

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik XCIV., št. 9
september – kimavec

Lovec je z odločbo Ministrstva za kulturo RS, št. 61510-129-2009/8, od 6. 7. 2011 vpisan v razvid medijev pod zap. št. 1633.

Glasilo izdaja

Lovska zveza Slovenije

Priprava 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 Sivic

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 glasilo 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 fotografi-
je pa v originalu ali na CD. Pripišite
tudi svojo telefonsko številko.

Uredništvo glasila Lovec
Župančičeva 9 – p. p. 505
1001 Ljubljana
e-naslov: lovec@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: L. Skvarča – Diana

IZ VSEBINE:

M. Toš:	Prave ljudi na prava mesta!	424
M. Toš:	O brezmejnosti strasti in neumnosti naših vsakdanjih ...	425
IZ DNEVNEGA TISKA		426
MNENJA IN PREDLOGI		428
M. Mali:	Pobuda za kolektivno zavarovanje lovskih psov – že zdavnaj predstavljena, a nikoli uresničena!	428
M. Toš, B. Leskovic:	Lovec in volitve predsednika in organov LZS	429
H. Poličnik, B. Pokorny:	Uporabnost večnamenskih podhodov/nadhodov za prehajanje divjadi prek avtocest	430
E. Fišinger:	Rezultati primera dobre prakse gospodarjenja z malo divjadjo v LD Ljutomer	435
M. Tratnik:	Vadbeno streljanje z lovsko risanico	438
PO LOVSKEM SVETU		441
B. Kryštofek:	Lov in varstvo živali v Libanonu	441
B. Krže:	Seminar narava 2000 v Evropskem parlamentu	443
J. Mehle:	Na kratko iz tujega tiska	444
LOVSKO PRIPOVEDNIŠTVO		445
J. Leban:	Cvetje iz srca mi vzkljuje ...	445
LOVSKA ORGANIZACIJA		447
B. Galjot:	130 let organiziranega sladkovodnega ribištva pri nas	447
Š. Nemeč:	Četrtri lovski tabor ZLD Prekmurja – za mlade	447
F. Rotar:	Pesmi srca, glasovi narave v Tržaški pokrajini	449
T. Vrščaj:	Tretji tradicionalni zbor lovcev ZLD Bela krajina	452
B. Zlobko:	Predstavitev zbornika ZLD Kočevje in zaprisega mladih lovcev	453
A. Köveš:	Letošnje državno prvenstvo v oponašanju jelenjega rukanja je bilo v Prekmurju	454
B. Vasa:	Mariborska generacija lovskih pripravnikov (2011) uspešno opravila lovski izpit	454
O. Bakal:	V Pomurju dvaintrideset novih lovcev	455
Z. Mastnak:	Mladi lovci podpisali Zaprisego	456
B. Krže:	Zanimiva in koristna pobuda	456
B. Vasa:	Primer dobrega sodelovanja lastnikov zemljišč z lovci LD Poljskava	457
S. Pleško:	Srečanje predstavnikov Skupnosti za gojitev jelenjadi Karavanke	457
B. Vasa:	LD Poljskava praznovala 65-letnico delovanja in 25-letnico pobratenja z LD Šmartno na Pohorju	458
F. Rotar:	65 let LD Boštanj	459
M. Toš:	60 let LD Videm ob Savi	460
F. Rotar:	Lovstvo in narava – Bratislava 2011	460
B. Krže:	Pregled gospodarjenja s parkljasto divjadjo na Primorskem v letu 2010	462
F. Ornik:	Vlado Šteinfelser že deseti prvak LGB Lenart	463
LZS:	Pokaži svojo lovsko izkaznico!	464
P. Deleja:	Strelsko prvenstvo SK ZLD – Celje 2011	465
F. Rotar:	Bronasti znak Policije tudi lovcem	466
B. Grošelj:	Preiti od besed k dejanjem	466
A. Primc:	Elektrika v Zagraji	467
JUBILANTI		468
LOVSKI OPRTNIK		469
S. F. Kropce:	Tradicionalna strelska tekma LD Kog	469
N. Vadnov, I. Simšič, S. Božič:	Gozdarstvo in lovstvo – izobraževanje in mednarodno sodelovanje	470
F. Černigoj:	Nekaj slik iz življenja Figarjevega Miha iz Zadloga	470
F. Zagoričnik:	Ko srne polegajo mladiče	471
B. Leskovic:	Oblikovalec Lovca tudi izvrsten slikar!	472
O. Bakal:	Navezali stike z LD Mrakovica – Prijedor	473
M. Toš:	V Pesniški dolini (še vedno) preveč mačehovsko do narave	474
M. Toš:	Iz Lovca: Z besedo in črto Po Trnovskem gozdu (Lovec 1911–2011)	474
Rodeo team:	Serija Elite 2011	475
V SPOMIN		476
LOVSKA KINOLOGIJA		478
G. Mlejnik:	UP v delu po KS za vse pasme lovskih psov	478
B. Grošelj:	Novi šolanji lovski pomočniki v Zasavju	478
J. Šumak:	Tečaj vodljivosti psov LKD Celje in problematika inštruktorjev	479
KZS:	Predvidena legla lovskih psov	480

