivov obiskovalcev.

Foto: A. Zager

Pogovor o volku na stojnici projekta SloWolf na sejmu Lov v gornji Radgoni z obiskovalci sejma

Vojko - nov volk, opremljen s telemetrično ovratnico v okviru projekta LIFE+ SloWolf

6. maja 2011 smo v okolici Kozine na Primorskem odlovili volka in ga opremlili s svetlo zeleno telemetrično GPS-GSM-ovratnico. Ob odlovu je samec volka tehtal 39,5 kg, njegova ocenjena starost pa je okrog šest let. Dobil je ime **Vojko**. Uspavanje je dobro prenesel in se kmalu po izpustu umaknil v bližnji gozd. Odlov volka na območju Slavnika je opravila ekipa skupine za ekologijo živali z Oddelka za biologijo Biotehniške fakultete Univerze v Ljubljani pod vodstvom dr. **Huberta Potočnika** in **Nine Ražen** v sodelovanju z lovskimi organizacijami in Zavodom za gozdove Slovenije.

Foto: M. Kofel

Volk Vojko je drugi volk, opremljen s telemetrično ovratnico v okviru projekta SloWolf.

V prvih dveh tednih po odlovu se je Vojko gibal na širšem območju okoli Vremščice na površini 21.000 hektarjev. Prišel je do Pivke na vzhodu, Divače na zahodu in Senožec na severu. Na svoji poti je štirikrat prečkal avtocesto Razdrto–Kozina. Dosedanji podatki kažejo, da je Vojko najverjetneje član tropa Vremščica. Glede na starost bi bil lahko vodilni samec omenjenega tropa. Za potrditev bomo morali počakati na prihodnje telemetrijske podatke in genetske analize pridobljenih neinvazivnih vzorcev. O svežih podatkih in najzanimivejših odkritjih s telemetričnega spremljanja volka bomo redno poročali na naši spletni strani www.volkovi.si, kjer si je tudi mogoče ogledati karte z vrisanim območjem gibanja volka Vojka.

Ekipa SloWolf

željo Adrie še nekaj časa kapitan na dvomotornem reakcijskem letalu BAC-1-11. Pilotiranje potniških letal sem končal konec leta 1990. V kar dolgem letalskem obdobju sem pilotiral okrog 60 različnih jadralnih in motornih letal, od tega sedem potniških, z njimi opravil več kot 18 tisoč letov in več kot 10 tisoč ur letenja; od tega 7 tisoč ur z reakcijskimi letali. V glavnem je bilo največ slepega in nočnega letenja. Leta 2005 sem še enkrat obnovil licenco za jadralnega pilota - inštruktorja, ki se mi bo iztekla letos. Tako še vedno jadram nad javorniškimi gozdovi, v katerih sicer tudi lovim,« je na kratko povzel svoje bogato letalsko življenje prijeten sogovornik Gabriel.

Drago je nosilec in dobitnik mnogi odlikovanj, priznanj in letalskih značk. Res jih je preveč, da bi naštevali vse. Pa vendar, med njimi velja omeniti vsaj jugoslovansko medaljo dela za letalstvo, ki jo je prejel od maršala Tita, plaketi združenj civilnih in poklicnih pilotov nekdanje Jugoslavije, plaketo Letalske zveze Slovenije in ne nazadnje priznanje vitez - letalski veteran letalstva Slovenije in priznanje Občine Postojna »23. april« za življenjsko delo v letalstvu. Potem ko je bil dolga leta predsednik zbora letalskih veteranov Ptuj, je še vedno predsednik Društva vojaških pilotov vseh generacij Slovenije, Air Force in prijatelj. »Še vedno pa se rad spomnim leta 1960, ko sem v Sečoveljskih solinah zakoličil traso prvega obmorskega letališča Portorož in na njem tudi prvi pristal z dvokrilnim letalom PO -2,« je še pristavil Drago in dopolnil svojo letalsko zgodbo.

Zajec na vzletni stezi

Ine, kot ga kličejo prijatelji in sorodniki, največ svojega prostega časa najraje preživi med domačimi, kar je povsem razumljivo, saj v preteklosti ni bil veliko doma. Nekaj časa še vedno nameni letalstvu in vedno več tudi lovstvu. Njegov pozitiven življenjski naboj, ki se zliva z njegovo visoko inteligenco in vitalnostjo, mu kljub njegovi zavidljivi starosti dovoljuje početi marsikaj. To je vidno iz dneva v dan tudi pri opravljanju zahtevnih letalskih in lovskih nalog ter pri opravljanju funkcij. »Kot pilot sem še vedno obarvan modro, kot lovec pa vedno zeleno. Obe barvi mi pristajata in ju rad nosim. Zadnje čase pa sem raje lovsko zelen, kar je značilno za

Foto: F. Rotar

Primorski lovec in pilot Drago Gabriel - Ine se je lani septembra v družbi koroških lovec s te in one strani Pece podal na strma pobočja Grossglocknerja na lov svizca. Od leve: Emil Zdovec, lovec Martin, Drago Gabriel - Ine, njegova sorodnika Dušan in Matic Leskovec, Blaž Kordež in Franc Rotar.

prave slovenske lovec. Sicer pa se je moje druženje z lovci začelo že davnega leta 1955, ko so lovci dr. Lado Lavrenčič, Franc Šegec, Tone Čehovin, Sajovic, sicer ustanovitelji LD Javornik, lovili zajca v okolici postojnskega letališča. In zgodilo se je, da je letalo na vzletni stezi povozilo poljskega zajca. Lovci, moji dobri znanci, so me okrivili za »nepravilčen odstrel,« se radostno zasmeji. »Izrekli so mi tudi kazen. Moral sem se udeležiti lovskega druženja, poskusiti zajči golaž in podati obljubo, da se bom včlanil v zeleno bratovščino. Čeprav me je lovstvo že od nekdaj zelo privlačilo, saj so bili med piloti tudi lovci, in je bil od leta 1970 lovec tudi moj sorodnik Dušan Leskovec, ki zdaj živi na Koroškem, ter sorodnika Janez Otoničar iz LD Grahovo in Oto Zaverl iz LD Velunja - Šoštanj, sem takrat za spodbudo dobil lovski nož, star vsaj 150 let, ki ga je nosil že dedek mojega očeta, torej moj prapradedek, sem pravi lovec postal šele leta 1985. Če bi jih takrat ubogal in postal lovec, bi danes imel že 55 let lovskega staža. A vseeno menim, da sem v svojem kratkem lovskem obdobju prav tako pustil globoke sledi,« je prepričljivo poudaril postojnski lovec Ine, ki je septembra lani na strmih pobočjih Grossglocknerja uplenil alpskega svizca. Rad pove, da mu je lov ob 80-letnici organiziral znani koroški lovec Dušan Leskovec.

Tako vesten, odgovoren in dostopen, kot je Gabriel s svojo srčnostjo v vsakdanjem življenju in pri letalstvu, je tudi v

lovstvu. V matični lovski družini in v Postojnsko-Bistriški ZLD Postojna še vedno opravlja nekaj odgovornih funkcij. Kar trinajst let je praporščak Postojnsko-Bistriške ZLD Postojna, lovski čuvaj je od leta 1997 ter član Gorske straže od leta 1999. Še bi lahko naštevali. Tudi lovska priznanja in odlikovanja dopolnjujejo uspešno lovsko zgodbo Draga Gabriela - Ine.

Franc Rotar

Spet za kristalnega gamsa

18. poletno lovsko smučarsko tekmovanje v veleslalomu

V nedeljo, 29. maja 2011, se je v Kranjski koči na Ledinah nad Jezerskim (skoraj 2000 m visoko) spet zbralo skoraj 200 ljubiteljev lovstva in smučanja. Za tekmovanje na tradicionalnem 18. veleslalomu, ki je

bilo spet na Skutinem ledeniku, se je odločilo in prijavilo 62 tekmovalcev in tekmovalk, članov, in članic lovskih družin, Lovske zveze Slovenije. Progo je postavil **Davo Karničar**, ekstremni alpinistični smučar in gorski reševalec ter lovski čuvaj LD Jezersko.

Meritve in kontrolo tekmovanja so opravljali člani ŠD Jezersko, pri izvedbi pa so aktivno sodelovali predstavniki LZS in ZLD Gorenjske, Občine Jezersko in PD Kranj. Tako visoko tudi tekmovalna proga ni steptana, gladka in preparirana. Vse je bolj v popolni visokogorski izvornosti.

Nedeljsko okolje dogodka je bilo primer najpopolnejše zimske pravljice in romantike. Nov svež dekorativen sneg, velike količine starega in ledenege snega, pa sončna jasnina in skoraj popolnoma temno modra barva neba nad sivim veličastnim ostenjem so v srca in oči pričarali najpolnejše gorsko vzdušje in vrednote. Iz ostenja je bilo slišati že prve odmeve zabijanja klinov alpinistov, na pobočjih Jezerskega sedla so se neslišno spuščali gorski turni smučarji.

Tekmovanje v lovskem veleslalomu je potekalo ob upoštevanju vseh predpisov za smučarska tekmovanja. Od triindvajsetih ekip slovenskih LS se je po daljšem času ponovno na vrh zavih-tela LD Jezersko, druga je bila LD Dovje - Mojstrana in tretja LD Bistra. V tekmovanje se je letos vključila tudi LD Juršinci iz Prekmurja.

Najuspešnejše tekmovalke, članice LD: 1. **Petra Karničar**, LD Jezersko; 2. Milena Jenko, LD Jezersko 3. **Manca Lerher** LD Šmartno na Pohorju.

Najuspešnejši tekmovalci v razredu 60 do 70 let: 1. **Igor Kos**, LD Šentlambert; 2. **Jože**

Vse foto: F. Ekar

Ekipni zmagovalci zastopniki: LD Dovje, LD Jezersko in LD Bistra

Meško, LD Jezerko in 3. **Drago Dretnik**, LD Peca Mežica;

Tekmovalci v razredu 50 do 60 let: 1. **Franc Skarlovnik**, LD Bistra; 2. **Branko Gorza**, LD Bistra in 3. **Mitja Rak** iz LD Braslovče;

Tekmovalci v razredu 40 do 50 let: 1. **Robert Kralj**, LD Tržič; 2. **Zvonko Kričaj**; LD Slovenj Gradec, in 3. **Davo Karničar**, LD Jezerko.

Tekmovalci v razredu 30 do 40 let: Prvo mesto je osvojil **Boštjan Gorza**, LD Bistra; 2. **Gregor Mertelj**, LD Dovje, in 3. **Miloš Kuhar**, LD Dovje;

Tekmovalci v razredu do 30 let (najmlajši): 1. **Jure Legat**, LD Dovje, 2. **Jernej Legat**, LD Dovje, in 3. **Miha Karničar**, LD Jezerko.

Ob zvokih lovskih rogov Bohinjskih rogistov so medalje in pokale najboljšim izročili: **Peter Belehar**, predsednik ZLD Gorenjske in član UO LZS, **Jure Markič**, župan Občine Jezerko, **Franci Ekar**, starešina LD Jezerko, in **Tone Jereb**, najstarejši član LD Jezerko.