SLIKA NA NASLOVNICI:
Jelen – *Cervus elaphus*
Foto: J. Pap

LOVNE DOBE: Ur. list, 101/17. 9. 2004

Srna

srnjak, lanšček:

1. 5.–31. 10.

srna, mladiči obeh spolov:

1. 9.–31. 12.

mladica:

1. 5.–31. 12.

Navadni jelen

jelen:

16. 8.–31. 12.

košuta, teleta obeh spolov:

1. 9.–31. 12.

junica, lanšček:

1. 7.–31. 12.

Damjak

damjak:

16. 8.–31. 12.

košuta in teleta obeh spolov:

1. 9.–31. 12.

junica, lanšček:

1. 7.–31. 12.

Mufflon

oven, lanščaki obeh spolov in

jagnjeta obeh spolov:

1. 8.–28. 2.

ovca:

1. 8.–31. 12.

Gams

kozel, koza, kozlički obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12.

Kozorog

kozel, koza, kozlički obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12. a

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.

Soja

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 (*Ursus arctos*) in volka (*Canis lupus*) iz narave (Ur. list RS, št. 28/2009; 12/2010; 76/2010).

Prave ljudi na prava mesta!

Lovec je naposled le postal javni medij in je že več kot en mesec vpisan v razvid medijev pri Ministrstvu za kulturo. To se je zgodilo eno leto po 100-letnici izhajanja glasila Lovec in dobrega pol leta pred rednimi volitvami novih organov LZS. In že kot glasilo bi morali tematiko volitev izpostaviti kot priložnost za pošteno in objektivno analizo opravljenega dela, za podrobnejšo oceno dejanskih razmer v naši organizaciji in za pripravo nove programske vizije (še več, tudi izvedbene strategije!) prihodnjega štiriletnega obdobja. Brez vsakega polariziranja na to ali ono stran in navijanja za tega ali onega kandidata! Kot del medijskega prostora smo še zlasti zavezani zakonskim določilom o uravnovešenem pokrivanju predvolilnih in volilnih dogodkov in o zagotavljanju enakih medijskih možnosti vsem kandidatom za najvišje funkcije v lovski organizaciji – tako kot smo pravočasno objavili na spletnih straneh LZS in v posebnem uredniškem obvestilu, ki ga med vrsticami prinašajo tudi tokratne strani Lovca zunaj tokratnega uvodniškega zapisa (str. 429).

Tudi naše volitve so zelo resna stvar, to je pač sprejeti postopek, med katerim »cenzusno določeni ljudje oddajo svoj glas, ki predstavlja njihovo pravico do udeležbe v političnem dogajanju ter tako prenesejo svoje pravice na drugo osebo – na politike, ki se s tem ukvarjajo poklicno«. Takšna je namreč ena od najkrajših določb/definicij volitev, ki jo moramo obravnavati specifično za naše, društvene razmere organiziranosti. Več kot 21-tisoč glava množica slovenske zelene bratovščine bo v skladu s predvolilnimi in volilnimi pravili spet izbirala in izbrala – po natančno določenih postopkih in sprejetih »pravilih igre« – najvišje predstavnike lovske organizacije, vključno s predsednikom LZS kot reprezentativnim predstavnikom in zakonitim zastopnikom krovne lovske organizacije vseh slovenskih lovcev. Kdor koli že bo postal vodilni funkcionar, ga v teh razmerah nedvomno čaka težko in odgovorno delo. Biti predsednik namreč ni samo čast, pač pa v prvi vrsti odgovornost do organizacije in njenih članov, do države in družbe, v končni fazi pa tudi do zgodovine. Vsako obdobje prinaša rezultate, včasih bolj oprijemljive, včasih manj. Tudi zadnje obdobje ni bilo nobena izjema. Kakšna je bila setev in kakšna bo žetev, bodo ocenili za to poklicani in končno tudi vsak posameznik med nami. V relativno kratkem obdobju bo treba resnično pošteno, odgovorno in predvsem objektivno oceniti opravljeno delo vseh, ki s(m)o kakor koli sodelovali pri vodenju in oblikovanju lovske politike zadnjega štiriletnega mandata. Vsi po vrsti smo želeli dobro organizaciji, članom in organizacijam na terenu. Delali smo v naše skupno dobro, ali pa smo bili pri tem resnično dovolj uspešni, bo navsezadnje pokazal tudi prihodnji čas. Naj se sliši še tako populistično in po svoje »demagoško«, a vsake volitve so vendarle tudi nova priložnost, da »izberemo prave ljudi za prava mesta«. Stari ljudje so večkrat govorili, da ni zanemarljivo »postiljanje« postelje, kajti »kakor si boš postlal, tako boš spal ...«. To je le en vidik, drugi je seveda popolna demokratičnost vseh predvolilnih in volilnih postopkov in zagotavljanje t. i. »aktivne in pasivne volilne pravice«. V lovskih

vrstah imamo nedvomno veliko sposobnih kadrov najrazličnejših strokovnih usmeritev; dajmo priložnost najboljšim in predvsem mlajšim, ki imajo voljo do dela! Poiščimo pa tudi nove obraze, predvsem neobremenjene ljudi, ki želijo organizaciji prinesiti napredek in popolnejšo avtonomijo na vseh področjih. Takšne, ki znajo voditi demokratičen dialog in ki tudi želijo sodelovati v procesih sodobnega lovstva in sodobne lovske organiziranosti. Dajmo še več priložnosti znanju, stroki in pravim strokovnim rešitvam, zavračajmo ozkoglednost in izraze osebnih interesov v lovstvu! Za res napredno organizacijo potrebujemo tudi drzne, poštene, sveže kadre, polne navdiha, idej, volje in poguma, saj bo le tako lovsko organizacija lahko uspešno sledila tokovom sodobnega časa. V zgodovini so bili včasih še kako pomembni »vizionarji«; posebno dandanes jih potrebujemo! Sploh, če se spomnimo nekaterih posameznikov, ki so v slovenski lovski zgodovini znali ob pravem času »zaigrati na uglašene strune«. In imeli smo jih! Mnogi med njimi so bili celo lovski vizionarji. Zato so še vedno čislani in spoštovani.