Župan Občine Jezerko in vodja smučarskega tekmovanja je pozdravil vse udeležence tekmovanja in se zahvalil vsem, ki so na kateri koli način pomagali pri izvedbi tekmovanja in tudi zaželel, da bi se to vseslovensko lovsko tekmovanje nadaljevalo še naprej. Tudi Peter Belehar, predsednik ZLD Gorenjske, je izrekel vse priznanje za odlično organizacijo in trdno voljo Jezerjanov LD Jezerko in občine, da se ta vsakoletni lovski »športni« dogodek tako odlično nadaljuje. Prenesel je tudi pozdrave vodstva LZS in poudaril, da so taka srečanja članov zelene bratovščine zelo pomembna za lovsko organizacijo.

Franci Ekar, starešina LD Je-

zersko, je v pozdravnem in zahvalnem nagovoru še posebej poudaril, da so taki dogodki posebno pomembni za aktivnega »lovca«, saj so pravzaprav kondicijsko psiho-telesni preskusi sposobnosti lovca. Samo tako

pripravljeni za v naravo smo sposobni za lovsko pravično opravljanje gojitvenega in varstvenega lova ter poslanstva. Vsaj gorski lovci moramo ohranjati spomin na nekdanje legendarne lovce, ki so bili smučarski olim-

Davo Karničar je že tradicionalno z vso zavzetostjo in upoštevanjem varnosti postavil tekmovalno progo; ob njem je Franci Ekar, ki je že osemnajst let aktiven udeleženec in tekmovalac na lovskem veleslalomu.

Jezerjani, ekipni zmagovalci 18. lovskega VSL; veselje z županom Jurijem Markičem, ki je bil vodja tekmovanja in tudi tekmovalac, je bilo nepopisno.

Gustel Seše, najstarejši, 76-letni tekmovalac na 18. lovskem VSL

pioniki. Za kraj Jezerko je tudi pomembno, da se tovrstni spomini ohranjajo na Skutinem ledeniku, izjemnem naravnem biseru slovenske gorske krajine. Prav tod so vrhunski slovenski smučarji »pritrenirali« prve medalje, ki so jih osvojili na mnogih svetovnih tekmovanjih in olimpijskih igrah.

Franc Ekar

Rakun pri Trebnjem

Aprila letos je lovec **Ivan Slak** pri Vrhtrebnjem (nasproti Trebnjega) našel mrtvega rakuna (*Procyon lotor*). Bil je samec v dobri telesni kondiciji, brez vidnih poškodb; v dolžino je meril 78,5 cm, od česar je odpadlo na rep 17,5 cm. O prvi najdbi rakuna v Slovenije je Lovce poročal pred slabim desetletjem (Kersnik, M., 2002. Lovce, 85(9): 419). Takrat so poročali o živali, ki je bila povožena junija 2002 na magistralni cesti Ljubljana–Maribor pri kraju Prevoje. Po navedbi pisca sta približno v tistem času dva rakuna

Člani LD Jezerko, ki so bili aktivni organizatorji in izvajalci 18. lovskega smučarskega veleslaloma za pokal kristalnega gamsa.

Poginuli rakun pri Trebnjem

pobegnili iz domače reje v bližini Kamnika, zato je domneval, da gre verjetno za enega od njih. Lani avgusta je dr. Jure Mikuletič sporočil Prirodoslovnemu muzeju Slovenije o opažanju rakuna pri Trnovem blizu Nove Gorice.

Rakun je severnoameriška vrsta. V Evropo so ga naseljevali v letih 1927 do 1934 v Nemčiji, najprej v Hessnu, pozneje tudi na Bavarskem. Omenjenim naselitvam je sledilo neznano število izpostov iz ujetništva. Postopno se je razširil v sosednje dežele, najprej v Francijo (1936), nato pa v države Beneluksa (1960), Švico (1976), Avstrijo (1974), na Češko (1952), Italijo (2004), Litvo, Skandinavijo, Slovaško, Madžarsko in v Srbijo. Od leta 1936 so ga na veliko naseljevali tudi v Sovjetski zvezi, od Belorusije do Uzbekistana, naselili so ga tudi na Japonsko (od leta 1962). Analiza odstrela v Nemčiji je pokazala, da je rakun dokaj pogost na območju prve naselitve, drugod pa je redek. Slednje velja tudi za večino evropskih držav. Območje rakunovega domovanja v povprečju meri 50 ha, vendar so velike razlike med posameznimi območji in tudi med spoloma. Večji samci zasedajo večja ozemlja. Čeprav se rakuni večinoma zadržujejo na razmeroma majhnih območjih, so znani tudi premiki na velike razdalje (do 266 km).

Kako se je rakun znašel na Dolenjskem, ni znano. Obstaja domneva o pobegu iz ujetništva, vendar na živali ni bilo nobenih vidnih sledi, da bi živela zaprta v kletki. Pobegi so sicer pogosti. V Veliki Britaniji so jih v 80-ih letih prejšnjega stoletja zabeležili približno dvajset, na Češkem pa prav toliko v dobrega pol stoletja. Po drugi strani je mogoče, da gre za spontano širjenje vrste proti jugu. Mogoče je tudi, da je žival iz okolice Trebnjega osamljeni klatež, ki se je odpravil na dolgo in negotovo pot. V okolici Slovenije je rakun namreč znan z avstrijske Štajerske in Koroške, v Italiji pa iz Lombardije.

Ponekod v Evropi menijo, da je zelo lahko podceniti hitrost širjenja rakunov na nova območja. To je dober razlog za lovce, da hodijo po lovišču z odprtimi očmi! Le tako bomo vedeli, kaj se dogaja s to vrsto. Konec koncev smo vse tri dosedanje podatke pridobili prav zahvaljujoč poročilom lovcev. Tudi v prihodnje opažanja lahko sporočite uredništvu revije Lovec.

Dr. Boris Kryštufek

V kraljestvu narave skozi muzejski zorni kot

Naturhistorisches museum Wien (Prirodoslovni muzej na Dunaju)

Vsak, ki je že obiskal avstrijsko glavno mesto, nekoliko med drugim tudi prestolnico prebivalcev slovenskih dežel habsburške monarhije, pozna slavno »Ringstrasse«, ki se vije po ostržju mesta Dunaj ter zaobjema njegov tako imenovani prvi »bezirk« (okrožje). In vsak, ki se je mudil na ogledu znamenitosti mesta, pozna kip Marije Terezije, ki se bohoti na istoimenskem trgu med dvema ogromnima stavbama, od katerih je, gledano s smeri izpred kipa, na levi strani Umetnosnotnogodovinski muzej (Kunsthistorisches Museum), na desni pa kot njegov brat dvojček tako imenovani Prirodoslovni muzej Dunaj (Naturhistorisches Museum Wien). Vse tri omenjene znamenitosti so bile zgrajene proti koncu 19. stoletja, ko je cesar **Franc Jožef** (vladal v letih 1848–1916) korenito posegel v urbanistično zasnovano mesto, dal porušiti staro mestno obzidje, ga v večji meri nadomestil z Ringstrasse ter dal mestu novo reprezentančno podobo, ki bi bila lahko tudi kot odsev takratnega centralistično usmerjenega razmišljanja političnih elit.

Ko stojimo pred mogočnimi troprekatnimi vrati, kjer je vhod za obiskovalce muzeja, se oko kar ne more in ne more nagledati številnih kipov, ki krasijo fasado pročelja stavbe: na naši levi kip

alegorije Evrope, na desni Azije, imena slavnih naravoslovcev, nad vhodnimi vrati pa z veliki zlatimi črkami napis:

DEM REICHE DER NATUR UNDSEINERERFORSCHUNG / KAISER FRANZ JOSEPH I / MDCCCLXXXI – *Kraljestvu narave in njenemu raziskovanju, cesar Franc Jožef; 1881.*

Za vse, ki se boste morebiti odločili za obisk tega čudovitega in predvsem izjemno bogatega muzeja, bodo koristni podatki, da imajo mladi do 19. leta starosti prost vstop, sicer pa stane karta za odraslega 10 €. Upokojenci in drugi upravičenci do popustov za vstopnino odštejejo 8 €, študentje do 27. leta starosti, vojaki in tisti, ki služijo civilno vojsko, pa le 5 €. Znesek pač, ki ga boste po ogledu takoj pozabili, saj bodo vaše oči za odštete denarce videle toliko izjemnih eksponatov, kot le malo kje. Muzej je vreden temeljitejšega ogleda in obiska tudi takrat, ko ga ne načrtujete posebej. Še posebno zanimiv bo za tiste člane zelene bratovščine, ki si želijo celovitejših pogledov in analiz na stanje narave, okolja in sodobnega naravovarstva v kontekstu posameznih zgodovinskih procesov. Naj ob tem zapišemo, da je Naturhistorisches Museum Dunaj (NMH Dunaj) odprt vse dni v tednu, razen ob torkih, in sicer med 9. in 18.30, ob četrkih pa celo do 21. ure

Na leto muzej obišče okrog pol milijona ljudi; to pa je podatek, ki sam po sebi pove več kot dovolj. Morda je dobro vedeti, da Naturhistorisches Museum

Wien spada med najpomembnejše tovrstne muzeje (njegove najstarejše zbirke so stare več kot 250 let) in da kustosi in drugi strokovni sodelavci ter številni ugledni znanstveniki upravljajo z dvajset milijoni najrazličnejših muzealij (predmeti, eksponati). Muzej ima urejeno tudi kakovostno spletno stran, na kateri nas dobesedno prevzame čudovita palača naravoslovja, v kateri že od leta 1889 domujejo številne zbirke, ki jih še kar naprej večajo in izpopolnjujejo. Skupna igra stavbe, figuralnega in slikarskega okrasja, pohištva in dragocenih razstavljenih objektov je v dobršni meri ohranjena v izvornem oz. nespremenjenem stanju vse od odprtja muzeja. To mu daje veliko in kakovostno dodano vrednost in ga odlikuje kot enkratno in redko kulturnozgodovinsko dragocenost. Slavni in nenadomestljivi eksponati, na primer 25.000 let stara Vilendorfska Venera (v originalu Venus von Willendorf), skelet pred več kot 200 leti izumrla stellerjeve morske krave, velikanski skeleti dinozavrov ter mnogi drugi muzejski predmeti pomenijo enega od vrhuncev obiska te muzejske hiše na »cesarskem« Dunaju. A to še ni vse, saj je v palači kar devetintrideset razstavnih prostorov.

Muzej se lahko pohvali, da mu je s pomočjo najsodobnejše predstavitvene tehnike uspelo predmete razstaviti tako, da pri tem niso zapostavili zgodovinske stavbe. Zato ne preseneča, da je bil izbran in vključen med deseterico najboljših muzejev na

Foto: Maja Toš

Celotna stavba prirodoslovnega muzeja na Dunaju

svetu. Zgodovina oz. izvor dragocenih muzejskih zbirk se po navadi začneja z zbirateljsko strastjo posameznih pomembnih monarhov, neutrudnim raziskovalnim duhom slavnih znanstvenikov ter s pustolovskim duhom raziskovalcev popotnikov. Tako je **Franc Štefan Lotarinški** (1708–1765), mož **Marije Terezije**, okrog leta 1750 od florentinskega učenjaka **Johanna Viteza Baillouna** kupil takrat največjo in najslavnejšo naravoslovno zbirko na svetu ter tako postavil temeljni kamen za Naturhistorisches Museum. Zbirka, ki je obsegala 30.000 predmetov, med njimi tudi redke fosile, polže, školjke in korale, dragocene minerale in drage kamne, je za razliko od mnogih tovrstnih zbirk raznih plemičev že bila

Fotografija Vilendorfske Venere:
<http://www.lemmerer.at/venusjahr-08.html>;

Detajl vhoda z velikim napisom: DEM REICHE DER NATUR UND SEINER ERFORSCHUNG / KAISER FRANZ JOSEPH I / MDCCCLXXXI (Kraljestvu narave in njenemu raziskovanju, cesar Franc Jožef; 1881)

urejena po načelih tedanjih znanstvenih meril. Franc Štefan, ki je bil naravnost zaljubljen v svojo zbirko in je bil za nakup novih objektov pripravljen odšteti velike vsote denarja, je dal med drugim tudi odpremiti in opremiti prvo znanstveno ekspedicijo v čezmorske dežele. Po njegovem naročilu je **Nicolaus Joseph Jacquin** leta 1755 odplul na Karibe, do Antilov, Venezuele in Kolumbije. S tega potovanja je prinesel sedeminšestdeset zabojev z raznimi naravnimi predmeti.