Za primerjavo ostanimo bolj ali manj zgolj pri ljudeh iz krogov, bližjim nekdanjim uredništvom Lovca. Ob 50-letnici LZS, leta 1957, na primer, je uredništvo v jubilejnem uvodniku in napovedniku 40. letnika Lovca zelo odkrito poudarilo, »da je bila potreba po Lovcu hujska kot vse skrbi«. Mlademu društvu naj bi bil prvi pomočnik: utrdil in povezoval naj bi lovsko organizacijo; že od prve številke je bila njegova naročnina sestavni del društvene članarine, Lovec je postal vzgojitelj slovenskih lovcev in branitelj poštenega lova. Še posebej naj bi bil vzgojitelj, saj je lov šola lovske etike, preudarnosti, vztrajnosti in doslednosti, šola prisotnosti duha, hladnokrvnosti, izvir telesnega zdravja in svežosti duha. Učil naj bi, kako se pošteno lovi... Zdaj bi temu še dodali, kako naj se trajnostno in sonaravno upravlja z divjadjo, kako varuje vse sestavne člene naravnih združb in zagotavlja biotsko raznovrstnost. Kot strokovno glasilo naj bi učil in razvijal tudi lovsko kinologijo, skrbel za šolanje psov in izobraževanje vodnikov za uporabnost v loviščih, poučeval in dopolnjeval znanje naših članov na strokovnih področjih, kot so: orožje in balistika, strelstvo, lovska kultura z vsemi svojimi dejavnostmi, učil naj bi tudi pravilno slovensko pisati in se poljudno izražati, da smo razumljivi za vsakogar; skratka, da bo vsakemu lovcu v pomoč. Lovec naj bi si prizadeval tudi za zaokrožena lovišča, za dobro lovsko zakonodajo, svetoval naj bi, kako preprečiti in pošteno poravnati lovsko škodo (dandanes pa tudi, kako uveljavljati vedno očitnejšo škodo na divjadi zaradi posledic sodobnega kmetijstva in prometa!) itn. Predvsem pa so že tedaj ugotavljali, da potrebuje »novorojenček« sodelavcev – dopisnikov iz vseh krajev, ki naj poročajo, tudi o vsakem važnejšem lovskem dogodku.¹ Uredništvo je pomenljivo dodalo, da v letu, ko lovsko organizacija praznuje 50-letnico ustanovitve, z Lovcem ni nič drugače kot ob njegovem začetku leta 1910. Zapisali so: »V bistvu ima iste in enake naloge, le zahtevnejše so in zato tudi težje. Slovenska

¹ Lovec, april 1957, 1.

lovska organizacija ima namreč danes nalogo, ki jo pred 50 leti ni imela: gospodariti v naših loviščih! To, kar je bilo nekdanj bolj ali manj od lovske zavesti posameznika odvisno, je danes naša državljanska dolžnost. Zato ima danes pojem povezanosti in discipline lovske organizacije drugačen pomen, kot ga je imel nekdanj. Nekdanj je šlo za obstoj in za obrambo koristi slovenskih lovcev, danes gre za našo odgovornost pred slovenskim ljudstvom. Zato imajo danes pojmi: znati loviti, skrbeti za divjad, imeti šolanega psa, poznati svojo puško in njene sposobnosti zahtevnejši prizvok, kot so ga imeli kdajkoli. « In še zaključek z vprašanjem: Ali je danes (torej leta 1957!) v naših vrstah idealizem, ki je poklical leta 1910 v življenje Lovca? »Brez dvoma da je! Toda naredimo še tisto, kar terja od nas naša sodobnost, da bo tudi Lovec zaživel v večji aktualnosti in pestrosti. «² In koliko je tega idealizma danes?