Po zgodnji smrti svojega sooproga je Marija Terezija naravoslovno zbirko predala v lastništvo državi in jo razglasila za javno dostopno – tako je nastal prvi muzej v duhu razsvetljenstva. Ko so zgradili zdajšnjo muzejsko stavbo, so zbirke, ki so bile do takrat povečini shranjene

v Hofburgu, cesarski rezidenci, prenesli na novo lokacijo.

Muzej so zgradili po načrtih dveh arhitektov, in sicer **Gottfrieda Semperja** in **Karla barona Hasenauerja**. Z gradnjo so začeli leta 1871, slavnostno odprtje, ki ga je vodil cesar Franc Jožef, pa je bilo 10. avgusta 1889. Središče stavbe je okrog 60 metrov visoka kupola, na kateri je upodobljen sončni bog Helios, pa tudi stopnišče, kjer so kipi slavnih znanstvenikov. Fasada in štukaturno okrasje v notranjosti stavbe naj bi prikazovala zgodovinski razvoj sveta in vesolja. Poleg tega je v razstavnih prostorih več kot 100 oljnih slik znanih slikarjev z motivi iz sveta znanosti. Posebej je treba omeniti redkost oz. zanimivost tega muzeja, v katerem je bila še ne tako dolgo tudi tako imenovana »Rasna dvorana« (Rassensaal), ki je kot del antropološke zbir-

ke obstajala med letoma 1978 in 1996. S svojo tematiko in vsebino je povzročila številne spore in razhajanja v strokovni in laični javnosti. Da je širša evropska javnost postala pozorna na ta antropološki oddelek dunajskega muzeja, predvsem na omenjeno »Rasno dvorano«, je poskrbel britanski antropolog **Adam Kuper**, ki je na uredništvo britanske znanstvene revije *Nature* leta 1993 naslovil pismo. V njem je omenjeni razstavnici prostor označil kot manifestacijo nacističnim rasnim raziskavam podobnega početja. Kritika je izzvala še dodatne spore znotraj muzeja in znotraj Avstrije, dokler ni vodstvo muzeja sklenilo, da bodo dvorano preuredili in jo naposled celo povsem zaprli. V muzeju imajo enajst oddelkov, med katerimi je za lovce in naravovarstvenike še posebno zanimiv Zoološki oddelek z enkratno zbirko več kot 800.000 primerkov vretenčarjev. Zbirka zoološkega oddelka NHM Dunaj je ena največjih in najpomembnejših muzejskih zbirk vretenčarjev na svetu. V njej je zbirka rib, herpetološka zbirka (dvoživke in plazilci), zbirka ptic in zbirka sesalcev z okrog 70.000 eksponatov oz. primerki. Vsekakor sta vredna posebne pozornosti in ogleda tudi oddelek za krasoslovje in oddelek za ekologijo. Arhiv muzeja, ki je tematsko razdeljen na pet oddelkov, hrani več kot milijon arhivskih dokumentov oz. uporabnega gradiva. Razdeljen je na:

1. Upravni arhiv, zbirke ter dokumentacija zgodovine muzeja;
2. Zbirka pisem ter zapuščin
3. Zbirka slik (slike, akvareli, grafike, risbe in skice)
4. Fototeka
5. Materialni viri

Pripravil in povzel:
Dr. Marjan Toš

Uporabljeni so bili tudi viri:

www.nhm-wien.ac.at
http://de.wikipedia.org/wiki/Naturhistorisches_Museum_Wien

NOVE KNJIGE

Vid Černe: Cvet arnike v šopku domačih zgodb

Na uredništvo Lovca je prišla zajetna lična knjiga, vezana v trde zelene platnice.

Napis na njej sporoča, da je njen avtor **Vid Černe**, knjiga pa nosi naslov **Cvet arnike v šopku domačih zgodb**. S fotografije turističnega kozolca na naslovnici razberemo, da se »domače zgodbe« dogajajo v Kranjski Gori in okolici.

Z zanimanjem in radovednostjo sem se lotil ponovnega branja, saj je bila prva različica knjige, seveda podpisana s psevdonimom, poslana že na natečaj za lovski roman ob 100-letnici Lovca¹.

Avtor tokratne pošiljke v spremnem pismu uredništvu piše:

» ... V vednost vam pošiljam izvod knjige, ki sem jo izdal v samozaložbi. Z besedilom Cvet arnike sem sodeloval na razpisu Založništva LZS, ki je ocenilo, 'da bi kazalo ta del gradiva posebej objaviti in ga nameniti v prvi vrsti prebivalcem tega dela Gorenjske, čeprav utegne biti zanimivo tudi za širši krog bralcev ...' »

Ta nasvet sem upošteval. !...! Dodal sem še drugi del Besede preminejo, zapisano ostane in barvno prilogo. Knjiga je bila dobro sprejeta. Uredništvu založništva pri LZS se zahvaljujem za vzpodbudo ...«

Morebiti bi si za vodilo te knjige lahko izbrali pregovor, vzet z začetka enega od poglavij: »Vsi cvetovi prihodnosti so v semenu sedanosti in v koreninah preteklosti ...«

Dogajanje v *Cvetu arnike* je postavljeno v Kranjsko Goro in

¹ Javni natečaj za daljše prozno besedilo (novela, povest, roman) s prevladujočo lovsko tematiko je bil objavljen v reviji *Lovec*, 2008/1, str. 24. Namen razpisa je bil: v okviru 100-letnice izhajanja Lovca spodbuditi pisce, ki jim je lov tako ali drugače blizu, da napišejo kakovostno daljše lovsko prozno besedilo.

okolico. Čas: pred 2. svetovno vojno in kmalu po njej, v posameznih vložkih pa avtor sega tudi globlje v zgodovino.

Že ob branju rokopisa sem občutil, kot bi bil avtor zgodovinar, mogoče ljubiteljski, s posebnim nagnjenjem do etnologije (opisi najrazličnejših kmečkih in drugih opravil iz polpretekega časa; vpletenih je veliko ljudskih pregovorov ter drugih klenih modrosti). Ponekod sem imel občutek, kot da berem gradivo za poljudnoznanstveni zgodovinski učbenik, saj je v besedilu vrsta neliterarnih vložkov, ki bi bolj sodili v opombe. A marsikateri od njih bi bil lahko osnova za širše samostojno delo na različnih področjih (lovstvo, etnologija, zgodovina, čisto ljudsko izročilo ...)

Osrednja zgodba, ki bi bila lahko leposlovna, je zgodba Nejke in Bošta, prepletena z razmerji med vzporednimi liki; ker pa je rečena nit razbita z mnogimi neliterarnimi vložki, daje besedilo vtis lepljenke. Čisto leposlovje pač to le ni. Ko tu pa tam bralec že misli, da se bo pisanje razvilo v dobro zgodbo, pisanje zvodeni. Tudi dvogovori so bolj razvlečeni, govori pa kot živo menjavanje občutij in misli; preveč so pridigarški, celo predavateljski, neživljenjski. To je tudi šibka stran tega sicer dragocenega pisanja.

Če bi bili v zaporedju strnjeni samo deli, ki opisujejo tiste ljudi, njihove navade in dogodke, ki so povezani z osrednjo zgodbo, bi bila to lahko dobra povest.

Če ponovim: V *Cvetu arnike* je množica vrednih lokalnih zgodovinskih in drugih zanimivosti (recimo: star zapis o bivanju Ivana Cankarja v Kranjski Gori; opis življenja gospode v tem kraju, opisi kmečkih in drugih dejavnosti, razprave o lovu, etiki lova, gamsjih garjah, slovenski narodni bolečini – Koroški; življenjske modrosti in obliki spoznanj in pregovorov ...).

Morebiti bi kazalo posamezne enote prirediti za objavo v osrednji slovenski lovski reviji (recimo: o gamsjih garjah ali razmišljanja o lovu in lovcih sploh ...).

V drugem delu knjige – *Besede preminejo, zapisano ostane*, ki ga je avtor dodal pozneje –, ponovno najdemo še druga 'černetovsko obogatena' poljudnodomoznanstvena besedila, povezana z okoljem, iz katerega avtor izhaja: o Kranjski Gori in njeni zgodovini, lokalno znamenitih osebnostih, smučarstvu v teh

podalpskih krajih ... Čisto na koncu je dodana še barvna priloga fotografij, ki pa so zanimive predvsem za domačine.

Naj pripišem še, da avtor 'nima dlake na jeziku' in tako v knjigi lahko preberemo tudi zelo realistične in celo grobe opise medsebojnega gostilniškega nagajanja in dogajanja, ki utegnejo biti za koga neokusna in neumestna.

Na koncu še drobna in simpatična misel iz *Cveta arnike* o dvojini, tej dragocenosti slovenskega jezika, ki je 'veliki jeziki' nimajo in so tako prikrajšani za lepoto v dvoje, ki jo je mogoče izraziti samo z dvojino. Avtor jo zapiše, ko zaljubljenca Bošt in Nejka v srnjem prsku opazujeta paritveno igro srnjega para. To elementarno doživetje tudi v njiju prebudi speče hotenje po telesni in čustveni združitvi: » ... Midva, da, midva! Kako lepo zveneča beseda. Vse besede so lepe, nekatere so lepše od drugih. In ta beseda je sedaj najlepša. In midva ne bova ostala samo beseda ...« (Str. 116)

In ta dvojina se v resnici in simbolično razraste v število tri, ki ga lahko najdemo tudi v cvetu zdravilne arnike. Na vrhu na videz krhkega stebela so trije cvetovi: razcveteni in najvišji osrednji in dva stranska, od katerih je najmanjši še cvetni popek ...

Franc Černigoj

Naših 60 let

Novo na knjižnih policah

Ob 60-letnici delovanja **Zveze lovskih družin (ZLD) Kočevje** je decembra lani izšla posebna spominska publikacija (zbornik) s pomenljivim naslovom *Naših 60 let*. Gradivo zanj (156 strani) je zbral in ga skrbno uredil mag. **Štefan Vesel**, sicer predsednik omenjene območne lovske zveze in hkrati tudi generalni sekretar LZS. V krajšem predgovoru je med drugim zapisal, »da deželo od Kolpe preko Kočevsko-Ribniške doline, dela Suhe krajine pa vse do Turjaka že od nekdaj zaznamuje razgledanost, skrbnost, delavnost in odločnost tod živečih ljudi. Tako ni naključje, da je na omenjenem območju tudi lov našel svoje mesto in bogato lovsko tradicijo. Imena lovcev dr. Ivana Lovrenčiča, dr. Janka Lavriča, Ivana Rusa, Ivana Kluna, Adolfa Ivanca, pozneje pa tudi Lojzeta Briškija, Toneta Ožbolta, Lada

Šviglja, dr. Milana Cilenška in Maksa Šteblaja so odigrala pomembno vlogo na lokalnem pa tudi širšem območju, saj so omenjeni veliko prispevali k razvoju lovstva na Slovenskem. Opozoril je tudi na razvoj lovstva v tem delu Slovenije po 2. svetovni vojni in na čas ustanavljanja lovskih družin (LD) in območne Lovske podzveze Kočevje. To se je zgodilo leta 1950, ko je bil na občnem zboru tudi predstavnik LZS dr. **Janko Lavrič**, ki je v svojem nastopu izpostavil potrebo po ureditvi lovskega načrtovanja, prilagojenega novonastajajoči zakonodaji in ureditvi. Prvi predsednik Kočevske podzveze je bil **Franc Grebenc**. V nadaljevanju predgovora je Vesel izpostavil tudi sodobni čas in sodobna prizadevanja slovenskega lovstva, v katerem je seveda Kočevsko-Ribniška dolina vedno znova med pomembnimi lovskimi dejavniki, tamkajšnji lovci pa del še vedno velike slovenske družine zelene bratovščine, v kateri še vedno domujejo prostovoljno delo, lovsko tovarništvo in naravovarstvena prizadevanja.

V nadaljevanju publikacije so daljši zapisi o razvoju lovske organizacije na Kočevskem izpod peresa mag. **Romane Erhatič Širnik**, in sicer od ribniškega lovskega društva naprej. V Ribnici je bilo že leta 1894 ustanovljeno eno prvih lovskih društev na Kranjskem – Lovski klub v Ribnici. Iz tega kraja so se širile mnoge lovske ideje, tod blizu je bil doma nestor slovenskega lovstva, dr. **Ivan Lovrenčič**, ki je imel okoli sebe še vrsto uglednih slovenskih lovcev. Bolj kot starejši del zgodovine lovstva na Kočevskem je predstavljen novejši čas, predvsem obdobje po 2. svetovni vojni. Nato si sledijo krajši zapisi in besedila

o različnih temah, tudi o lovski kinologiji in LKD Kočevje, o kočevskih medvedih in lovski kulinariki, oponašanju jelenjega roka, lovski kulturi in še kaj se bo našlo za pozornejše bralce. Vse je povezano z lovstvom na Kočevskem. Predstavljeni so vsi predsedniki območne ZLD, od prvega **Franca Grebenca** do **Branka Zlobka**, ki je zvezo vodil do leta 2006. V nadaljevanju so zapisi in poročila Upravnega odbora ZLD, predstavljen je lovski prapor, seznanimo se z različnimi področji delovanja zveze, zaslužnimi člani in funkcionarji, ob koncu pa so pregledno predstavljene LD, članice zdajšnje območne ZLD Kočevje. Besedila sicer metodološko niso poenotena, a so kljub temu berljiva in obogatena s slikovnim gradivom in statističnimi preglednicami. Publikacija, ki jo odlikujejo nekatere izvrstne barvne fotografije divjadi v avtohtonem okolju, zaključujeta dva tehtnejša prispevka, in sicer zapis **Cirila Štrumblija** o varstvu velikih zveri v Sloveniji in prispevek **Blaža Kržeta** o zgodovini gospodarjenja z divjim prašičem na Kočevskem.

Knjižna publikacija ob 60-letnici ZLD Kočevje, ki jo krasi barvna fotografija medvedje družine avtorja **Marjana Artnaka**, je navzven mogoče za mnoge skromno delo, a če se lotimo njenega branja, lahko z gotovostjo zapišemo, da je kljub vsemu nadvse dragocen prispevek v zbirnico tovrstne lovske publicistike, brez katere si dandanes ni mogoče zamisliti učinkovite promocije zgodovinskih obletnic in jubilejev. Uredniškemu odboru pod vodstvom mag. **Štefana Vesela** (v njem so sodelovali še dr. **Ivan Kos**, mag. **Jernej Marolt**, **Marija Andoljšek**, **Jože Kalan** in **Jože Rus**) veljajo vse čestitke za opravljeno delo, s katerim so skupaj s proslavo dostojno obeležili lep zgodovinski jubilej ene od območnih lovskih zvez in prispevali k pozitivni promociji slovenskega lovstva v času, ko nam vse bolj kritična javnost ni najbolj naklonjena. Na Kočevskem je očitno nekoliko drugače in k temu pripomore tudi zdajšnja generacija lovcev in njihovih funkcionarjev, v LD in tudi v okviru območne ZLD.

Knjiga je izšla v nakladi 1.500 izvodov, izdala jo je ZLD Kočevje, oblikovanje in prelom sta bila v rokah **Milana Samarja**, lektorica pa je bila **Marjetka Šivic**.

Dr. Marjan Toš

Trophy XLT

Daljnogledi **Trophy XLT** so tržno najuspešnejša serija lovskih daljnogledov firme Bushnell. To so pravi lovski daljnogledi, namenjeni predvsem lovski uporabi. Prenovljene daljnogleda Trophy XLT odlikuje čvrsta in sodobna konstrukcija s strehasto oz. »roof« postavitvijo optičnih prizem v telesu daljnogleda, kar omogoča elegantne ravne linije osnovnih optičnih cevi. To občutno zmanjša velikost in težo daljnogleda. Najnovejše posodobitve prinašajo novo gumijasto zaščitno telesa daljnogleda, ki je še udobnejša za prijem, obenem pa daljnogled ščiti pri grobi terenski uporabi. Daljnogledi z lečami 40 in 50 mm imajo tudi preklonpe zaščitne poklopce objektivov. Lovski daljnogled mora zdržati bolj grobo rvanje kot turistični. Kljub temu so lahki, saj predstavljeno Trophy XLT 10 x 42 tehta samo 765 gramov.

Optični deli daljnogleda so izdelani iz najboljšega barijevega stekla BaK-4. Vsa optika v daljnogledu je večplastno prevlečena s posebnimi slojem, ki izboljšuje svetlobno prepustnost in povečuje ostrino in kontrast. Notranjost je napolnjena z dušikom, kar preprečuje zameglitev leč. Pri opazovanju nudijo prijetno sliko toplih barvnih tonov in ne utrujajo oči tudi pri daljšem opazovanju. Izostritev oz. »fokussiranje« na opazovani objekt poteka zelo hitro. So zelo preprosti za uporabo, morda najbolj od vseh Bushnellovih lovskih daljnogledov.

Daljnogledi Trophy so povsem vodotesni in odporni proti udarcem.

Serijski Trophy je dokaj velika in obsega daljnogleda s povečavami od 8 x do 12 x, tako da

vsak lahko najde nekaj za svoje potrebe. Za splošno lovsko uporabo sta najprimernejši 8 x 42 in 10 x 42.

Daljnogledi so na voljo v lovski zeleni barvi ali pa v prenovljenem prelepem maskirnem vzorcu gozdne podrasti – različica »camo«.

Daljnogledi Trophy XLT so zelo kakovosten optični izdelek; so najboljši primer Bushnellovega uspeha na svetovnem trgu optičnih izdelkov in pomenijo poslovno usmerjenost firme Bushnell v najlepši luči. Le-ta se vedno kaže v prizadevanju, da se kupcu ponudi čim večjo kakovost za zelo ugodno ceno. Pri nakupu izdelka, kot je daljnogled Trophy, kupec vedno dobi občutek, da je dobil več, kot je za to plačal. Nič čudnega torej, da Bushnell prodaja največ daljnogledov na svetu. Pri tako veliki prodaji in prisotnosti na vseh svetovnih trgih si firma lahko privoščiti tudi ugodne cene.

Daljnogledi iz serije Trophy so med slovenskimi lovci zelo priljubljeni, saj so najbolj značilen primer lovskega daljnogleda za intenzivno vsakdanjo uporabo. Slovenski lovci se najraje odločajo za daljnogled s povečavo 8 x 42, ki je univerzalen za naše lovske razmere, in 10 x 42, ki je odličen za opazovanje srnjadi. V letošnji ponudbi so naslednji modeli XLT: 8 x 32, 8 x 42, 10 x 28, 10 x 42 in 12 x 50, običajen Trophy pa tudi v povečavi 8 x 56. Modela 10 x 28 in 10 x 42 sta na voljo tudi v kamuflažnem barvnem vzorcu »camo«.

*Predstavitvena reportaža
Rodeoteam, d.o.o.*

Bushnell

Model: 234211, povečava: 10 x 40, vidno polje: 108 m/1000 m, izhodna zenica: 4,2 mm, teža: 765 g

Na pokopališču Barbara smo se poslovlili od zadnjega ustanovnega člana naše LD Jamnica - Prevalje, **Friderika Mirka Kumra**. Mirko je umrl 23. 9. 2010 v 94.

letu starosti.

Rodil se je 23. 1. 1917 na Prevaljah. Že kot otrok je vzljubil naravo in živali. Temu poslanstvu se je predal z vsem svojim srcem, še posebno, ko je bila leta 1946 ustanovljena lovska družina na Prevaljah. Delo v zeleni bratovščini in lov sta mu bila poleg službenih dolžnosti nepogrešljiva dejavnost. Lahko trdimo, da sta bila lov in lovstvo njegovo življenje. Vedno se je zavzemal za strokovno in preudarno gospodarjenje z loviščem in divjadjo, svoje bogato znanje pa je prenašal na mlajše rodove. Njegov prispevek h krepitvi lovske organizacije in na področju varstva okolja ter gojitve divjadi je neprecenljiv ne samo v domačem okolju, temveč tudi drugod po Sloveniji in zunaj njenih meja. Svoje strokovno znanje in dognanja je opisal v številnih prispevkih, ki so bili objavljeni v reviji Lovec, Koroškem fužinarju in Viharniku. Z biranjem in obdelavo podatkov o divjadi je pomembno prispeval k pripravi načrtov upravljanja v Mežiškem lovskogojitvenem bazenu. Njegovi do podrobnosti izdelani statistični podatki so lahko za vzor in jih lahko koristno uporabljamo še danes.

Mirko je bil med pionirji organiziranega lovstva na območju Prevalj po drugi svetovni vojni. Bil je med ustanovitelji LD Prevalje in pozneje združene LD Guštanj (zdaj Ravne na Koroškem) - Prevalje leta 1946 ter naslednice LD Strojna, kjer je delal kot tajnik. V obdobju (1946 do 1954) je bil tajnik Območne lovske zveze Slovenj Gradec. Kot ustanovni član LD Jamnica - Prevalje je bil sprva tajnik (1954 do 1969), pozneje pa je v LD prevzel tudi druge naloge. V letih 1963 do 1969 je bil predsednik NO in predsednik DK, od leta 1968 do 1979 pa gospodar. Pri območni Lovski zvezi Maribor je bil član UO, predsednik odbora za statistiko ter predsednik NO LZM od 1976 do 1985. Pri Lovski zvezi Slovenije je bil član UO tri mandate (1950 do 1970) ter predsednik NO (1985 do 1992). V Mežiškem LGB je bil dolgoletni tajnik (1975 do 1997) in statistik.

Mirko je za svoje delo prejel številna lovska priznanja in odlikovanja: znak LZS za lovske zasluge ter rede III., II. in I. stopnje. Dobil je plaketo LD Jamnica - Prevalje, za sodelovanje je prejel priznanje (in plaketo) LD Strojna in LD Bistra. Za delo v Mežiškem LGB in v okviru LZ Maribor je dobil plaketo LZ Maribor, priznanje Kärntner Jägerschaft in plaketo Koroške lovske zveze.