Ob 70-letnici naše organizacije je takratni predsednik skupščine LZS Lojze Briški med drugim zapisal, »da ima Lovska organizacija lastno strokovno revijo Lovec, ki, s prekinitvijo med prvo svetovno vojno in v času kulturnega molka v drugi svetovni vojni, izhaja že 67 let.«³ V daljšem besedilu je izpostavil tudi takratno samoupravno organiziranost slovenskega lovstva in opozoril na prostovoljno (pravilneje: neplačano) delo lovcev. »Pripadnost organizaciji je čvrsta in pri veliki večini članov stalna. Tolikšna privrženost organizaciji je prej ko slej zaradi njene temeljne vloge, t. j. varstva divjadi in izvajanja lova.«⁴ Ob 80-letnici lovske organizacije, leta 1987, je Lovec v posebni jubilejni številki izpostavil njeno zgodovino, vlogo in pomen v posameznih obdobjih ter dodobra predstavil njena ustanovitelja, Ivana Hribarja in dr. Ivana Lovrenčiča. Avtor obeh zapisov je bil tedanji odg. urednik France Cvenkel. Za Ivana Hribarja je zapisal, da je bil lovec že več let pred ustanovitvijo Slovenskega lovskega kluba oktobra 1907. leta. Ob ustanovitvi je slovenska lovska organizacija potrebovala takšnega moža. Bil je predsednik ob pravem času. Dostojnega pisanja je bil v jubilejni številki Lovca ob 80-letnici LZS deležen tudi nestor slovenskega lovstva, dr. Ivan Lovrenčič. Cvenklov zapis je bil hkrati posvečen 35. obletnici Lovrenčičeve smrti. Izjemno spoštljivo pisanje odraža tudi osebni odnos prav tako častiljivega urednika Cvenkla do dr. Lovrenčiča, ki ga je osebno poznal in ki je bil v lovskih vrstah resnično priljubljen in nadvse spoštovana oseba. Lovrenčičev in Hribarjev, prav tako Cvenklov, je imela lovska organizacija v zadnjih desetletjih še nekaj (kodeks slovenskih lovcev so nosili in širili kar z dejanji in srčno kulturo); toda, žal, v poslednjih desetletjih smo spoznali tudi veliko karieristov in sopotnikov, ki niso prav dobro sodili na »zeleni voz« in v lovske vrste! A nam jih je zgodovina pač naplagnila na suho obrežje kadrovske priljubljenosti – in na srečo kot ne ravno najustreznejše (in ne ravno preveč uspešne) tudi odplaknila ...

Dr. Ivan Lovrenčič je bil velik intelektualca in narodnjak, velika častna lovska legenda. V vseh pogledih. Od njega (in še mnogih njegovih sodobnikov in pravih, lovstvu predanih podpornikov) bi se lahko veliko naučili tudi dandanes, ko bi potrebovali novih »Hribarjev in Lovrenčičev«. Jih bomo našli in predvsem – ali jih bomo hoteli poiskati!? Časi so že takšni, da moramo znati gledati daleč naprej – sicer se nam ne piše nič dobrega! Imamo torej priložnost, da na plano potegnemo vse adute – in z njimi vred pregledamo vse razpoložljive kadrovske rezerve za vse funkcije. Če jih bomo le znali poiskati, pritegniti za odgovorno delo v naše skupno dobro in jim obljuditi tudi svojo pomoč – v naše skupno dobro!

Dr. Marjan Toš

² Ibid., 2.

³ Lojze Briški, Ob 70-letnici slovenske organizacije, v: Lovec, LX, 9/10, 1977, 167.

⁴ Ibid., 167.

Iz mojega zornega kota

O BREZMEJNOSTI, STRASTI IN NEUMNOSTIH NAŠIH VSAKDANJIH ...