Kljub boleznim in naposled bivanju v domu starostnikov v je ohranjal stike z nami. Od nas je odšel velik lovec in človek z visokimi etičnimi in moralnimi načeli. V veselje nam je, da se pri načrtovanju uporabljajo merila, ki jih je uveljavljal Mirko že pred štiridesetimi leti in več.

Dragi Mirko, naj ti zeleni gozdovi Koroške z vsemi svojimi bogastvi, pa Uršlja gora in Peca pojejo svojo tiho nesmrtno pesem, ki jo razumejo samo izbrani!

LD Jamnica - M.O.

V začetku januarja je na ljubenskem pokopališču žalostno zatrobil lovski rog in oznanil zadnje slovo od našega lovskega tovariša **Franca Zajca**. Njegovo

srce je omagalo 6. 1. 2011.

V vsej Žgornji Savinjski dolini smo ga lovci izjemno cenili, kar potrjuje velika udeležba prijateljev, znancev, predvsem pa lovskih tovarišev od blizu in daleč, ki smo se z velikim spoštovanjem udeležili pogreba.

Franc se je rodil 5. novembra 1942 na Rečici ob Savinji, v lovske vrste pa je vstopil star 22 let. Naravo in lov je doživljal na svojstven način, ki je dan samo ljudem, ki v naravi in od narave tudi živijo. Navduševal nas je s svojo naravnostjo in preprostostjo, z velikim lovskim in kinološkim znanjem. V LD Ljubno so mu bile zaupane mnoge pomembne funkcije. Predsednik lovske družine je bil v letih od 2000 do 2003. Pet let je bil tudi član IO OZUL (2005 do 2010). Zaradi izjemnega poznavanja terena in obnašanja divjadi je bil vrsto let vodja lovov v LD. Bil je tudi gospodar, prevzemnik divjačine, referent za kinologijo in član različnih komisij. Omeniti je treba Francovo voljo, vztrajnost in požrtvovalnost pri iskanju obstreljene divjadi in kontrolnih pregledih zgrešenih strel. Naveza z njegovimi pasjimi pomočniki, po navadi z resastimi jazbečkarkami, je delovala brezhibno. Neprecenljiv je bil njegov prispevek pri gradnji in vzdrževanju lovskega doma. Praznino, ki je po 46 letih dejavnosti v lovstvu nastala po njegovem odhodu, bomo le težko zapolnili.

Za neutrudno delo je prejel mnoga lovska in kinološka priznanja in odlikovanja LD Ljubno, Savinjsko - Kozjanske ZLD - Celje in Lovske zveze Slovenije, zadnje odlikovanje med njimi je bil red LZS za lovske zasluge II. stopnje.

Francu bomo večno hvaležni za pošteno, požrtvovalno in nesebično delo v lovstvu, za izjemno predanost in skrb za naravo, divjad; za pomemben prispevek k lovskega tovarištvu. Hvaležni smo mu za vzgojo mladih lovcov, ki zdaj stopamo po njegovih stopinjah. Na Franca nam bo ostal lep spomin z obljubo, da se bomo spominjali mnogih njegovih nasvetov.

LD Ljubno - D. E.

Pogosto odhajaš, le enkrat odideš. Kar je imelo barvo, je zdaj le siva senca, ki trpi v spominu ...

Lovce LD Šentrupert je 18. 1. 2011 doletela žalostna vest, da je po hudi in dolgotrajni boleznim umrl lovec **Alfonz Tratar**.

Alfonz se je rodil 13. 10. 1937 na Rakovniku pri Šentrupertu. Druga svetovna vojna mu je ukradla otroštvo, zato je moral zgodaj odrasti in se spustiti v neizprosno boj za preživetje. Po končanem študiju prava je pridobil zaupanje ljudi iz naše doline, ki so k njemu pogosto prihajali po pravne nasvete.

Na prigovarjanje sosedov je leta 1978 vstopil v članstvo LD Šentrupert. Skladno z njegovo pripadnostjo zeleni bratovščini so mu bile glede na bogato administrativno in pravno znanje zaupane pomembne funkcije, ki jih je opravljal resno, odgovorno in dosledno. Funkcijo tajnika je opravljal od leta 1981 do 1988, predsednik DK je bil od leta 1988 pa vse do 2011, predsednik NO LD od leta 1988 do 1992 in blagajnik od leta 1992 do 1997. Za svojo poštenost, delavnost in pristen odnos do lovskih tovarišev ga je LZS odlikovala z znakom za lovske zasluge in redoma III. in II. stopnje. Fonzi, kot smo ga klicali, je bil po svoji naravi veseljak, a v njegovi šaljivosti so se skrivale tudi bodice, s katerimi je opozarjal na napake lovskih tovarišev. Toda v njegovi družbi ni nikoli manjkalo smeha. S svojim dolgoletnim delovanjem je veliko prispeval k uspešnemu delovanju naše LD in veliko zaslug mu velja pri obnovi lovske kočne na Homu.

Dragi Fonzi, hvala ti za vsa dobra dela, ki si jih opravil v lovišču v korist divjadi in LD. Lovci LD Šentrupert smo ponosni, da smo s teboj lahko delili številne prijetne trenutke. Ohranili te bomo v najlepšem spominu!

LD Šentrupert – S. V.

Jasen, toda za lovec LD Otočec je bil žalosten tisti januarski dan, ko smo se zbrali na pokopališču v Novem mestu za zadnje slovo od lovskega prijatelja **Franca Bevca** - Čiža, ki je umrl 23. 1. 2011.

Franc se je rodil 16. 10. 1939 v Novem mestu in je več kot polovico svojega življenja namenil lovskega udejstvovanju, saj je bil vnet zago-

vornik enotnosti lovske organizacije in lovskega tovarištva. V LD je bil tajnik, štiri mandatna obdobja je LD Otočec vodil kot starešina, do konca svojega poslanstva pa predumarno deloval kot član nadzornega odbora. S svojo lovsko aktivnostjo in znanjem je presejal meje matične LD, zato je bilo njegovo delo nepogrešljivo tudi na področju delovanja ZLD Novo mesto. V letih 1985–1989 je bil član IO ZLD Novo mesto kot referent za izobraževanje in predavatelj lovskega pripravnikom. Odgovorno funkcijo podpredsednika ZLD je opravljal v letih 1989–1997, nato pa je bil vse do leta 2002 hkrati predavatelj in predsednik izpitne komisije novomeške območne zveze.

Vseskozi je izpopolnjeval tudi svoje znanje, zato se je udeleževal najrazličnejših predavanj in seminarjev, ki so jih organizirale lovske organizacije, velikokrat je bil tudi delegat novomeške območne lovske zveze. Izobraževanje za lovskega tehnika (mojstra) je uspešno končal leta 1980.

Ker je zagovarjal, da popoln lovec potrebuje tudi psa kot zvestega spremljevalca na lovu, je svojo aktivnost razširil tudi na kinološko področje. V LKD Novo mesto je opravljal funkcijo predsednika, predsednika NO in člana strokovnega sveta LKD NM.

Za vse opisane aktivnosti funkcionarja in požrtvovalno delo ga je LZS odlikovala z znakom za lovske zasluge ter redi III., II. in I. stopnje. Tudi na področju kinologije je prejel odlikovanje, in sicer srebrni in zlati znak za kinološke zasluge ter red za kinološke zasluge II. stopnje.

Odhod našega iskrenega lovskega prijatelja v večna lovišča so pospremlili zvoki lovskih rogov in streljani na zadnji brakadi ter veliko njegovih lovskih prijateljev.

Hvala Ti, dragi lovski prijatelj Čiž, za vse, kar si dobrega storil za LD Otočec in slovensko lovstvo.

LD Otočec – E. A.,
Lovska zveza Slovenije

Priložnost za slovenske vodnike nemških lovskih terierjev

Mednarodna zveza za nemške lovske terierje je Klub ljubiteljev psov jamarjev Slovenije zaupala organizacijo letošnje prireditve **Delo po strelu za nemške lovske terierje in CAC-razstavo za nemške lovske terierje**. Pravzaprav je to nekakšno svetovno prvenstvo, čeprav večinoma sodelujejo vodniki s stare celine.

Foto: Z. Kosmac

Šolan lovski terier

Organizacijski odbor za izvedbo prireditve je imel že kar nekaj sestankov, saj gre za veliko odgovornost ter zahteven finančni in organizacijski program. Ker v klubu delamo predvsem kinološki zanesenjaki prostovoljno, bomo zelo veseli vsake spodbude in materialne pomoči lovsko-kinoloških društev, lovskih družin in drugih. Pomembno je, da se zavemo, da v Sloveniji tako pomembne kinološke prireditve ne bo vsaj naslednjih deset let. Ker so lovski psi predvsem delovni, težko konkurirajo za najboljše naslove na mednarodnih razstavah. Zato je vsekakor dobrodošla lovska kinološka razstava v Gornji Radgoni, ki pa še ni dosegla dovolj velikega razmaha.

Za preizkušnjo *delo po strelu* in naziv CACIT, ki bo **27. avgusta v Preddvoru/Kranju**, se je že prijavilo nekaj slovenskih vodnikov nemških lovskih terierjev. V klubu smo tudi določili kinološke sodnike in izkušene vodnike, ki lahko z nasveti in ob vadbi pomagajo čim bolj pripraviti slovenske reprezentante. Pričakujemo, da bodo matične lovske organizacije prepoznale take vodnike in jim pomagale z vsaj delnim prispevkom za

prijava. V klubu smo zaradi pomanjkanja denarja namreč morali opustiti namero, da bi nastopajočim iz Slovenije poravnali stroške kotizacije.

Pasma nemški lovski terier je dobro zastopana v naših loviščih, zato je za Klub ljubiteljev psov jamarjev in slovensko kinologijo ta dogodek tudi izjemna priložnost, da na razstavi pokažemo slovenske vzrejne linije. **Specialna razstava nemških lovskih terierjev za naziv CAC - SLO bo v nedeljo, 28. avgusta, pred hotelom Bor v Preddvoru.** Več informacij je na spletnem

naslovu kluba www.klpj.si. Veselimo se tudi vaših vprašanj ali pa predlogov za pomoč pri organizaciji prireditve na e-naslovu info@klpj.si. Zadnji rok za prijavo je 1. avgust 2011.