Med prebiranjem literature o habsburški vladavini in habsburških vladarjih sem med drugim naletel na fotografijo cesarja Franca Jožeta ob uplenjenem kronskem jelenu. Fotografija je bila opremljena s kratkim podnapisom: »Lovska strast cesarja Franca Jožefa je bila »brezmejna«. Samo v letih med 1848 in 1861 je baje postrelil 28.876 glav različne divjadi«. Brez vsakršnega dodatnega komentarja ... A najbrž bi bil potreben, sploh če vemo, da je znameniti avstrijski in od leta 1867 avstro-ogrski vladar Franc Jožef vladal dolga desetletja in je bil lovsko izjemno aktiven tudi po letu 1861, do katerega omenjena lovska statistika šteje njegov lovski plen. Cesar Franc Jožef se je rodil 18. avgusta leta 1830 kot sin nadvojvode Karla in princeze Zofije Bavarke in je habsburški dunajski prestol zasedel 2. decembra 1848. Umril je 21. novembra 1916 na Dunaju. Njegov pogreb je imel simboli značaj: »Hkrati so izveneli tudi stari časi, ki so se poslovlili tisti trenutek, ko so ponoči pri svetlobi bakel pospremili iz Schönbrunn krsto, ki je hranila posmrtno ostanke cesarja Franca Jožefa« (Habsburžani, Zgodovina evropske rodbine, Ljubljana 1994, str. 472). Najbrž marsikoga rahlo preseneča, zakaj se tu lotevam zgodovinske teme, ki nima veliko skupnega z aktualnim slovenskim lovskim vsakdanjkom. Gre namreč za koristno iztočnico, ki nam je lahko v poduk za razumevanje zdajšnjih »strasti in neumnosti brez primere«, ko nimamo več cesarja, zato pa veliko »nepotešenih« kraljev na Betajnovi. Znameniti cesar Franc Jožef, ki je bil sicer za »kulturo gluha« (čeprav je ravno v njegovem času dosegla kultura njegove Avstrije svetovni pomen), je namreč veljal za lovsko dovolj »kulturnega« moža, čeprav je stanu primerno za zdajšnje razmere in razumevanje lovstva počenjal tudi neverjetne in nesprejemljive reči. Zlasti kar zadeva pretirani »lov«.

Dandanes, ko sta lov in lovstvo daleč od »cesarskih časov« pokojne velike avstro-ogrske monarhije, se zdijo omenjene številke o plenu cesarja Franca Jožefa neverjetne in nerazumljive. Nerazumljivo je tudi početje posameznikov, ki mimo vseh ustaljenih pravil in dogovorjenih norm zadovoljujejo svoje lovske strasti in pohode. Ne dolgo tega sva se srečala s starim lovskim tovarišem in velikim prijateljem, s katerim sva v preteklosti sodelovala pri mnogih drobnih lovskih rečeh. Je eden tistih, ki razmišlja vizionarsko, modro in se ne more sprijazniti z aktualno samopodobo slovenskega lovstva. Predvsem zaradi še vedno preživelih načinov razmišljanja in tudi ravnanj. Kot funkcionar ene od slovenskih LD je doživel, da sta njegova lovska tovariša preprosto zamenjala »gumbarja« z večletnim srnjakom. Ne zato, ker ju ne bi ločila, pač pa zato, ker sta v lovski strasti preprosto ustrelila večletnega srnjaka v temi – to je bil namreč njun izgovor po končanem lovu, ko sta srnjaka pripeljala do hladilnice. »V temi bi lahko ustrelila tudi srno ali pa človeka.« jima je med drugim očital moj lovski tovariš in nejevoljno dodal, da bi kaj takšnega morali preprečiti. Loviti ponoči (ko ne moreš več oceniti živali) je tudi z zakonom prepovedano, streljati, ne da bi vedeli, na kaj sploh merimo, pa je povsem nedopustno, se je še hudoval in menil, da bi nam lahko bili za lovski vsakdan vzor že severni sosedje z visoko lovsko etiko, redom in disciplino. Zgodba o »gumbarju, ki je postal dve- ali večletni srnjak« seveda ni podoba večine slovenskega lovskega članstva, a je droben primer nesprejemljivega početja in neumnosti, ki bi lahko drago stala. Kaj pa če bi v temi res bilo kaj drugega ...

In epilog zgodbe – najbrž ga ne bo, pravi moj lovski tovariš, »saj smo v lovskem pravdanju velemojstri in se bo gotovo našlo tisoč pravnih razlogov ... Morda bo na koncu zaradi postopkovnih napak disciplinske komisije LD in advokata na strani kršilca vse skupaj pristalo v košu ali družinskem arhivu«. Da bo »mir« pri hiši zaradi nepotrebnih pravnih stroškov LD!