Ladislav Steinbacher

Jazbečarji so mu »zlezli pod kožo«

Če v Sloveniji povežeš dve preprosti dejstvi – veterinarsko medicino in jazbečarje – dobiš rezultat: prof. dr. **Vjekoslav Simčič**. Vsi namreč vedo, da je to tisti veterinar, ki se je največ ukvarjal z vzrejo jazbečarjev. Kot študent je imel sicer nemškega ovčarja, ko pa je postal lovec, je lovil z brak-jazbečarjem in nemškim ptičarjem – žimavcem. Prva jazbečarka je prišla k hiši popolnoma po naključju. Prof. Simčič naj bi mlado in zdravo jazbečarko namreč uspaval, a je uspel prepričati lastnika, naj mu jo daruje. Od leta 1972 traja njegova zasvojenost z jazbečarji, pa naj si bodo to kratkodlaki ali resasti, saj, kot sam pravi, »ti psi ti zlezajo pod kožo«. V njegovem življenju se jih je že zvrstilo kar nekaj: Eta, Besa, Ajša, Dina pa

Iz lovskih vrst so za vedno odšli tudi:

Karel Martinc, LD Dolič,
* 2. 11. 1926, † 26. 10. 2010.
Rado Škerl, LD Brezovica,
* 23. 7. 1937, † 9. 1. 2011.
Valentin Ogrič, LD Idrija,
* 28. 10. 1940, † 23. 5. 2011.
Janko Kožar, LD Stahovica,
* 12. 6. 1935, † 12. 4. 2011.
Jakob Fon,
LD Loka pri Zidanem Mostu,
* 3. 10. 1945, † 9. 5. 2011.
Jože Dobovšek,
LD Loka pri Zidanem Mostu,
* 16. 6. 1949, † 11. 2. 2011.
Vincencij Vizlar,
LD Loka pri Zidanem Mostu,
* 1. 1. 1940, † 20. 1. 2011.
Franč Komlanc,
LD Loka pri Zidanem Mostu,
* 29. 6. 1945, † 28. 12. 2010.
Stanislav Ulrik Dereani,
LD Dole,
* 29. 9. 1941, † 6. 2. 2011.
Lado Kerševan, LD Grgar,
* 24. 5. 1920, † 19. 4. 2011.
Kazimir Vrtačnik,
LD Dole pri Litiji,
* 3. 3. 1917, † 4. 4. 2011.
Ivan Lah, LD Grosuplje,
* 22. 2. 1937, † 11. 5. 2011.

Franč Planinšek, LD Makole,
* 22. 4. 1947, † 14. 5. 2011.
Franč Kranjc, LD Vrhnika,
* 15. 10. 1925, † 3. 11. 2010.
Bruno Utenkar, LD Gabrovka,
* 6. 10. 1949, † 13. 5. 2011.
Anton Avcin, LD Tabor, Zagorje,
* 5. 10. 1953, † 9. 5. 2011.
Jože Brenčič, LD Logatec,
* 8. 4. 1937, † 25. 11. 2010.
Jože Grum, LD Logatec,
* 11. 3. 1931, † 16. 2. 2011.
Jožef Rupnik, LD Logatec,
* 16. 8. 1940, † 25. 2. 2011.
Roman Skaza,
LD Jože Lacko, Ptuj,
* 7. 2. 1937, † 23. 12. 2010.
Rajko Keršič,
LD Trojane, Ožbolt,
* 12. 8. 1976, † 3. 8. 2010.
Janez Udovč, LD Mokronog,
* 18. 11. 1937, † 7. 3. 2011.
Viktor Smogavec, LD Hoče,
* 5. 7. 1932, † 27. 5. 2011.
Miran Nikl, LD Paloma, Sladki Vrh,
* 3. 7. 1946, † 26. 5. 2011.
Andrej Lovišček, LD Kanal,
* 2. 8. 1929, † 31. 8. 2010.
Martin Lovrenc Šuler, LD Kanal,
* 1. 9. 1938, † 12. 1. 2011.

Umrlim časten spomin!

Vjekoslav Simčić z enim od svojih resastih jazbečarjev

Džeri, Piki, Teri ... Trenutno mu dela družbo resavček Ari.

Prof. dr. Simčić je sicer doštudiral v Zagrebu, a je na ljubljanski veterinarski fakulteti vsekar opravljal pionirsko delo na področju zdravstvenega varstva mesojedov. Dolgo je vodil kliniko in vzgojil mnogo odličnih veterinarjev. Skrbel je tudi za živali v ljubljanskem živalskem vrtu in bil leta 1977 pobudnik ideje, da je takratni center za šolanje službenih psov Milice začel šolati pse za pomočnike slepim.

V Klubu ljubiteljev psov jamarjev je leta 1992 prevzel predsedniško funkcijo, ki jo je uspešno opravljal do leta 2002. Veliko je pripomogel k oživitvi kluba in aktivno sodeloval pri pripravi različnih pravilnikov. Je častni član kluba.

Jazbečarji in njihova vzreja sta mu in mu še vedno kot zanesenjaku veliko pomenita. Zato ti, dragi Vjeko, ob tvoji 80-letnici vsi kinološki sodelavci želimo obilo lepih trenutkov na lovu, predvsem s tebi tako ljubimi štirinožnimi jazbečarskimi prijateljčki.

Klub ljubiteljev psov jamarjev
– D.Š.Ž.

V Račah ponovno živahno

V soboto, 7. 5. 2011, je LKD Maribor v sodelovanju z LD Rače kot gostiteljico, podobno kot že neštetokrat prej, organiziralo **preizkušnjo naravnih zasnov (PZP) za ptičarje**. Preizkušnje so opravljali angleški in celinski ptičarji. Na razpisano prireditev je bilo prijavljenih devet vodnikov s svojimi psi, ki so se je tokrat tudi vsi udeležili. Po že običajni navadi

Mlada ptičarka Fahra v trdni stoji pred fazanom ...

smo se v lepem in sončnem vremenu zbrali pred lovsko kočjo vsi, ki smo bili tisti sobotni dan pripravljeni preživeti v lovišču omenjene lovske družine. Poleg vodnikov lovskih psov so bili tudi lovski pripravniki s svojimi mentorji, pa tudi nekaj že znanih in uveljavljenih vodnikov ptičarjev, ki si pogosto radi ogledajo takšne in podobne prireditve. Po jutranjem pozdravu predsednika LKD Maribor **Toneta Selinška**, ki je vsem zaželel prijeten dan in lepo ter prijatno preizkušnjo, smo se razdelili v dve skupini in odšli v lovišče. Glede na to, da je naravne divjadi izredno malo, je tudi tokrat organizator pri-

di. To je bilo najbolj opazno pri angleških ptičarjih, ki so pretežno v rokah športnih kinologov. Splošno znano je, da sta vzreja in kakovost naših psov ptičarjev na dokaj visoki ravni in da ima večina psov dober nos, ki pa ga mora na takšni preizkušnji tudi dokazati. Pri temeljitem iskanju na polju mora psa voditi njegov nos, del-no pa mu lahko pomaga tudi njegov vodnik s pravilnim vodenjem. In če pes ne ve, kaj mora iskati, je takšnemu psu tudi težje določiti pravično oceno. Vedno pogosteje se pojavljajo tudi psi, ki namesto nosu uporabljajo oči in samo čakajo, da vzleti ptič. Da so vodni-

Del zbranih vodnikov pred PZP ptičarjev v Račah

skrbel divjad iz umetne vzreje, ki smo jo izpustili za ta namen. Pokazalo se je, da je pri tovrstnih prireditvah vedno težje dobiti najpomembnejši oceni, to je *ocena stoji* in *ocena za nos*. Gre namreč zato, da glede na pomanjkanje oziroma majhno številčnost male divjadi v večini lovišč nekateri psi do tistega dne praktično še niso prišli v stik z divjadjo in zato tudi ne poznajo daha posamezne divja-

ki premalo časa s svojimi psi v lovišču, je mogoče ugotoviti tudi po kondicijski pripravljenosti, saj mnogo prehitro postanejo utrujeni in nerazpoloženi. So pa tudi izjeme, ko posamezni vodniki odlično pripravijo svoje pse za tovrstno prireditev. Taki so predvsem že uveljavljeni vodniki ptičarjev. Eden takšnih je bil vsekakor **Boštjan Plaznik**, ki je s svojo psičko **Fahro** prikazal odlično delo, ki so si jo prisotni lahko tudi ogledali. Od devetih psov, ki so bili prisotni, je spomladansko preizkušnjo PZP opravilo šest psov, eden je opravil PZPA (poljsko preizkušnjo za angl. ptičarje), dva angleška setra pa preizkušnje nista opravila. Tudi tokrat je bil vodja preizkušnje znani in dolgoletni vodnik lovskih psov, **Zoran Jusufović**, za ocenjevanje psov pa sta poskrbela **Franc Turnšek** in spodaj podpisani. Na koncu se v imenu LKD Maribor, vodnikov lovskih psov in lovskih pripravnikov iskreno za hvaljujem LD Rače za odstop lovišča in nemoteno izpeljavo prireditve.

Miroslav Bauman, kinol. sodnik

Lovski terierji (SLRLT):

O: 5/I, m: 5/I, 24. 6.,
Milan Ferjančič,
Budanje 44, 5271 Vipava.
O: 4/I, m: 5/I, 25. 6.,
Ivo Vrhovnik,
Otiški Vrh 49,
2373 Šentjanž pri Dravogradu.
O: 5/I, m: 5/I, 17. 6.,
Peter Šošterič,
Veterinik 24/a, 3260 Kozje.
O: 5/I, m: 5/I, 17. 6.,
Jože Zupan,
Pečice 48, 3257 Podsreda.
O: 5/I, m: 4/I, 8. 6.,
Gorazd Slemenšek,
Dolnje Brezovo 33, 8283 Blanca.

Brandel braki (SLRBBr):

O: 5/II, m: 5/I, 15. 6.,
Andrej Zabukovec,
Na pesek 46, 1317 Sodražica.
O: 5/I, m: 3/I, 20. 4.,
Cveto Skok,
Planina 3, 1336 Kostel.
O: 5/I, m: 4/II, 9. 5.,
Tomaž Krampelj,
Prazniki 1, 1311 Turjak.
O: 5/I, m: 5/II, 7. 7.,
Franc Volmut,
Neža 12, 1420 Trbovlje.

Srbski goniči (SLRGB):

O: 4/I, m: 4/I, 2. 6.,
Borut Juhart,
Visole 90, 2310 Slov. Bistrica.

Istr. kdl. goniči (SLRGIK):

O: /I, m: 5/I, 31. 3.,
Andrej Bončina,
Gorenja Kanomlja 24, 5281 Sp. Idrinja.
O: 5/I, m: 5/I, 1. 6.,
Jože Pongerc,
Erazmova 16, 6230 Postojna.
O: 4/I, m: 5/II, 29. 5.,
Herman Hočevar,
Mali Korinj 1, 1303 Zagradec.
O: 5/I, m: 5/I, 15. 6.,
Marko Lapanje,
Jelični Vrh 2, 5280 Idrinja.
O: 4/I, m: 5/I, 25. 6.,
Mavricijo Olerik,
Marezige 33, 6273 Marezige.
O: tuj plemenjak, m: 5/I, 13. 5.,
Klemen Stržinar,
Gorenje Brdo 10,
4223 Poljane nad Škofjo Loko.
O: 5/I, m: 4/I, 3. 6.,
Janez Štefanič,
Radoviči 28, 8330 Metlika.

Istrski res. goniči (SLRGIr):

O: 5/I, m: 5/I, 4. 7.,
Goran Plešinger,
Hotična 1/a, 6242 Materija.

Slovaški kopov (SLRSK):

O: 3/II, m: 4/II, 13. 6.,
Damjan Purg,
Breg 35, 2322 Majšperk.

Begali (SLRBIg):

O: 5/I, m: 4/I, 1. 5.,
Katja Jarc in Aleš Mohorčič,
Trebča vas 27, 8361 Dvor.

O: 5/I, m: 5/I, 5. 7.,
Martin Keblič,
Male Dole 4747, 3212 Vojnik.
O: 4/I, m: 5/I, 15. 6.,
Jožef Raspor,
Dolga Poljana 69, 5271 Vipava.
O: 4/I, m: 5/I, 21. 6.,
Andrej Puželj,
Lipovščica 14, 1317 Sodražica.

Baset Hound (SLRBH):

O: tuj plemenjak, m: 5/II, 7. 6.,
Tjaša Leskovšek Sever,
Koprivnik 27, 1330 Kočevje.

Nemški goniči (SLRNg):

O: 5/I, m: 5/I, 6. 6.,
Branko Sluga,
Škofije 36, 6217 Vrenski Britof.

Hanovrski barvarji (SLRHb):

O: 5/Im: 4/II, 6. 7.,
Viktor Svenšek,
Zakl 30/c, 2286 Podlehnik.

Bavarski barvarji (SLRBb):

O: 4/IB, m: 5/III, 9. 7.,
Zdravko Garmut,
Spodnja Kapla 35, 2362 Kapla.

Brak-jazbečarji (SLRBj):

Jelenje rdeči:
O: 4/II, m: 5/I, 24. 6.,
Martin Malečkar,
Prem 21, 6255 Prem.

Epagneul bretoni (SLREB):

O: tuj plemenjak,
m: 5/PZP-49, 10. 7.,
Boris Čepar,
Cebejeva 2, 5270 Ajdovščina.

Kdl. madžarska vižla (ASLRMVk):

O: tuj plemenjak, m: JZP-167, 1. 7.,
Jurij Dmovšek,
Ključevica 7, 1423 Dobovec.

Nemški ptičarji - žimavci (SLRNŽ):

O: 5/I PZP-50, JZP-169,
m: 4/I JZP-183, 29. 6.,
Rok, Bojan Deberssek,
Podgorska 83,
2380 Slovenj Gradec.

Nem. kdl. ptičarji (SLRNkp):

O: 5/ŠPP-I.,
m: 4/PZP-40, JZP-172, 10. 3.,
Ludvik Gregorinčič,
Zg. Kamenščak 6, 9240 Ljutomer.

Labrador retrieverji (SLRLR):

O: 5/I, m: 5/I, 11. 6.,
Barbara Anžur,
Sadinja vas 109, 1261 Dobrunje.
O: tuj plemenjak, m: 5/I, 19. 6.,
Mateja Šrmpf,
Izletniška ulica 6, 3250 Rog. Slatina.

Nemški prepeličarji (SLRPr):

Serci:
O: 5/I, m: 4/I, 14. 5.,
Miran Vedenik,
Hmeljarska cesta 4,
3312 Prebold.

Orožje in lovška optika

Kupim pištolo Beretta 92 FS,
kal. 9 x 19 mm. Tel.: 041/825-148.

Prodám Mannlicher Schönauer,
mod. 1903, kal. 6,5 x 54 M. Sch.,
s str. daljnogledom Kahles; Win-
chester, mod. 100, kal. .308 Win.;
Mauser G 33/40 kratka (»štuc«),
kal. 6,5 x 65 RWS, s str. daljnog-
ledom 10 x 50. Tel.: 051/634-
113.

Prodám prelamačo Suhl, kal.
.22 Hornet, s str. daljnogledom
Meopta 4 x 32, fiksna monta-
ža; **šibrenico – petelinko**
A. Motta, kal. 12 – 12, in **risani-
co – repetirko** (polno olesje),
kal. 7 x 57, lahka izvedba, s
str. daljnogledom Kahles 4 x 32
(Suhlova montaža). Tel.: 041/
791-982.

Prodám lepo ohranjeno Suh-
lovo **tricevko**, kal. 16 – 16/
7 x 57 R, s str. daljnogledom
Swarovski (Suhlova montaža) ter
borovelsko **tricevko** (Koschat)
16 – 16/7 x 57 R s strelnim
daljnogledom Zeiss (Suhlova
montaža). Tel.: 041/562-877.

**Prodám kombinirano bok
puško** ZH, kal. 7 x 57 R/16, s
str. daljnogledom 4 x 32, križ 4A,
Suhlova montaža in z menjalnimi
cevmi, kal. 16/16, ter **risanico**
– **repetirko**, Mauser, M-98, kal.
7 x 64, s str. daljnogledom Swa-
rovski 6 x 42 (Suhlova montaža).
Tel.: 031/668-994.

Prodám risanico (štuc) CZ
7 x 64, s str. daljnogledom
3 – 9 x 45 (Suhlova montaža)
in risanico 8 x 57 IS (puškarna
Kranj) s strelnim daljnogledom
1,5 – 6 x 42 (Suhlova montaža).
Obe puški sta odlično ohran-
jeni. Tel.: 041/406-471.

Prodám odlično ohranjeno **češ-
ko kombinirko**, mod. 502, kal.
12/7 x 65 R, s str. daljnogledom
(Suhlova montaža) Tel.: 031/
614-952.

Prodám repetirno **risanico**
Anschutz, kal. 7 x 57, s str.
daljnogledom 6 x 42 (1000 €),
rusko **risanico – prelamačo**,
kal. .30 – 06, s str. daljnogledom
Meopta 7 x 50 RD (600 €)
in **dvogled** Zeiss Jena 7 x 50
(300 €). Tel.: 040/ 796-713.

Prodám risanico CZ, kal. .243
Win., s str. daljnogledom Swa-
rovski 6 x 42 (Suhlova montaža),
Cena 800 €. Tel.: 041/718-668.

Prodám optično piko Doctor
Sight II+. Je nova in montirana
na Suhlovih montažnih delih
(cena 300 €); dve **šibrenici**, kal.
16 – 16, nemška, izdelek puškar-
ja Hamacherja, odlično ohran-
jena (cena 350 €) in belgijska,
Liege, kal. 16 – 16 (cena 250 €).
Tel.: 031/675-837.

**Prodám risanico – repetir-
ko**, kal. 7 mm Rem. Mag., s str.
daljnogledom Zeiss 6 x 42 (cena
2000 €) in kratko **risanico –
repetirko**, kal. 8 x 57, IS z op-
tično piko (cena 1.800 €). Obe
puški sta prirjeni za levičarja.
Tel.: 041/498-419.

Prodám češko kombinirko,
kal. 12/7 x 65 R, s str. daljnogledom
in **kranjsko karabinko**,
kal. 7 x 64 (cev Böhler rasant),
s str. daljnogledom (Suhlova
montaža). Tel.: 031/249-989.

Prodám odlično **risanico –
repetirko**, kal. 8 x 57 JS, s str.
daljnogledom 3,5 – 10 x 50 in
revolver S&W, kal. .357 Mag.
Tel.: 031/820-257.

Prodám vložno cev Krieghoff,
kal. 5,6 x 50 R Mag (za šibreno
cev kal. 20), dolžine 63 cm. Tel.:
040/983-999.

**Prodám kombinirko – pete-
linko**, kal. 6,5 x 58 R – 16, s str.
daljnogledom Swarovski. Puška
je odlično ohranjena. Tel.: 031/
765-588.

Prodám strelne daljnoglede
Zeiss 2,5 – 10 x 50, osvetljen
križ, Zeiss 2,5 – 10 x 52, Kahles
6 x 42, komplet (zg. in sp. Suh-
lova montaža), Swarovski 1,5 –
6 x 42, Swarovski 4 x 32, Schmid
& Bender 3-12 x 50; **dvoglede**
Swarovski 7 x 42, Leica 10 x 50
BN ultravid, Leica 10 x 42 BN;
**avtomatsko kamero za sne-
manje divjadi** na SMS, MMS
ali e-naslov sprejem ter Blaser
montažno šino. Tel.: 041/749-
053.

Prodám strelni daljnogled
Zeiss Diatal 7 x 50. Cena 700 €.
Tel.: 041/737-691.

Prodám malo rabljeno **EW-za-
sušno montažo** (25 mm) Cena
je 165 €. Tel.: 041/568-504.

**Prodám borovelsko repe-
tirko** (osmerokotna cev), kal.
8 x 68, s str. daljnogledom Swa-
rovski Z61 2 – 12 x 50 z osvetlje-
no piko Magna port; **risanico**
– **repetirko** Steyer Mannlicher,
kal. 7 x 64, Swarovski 2,2 – 9 x 42;
rusko **šibrenico**, kal. 16 – 16,
in **Blaser montažo** (na šino).
Tel.: 041/749-053.

Prodám karabinko, CZ, kal.
8 x 57 JS, s str. daljnogledom
Kahles Helia Super 6 S2, **kom-
binirko** Merkel Suhl, kal. 12/
7 x 65 R, s str. daljnogledom
Kahles 6 x 42, **lovsko šibreni-
co** Browning FN Bock, kal. 12,
šibrenico – brezpetelinko
Mugica Eibar Espana, kal. 12 – 12.
Tel.: 031/321-269.

Ugodno prodám enocevno **ri-
sanico – prelamačo** Baikal,
kal. .30 – 06, s str. daljnogledom
Leupold VX-1 3 – 9 x 50 in **str.
daljnogled** Bushnell Trophy
1,5 – 6 x 4. Tel.: 040/453-976.

Prodám kombinirano puško
Sabatti Luxus, kal. 12/.30 – 06, s
str. daljnogledom Kahles 8 x 50
(zasučna montaža) in optično
piko. Cena po dogovoru. Tel.:
031/317-610.

Prodám kombinirko, kal.
20/.22 WMR, s str. daljnogledom
6 x 40. Tel.: 041/283-133.

Prodám kombinirko Sabatti,
kal. 20/7 x 65 R, s str. daljnogledom
Meopta 3 – 9 x 92 (Suhlova
montaža). Tel.: 051/730-020.

Lovski psi

**Prodám nemškega lovske-
ga terierja**, starega eno leto.
Tel.: 041/376-220.

**Na voljo za paritev je plem-
enjak kratkolaki vjarmar-
čan**, Bogo Golavski SLRWpk
000029, JPZ 130, odlična zuna-
nja ocena; HD-A, BOB, CACIB,
R-CACIB, odlična delovna linija.
Starši in predniki so odlična
nemška delovna linija. Oče: Ben
vom Senftenberg ZB 254/02
HPZ-178 VPG 323-II; mati:
Peggy vom Barental, SRLWpk
000019, JPZ-159. Lastnica: Nina
Kotnik - Travnik, tel. 041/518-
165, e-naslov: nina.kotnik@gmail.com

**Prodám mladiče pasme krat-
kodlaka madžarska vižla**
(ptičar), delovnih staršev. Oče

je madžarski delovni šampion, mati prvakinja pasme (BOB) Tel.: 041/324-971.

Prodaj mladiče pasme resasti istrski gonič (enega psa in tri psičke), cepljene, socializirane, potomce vrhunskih slovensko-hrvaških delovnih linij. Jaka Logar, Pod bregom 2, Slovenj Gradec. Tel: (02) 88-44-633 ali 031/613-302.

Prodaj leglo angleških špringer španjelov. Tel.: 041/ 638-100.

Prodaj mladiče nemške lovške terierje. Leglo 28. 5. 2011. Psarna Boštjanova; tel.: 041/376 -220.

Prodaj mlade brak-jazbečarje, jelenje rjave barve. So potomci odličnih, delovnih prednikov. Tel.: 041/524-013.

Prodaj mladiče brak-jazbečarje (samičke), poležene 3. 4. 2011. Oče in mati sta odlična za lov na divje prašiče. Tel.: (03) 572-52-92 ali 041/209-012.

Prodaj mladiče nemške lovške terierje, odličnih staršev. 041/933-938.

Zbiramo rezervacije za parson russell terierje (pričakovano leglo 4. 7. 20011). Tel.: 040/212-214; 041/697-290.

Prodaj mladiče pasme slovaški kopov, poležene 12. 6. 2011, delovne linije. Mladiči bodo za oddajo v začetku avgusta. Damjan; tel.: 041/635-255.

Sprejemam rezervacije za vrhunsko leglo (o: 5/l, m: 5/l) mladičev pasme **istrski gonič**. Predvideno leglo bo 18. 7. 2011. Mati je tudi prvakinja pasme - BOB in prvak goničev - CAC Gornja Radgona 2011. Tel.: 02/88-44-633, 031/613-302

Prodaj mladiče nemški lovski terier (psarna Friezach, poleženi 9. 6. 2011), delovnih staršev, oba l. n. r. Oče tuj plemenjak, večkratni šampion. Informacije: www.nltfriezach.si, ali 041/423-917.

Prodaj 11 tednov starega istrskega kdl. goniča, samčka. Je zelo lep in učljiv potomec delovnih staršev. Cena 300 €. Tel.: 031/675-837.

Prodaj mladiče pasme srbski gonič (balkanec), odlično ocenjenih staršev (cena 250 €). Tel.: 051/358-067.

Prodaj vrhunsko leglo angleških špringer španjelov, izredno delovnih staršev (oče: 5/l, črne barve, prvak CAC - BOB v Gornji Radgoni, z opravljenom PNZ; mati: 5/l, rjave barve, udeleženka številnih državnih tekmovanj z visokimi uvrstitvami na IPS-A, IPS - BBH). Tel.: 041/290-752.

Ugodno prodaj angleške špringer španjele, odličnih staršev. Tel.: 041/959-581.

Prodaj psičko pasme bosanski gonič - barak, staro tri leta, z odlično telesno oceno in opravljenim PNZ (vzrejna ocena 5/l). Mogoča je tudi menjava za bokarico. Tel.: 041/793-507.

Drugo

Prodaj divje prašiče. Tel.: 041/825-148.

Prodaj elektronsko ovratnico za šolanje psov. Domet 1.600 metrov. Tel.: 041/406-471.

Prodaj izvrstno ohranjen digitalni foto aparat Canon 5D (body). Možnost snemanja v RAW ali/in JPEG formatu. Sprejema EF objektivne (Canon, Tamron, Sigma ...). Dodan je

dodatni baterijski ročaj (BG-E4) z dvojnimi virom napajanja (baterije). Za naravoslovne fotografije! Tel.: 031/605-589.

Izdelam vam pasti za lov polhov, valilnice za ptice duplirice (več vrst), krminlice za ptice (več vrst). Tel.: 041/255-878 ali (01) 895-15-96.

Apartmenti MAROF, Velika Polana - v Prekmurju: oddamo apartmaje zunaj naselja po ugodni ceni. Na voljo sta dva apartmaja (2 + 1) in (4 + 1), sredi lepote prekmurskih polj, v popolnem miru. Idealno za počitek in opazovanje narave. Tel.: 031/663-043.

Prodaj ročno izrezljane podložne deske za lovške trofeje. Tel.: 031/790-480.

Prodaj plemenske poljske (divje) zajce iz vzreje. Zajci so odrasli, cepljeni ter prilagojeni za v naravo ali oboro. Tel: 040/503-781.

Prodaj elektronsko ovratnico za šolanje psov najboljšie znamke. Je nova, zapakirana, vodotesna in z garancijo. Cena 140 €. Tel.: 041/406-471.

Prodaj nevidno (elektronsko) ograjo za pse, nova, z garancijo, za preprečitev pobege vašega psa. Tel.: 041/406-471.

Za šolanje psov so vam na voljo fazani, race in jerebice. Tel.: 041/717-464.

Prodaj plezalne preže (les-ten ni potrebna), malo rabljene. Plezanje je preprosto, hitro in varno. So lahke, teleskopsko sestavljive. Sedež 110 €, ležalnik 150 €. V kompletu so tudi varnostni trakovi. Tel.: 041/645-298. Po želji vam **ugodno izdelam**

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

KIRGIZIJA

12-dnevni program potovanja s 7-dnevnim lovom »ALL INCLUSIVE«.

Polet od / do Ljubljane, vsi prevozi v Kirgiziji, popolna organizacija lova, terenska priprava trofej ter odstrela SIBIRSKEGA KOZOROGA 4.950 €

Lovna doba: september-november

14-dnevni program potovanja z 10-dnevnim lovom »ALL INCLUSIVE«.

Polet od / do Ljubljane, vsi prevozi v Kirgiziji, popolna organizacija lova, terenska priprava trofej ter odstrela največje divje ovce MARCO POLO - ARGALI 19.800 €

Lovna doba: 15. november - 10. december

JULIJ

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

AVGUST

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

diatonično harmoniko, lahko tudi z lovskim motivom. Več informacij po tel: 041/567-126.
Prodaj kakovostno navadno jelenjad iz obore za nadaljnjo rejo. Možnost dostave. Tel.: 051/652-682.

Kupim vezane ali nevezane letnike revije Lovec od leta 1945 do 1954. Tel.: 041/707-539.

Prodaj (v avgustu) navadne jelene vseh starosti. Cena ugodna. Tel.: 041/891-207.

Lovska zveza Slovenije

OBVESTILO

O MERILIH ZA DODELJEVANJE POMOČI KULTURNIM SKUPINAM IN POSAMEZNIKOM, DELUJOČIM NA PODROČJU LOVSKE KULTURE

Komisija LZS za lovsko kulturo in stike z javnostjo je sprejela posebna MERILA ZA DODELJEVANJE POMOČI KULTURNIM SKUPINAM IN POSAMEZNIKOM. V merilih je natančno določeno, **kdo je upravičen do finančne pomoči in v kolikšni višini.** Prav tako je posebej opredeljeno, kako pogosto lahko posamezna kulturna skupina ali posameznik, ki deluje na področju lovške kulture, prejme tako pomoč.

Komisija je za odločanje o prispelih vlogah oblikovala tričlansko delovno skupino, ki bo pisne vloge obravnavala in nato na seji komisije podala svojo oceno upravičenosti ali neupravičenosti za zaproseno finančno pomoč. S tem želi Komisija LZS za lovsko kulturo in stike z javnostjo zagotoviti pregledno porabo finančnih sredstev, ki za leto 2011 znašajo 5.000 evrov.

Na naslednji seji bo komisija določila še druge postopke, ki so povezani z dodeljevanjem finančne pomoči kulturnim skupinam in posameznikom, delujočim na področju lovške kulture.

Komisija LZS za lovsko kulturo in stike z javnostjo

LKD Ljubljana, Lovska družina Ig, Društvo ljubiteljev ptičarjev

obveščamo vodnike lovskih psov o predvideni tradicionalni kinološki prireditvi

21. DRŽAVNI TEKMI LOVSKIH PSOV VSEH PASEM V VODNEM DELU (CACT) za PREHODNI POKAL OBČINE IG.

Tekmovanje bo v nedeljo, **25. 9. 2011, v Dragi pri Igu** z začetkom ob 8. uri pri lovskem domu LD Ig.

Tekmovanje bo potekalo skladno z veljavnim Pravilnikom za tekovanje lovskih psov vseh pasem v vodnem delu, in sicer v *posamezni in ekipni konkurenci.*

Na tekmi bodo lahko sodelovali samo vodniki lovskih psov, ki imajo opravljeno vzrejno preizkušnjo, za ptičarje pa veljajo opravljene tekme JZP, PP, ŠPP ali VUP.

Število sodelujočih psov bo omejeno na 21.

Natančen raspis in pogoji za sodelovanje bodo objavljeni v septembrski številki glasila Lovca.

VZREJNA KOMISIJA ZA BARVARJE pri KZS

organizira

VZREJNI PREGLED ZA BAVARSKO IN HANOVRSKO BARVARJE

v soboto, 27. 8. 2011, ob 8. uri
pri lovskem domu LD Čemšenik (izvoz Trojane).

Na pregledu mora vodnik predložiti: rodovnik psa, obojestransko kopijo rodovnika in potrdilo o cepljenju psa proti steklini.

Glavna preizkušnja (opravljen preizkus dela po naravni krvni sledi) ni pogoj za udeležbo na vzrejnem pregledu. Plemenjaki in plemenke bodo v tem primeru prejeli vzrejno dovoljenje naknadno, po uspešno opravljeni preizkušnji.

Bojan Deberšek,
predsednik VK

Lovska družina PREBOLD

priraja tradicionalno

LOVSKO STRELSKO TEKMOVANJE ZA ČLANE IN VETERANE,

ki bo v nedeljo, 31. 7. 2011, pri Lovskem domu na Golavi z začetkom ob 9. uri.

Prijave tričlanskih ekip iste LD in posameznikov ter veteranov bomo sprejemali do 12. ure na kraju tekmovanja. Najboljše ekipe in posamezniki bodo prejeli pokale in bogate praktične nagrade.

Ekipno in posamezno: streljanje (lovski položaj) na 15 golobov, 10 strelav z MK-puško na MK-tarčo smjak in 5 strelav na M-tarčo bežeči merjasec.

Veterani: streljanje na 15 golobov in 10 strelav na MK-tarčo risanica sede ob fiksnem kolu.

Za dober smjakov golaž in prijetno počutje bo tradicionalno dobro poskrbljeno.

Pot do strelišča bo označena.

Vadba bo v soboto, 30. 7. 2011, od 16. do 18. ure.

Vse dodatne informacije dobite po tel.: 051/312-590 (Benjamin Novak) ali 041/737-453 (Marko Rehar).

VABLJENI!

TEHNOOPTIKA

SMOLNIKAR d.o.o.

Brdičeva ulica 13,
1231 Ljubljana-Crnuče
tel./fax: 01/426 32 72
e-mail: tehnooptika@siol.net
www.tehnooptika-smolnikar.si

SERVIS:
dvogledov
in strelnih
daljnogledov

Monarch

1,5-6x42

Akcijska cena:

659,00 €

Redna cena: 799,00 €

Monarch

8x42 DC

Akcijska cena:

390,00 €

Redna cena: 459,00 €

Cene veljajo do razprodaje zaloge

Profesionalna organizacija lovov

Artemida Hunting

BOSNA, HRVAŠKA, MADŽARSKA, SLOVENIJA
medved, volk, divji petelin, divji prašič,
damjek, jelen, gams, muflon, srnjak

www.artemida-hunting.com

artemida.hunting@gmail.com

Kontakt: 051-730-020, 040-574-024

V avgustu na merjasca v Romunijo

Z avgustom je v Romuniji konec lovopusta na divje prašiče, ki vajeni pet-mesečnega miru redno, že pred mrakom obiskujejo krmišča. Če je uplenitev trofejnega merjasca vaša želja, potem je to prava priložnost. Cena treh dni lova s polpenzionom in odstrelom kapitalnega merjasca je 1.590 €. In še varovalka uspeha: vračilo 1.000 € za neuplenjenega merjasca!

Kozorog v Kirgiziji: 7-8 dni lova, vključno z odstrelom kozoroga ne glede na trofejno vrednost ter z vsemi prevozi, tudi letalskim iz Ljubljane, za ceno 4.951 €. Odhod skupine v našem spremstvu je 29. 9. 2011.

Na sibirskega srnjaka v prsku (Kurgan, Rusija) potujemo 8. septembra. 6 dni lova in letalski prevoz iz Ljubljane za 2.990 €. Odstrel srnjaka že za 950 €.

Na jelena v ruku (Madžarska) v loviščih vsega 1-2 ure vožnje od slovenske meje. Odstrel jelena s težo rogovja 5,0 kg (okrog 150 CIC točk) za 990 €, v medalji že za 1.600 €.

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

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

OPTIČNE PIKE

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

RD 42

RD 30

RD 25H

RD 30H

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

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