V roke sem dobil tudi okrožnico za člane ene od slovenskih LD, v kateri je med drugim zapisanih nekaj stavkov o pristreljevanju orožja. Zbudlo me je, »da je uničevanje in streljanje v solnice, preže in ostale lovske objekte strogo prepovedano« in da se ima to početje za »hujši disciplinski prekršek«!? Ura pristrelitve (preskusa lovčeve puške) mora biti od 10.00 dopoldne do neke 16.00 popoldne, nikakor pa ne ob 20.55, ko je bil v neki LD oddan strel – v solnico ... (?) Tak strel, da se upošteva kot strel na divjad »in ga je potrebno prekontrolirati s psom krvosledcem ...«. Za pristrelitev lovskega orožja so vendar splošna pravila jasna! In kdo, za božjo voljo, v te namene strelja v solnice in preže!? Tega pa res ni mogoče normalno razumeti, čeprav sem vsak dan zasut z lovske (in drugimi) pisnimi neumnostmi. Se take »zgodbe« resnično dogajajo v naših zelenih logih in lovskih družinah!?

Dr. Marjan Toš

Foto: M. Krofel – Diana

ZA VEČJE VARSTVO ŽIVALI

Večer, 2. 6. 2011 – Pomanjkljiva in velikokrat nejasna slovenska zakonodaja na področju zaščite in varstva živali je bila povod, da je nastala civilna iniciativa pod vodstvom **Mejre Festić**. V prihodnjih dneh naj bi na seji državnega zbora predlagala, katere spremembe so potrebne k obstoječemu zakonu.

LOVEC JE USMRTL BIKA

Primorske novice, 3. 6. 2011. (TK) – Podivjan bik je uspel pobegniti iz klavnice v torek ob 10.30. Prečkal je most čez reko Tolminko in podrl dva metra visoko ograjo. Po navedbah policistov bik ni imel rogov, a, kot pojasnjuje **Nikolaj Maver**, obstaja tudi taka vrsta bikov. V zadnjih treh letih, odkar ima zadnjo klavnico, se jim je samo enkrat pripetilo, da se je žival snela z uzde, ni pa pobegnila.

Čez dobrih trideset minut so podivjano žival našli na parkirišču podjetja, kjer jo je moral na prošnjo ustreliti lovec iz bližnje LD.

ZAKAJ ŠTORKLJE POBIJAJO MLADIČE?

Dnevnik, 3. 6. (Mihael Šorl) – V drugi polovici maja je bilo v manjšem kraju

na Bavarskem prav dramatično, ko je par štorkelj na stari šolski zgradbi enega za drugim pobil svoje mladiče. Štorklje imajo namreč instinkt, s katerim lahko ocenijo, kako je s hrano v okolici. Potem ko so prišli na svet mladiči, je mladi par očitno ocenil, da so možnosti za preživetje vseh njunih mladičev majhne, ker je v bližini še eno gnezdo štorkelj.

MEDVEDKA SREČKA SO NAŠLI IN GA POSLALI V ZAVETIŠČE NA MUTI

Primorske novice, Dnevnik, Delo, 3., 4., 6 in 7. 6. ter 30. 7. (STA, Primož Knez, Blaž Račič) – Inšpektorji so vendarle uspeli najti medvedka, ki ga je v Podvrhu posvojila družina **Logar**. Zgodaj popoldne so bili pri iskanju neuspešni, saj je lastnik skrnil medveda. Ko so se pozno popoldne nenapovedano vrnili, pa so medvedka našli ob hiši ter ga odpeljali v zavetišče na Muto.

Potem sta glavna inšpektorica RS za okolje in prostor **Aleksandra Velkavrh** ter inšpektorica **Nevenka Žvokelj**, ki vodi postopek, v spremstvu približno desetih policistov ter z lastnikom Zavetišča za živali prostoživečih vrst na Muti na Koroškem **Zlatko Golob** prišli v Podvrh, da bi medvedka začasno odpeljali v zavetišče, kjer bi zagotovili njegovo zdravstveno

varstvo. Šele nato naj bi na ministrstvu za okolje odločili o tem, ali ga bodo vrnili **Logarjevim** na Stari vrh ali bo ostal v zavetišču.

Medvedek je konec tedna preživel v zavetišču za živali prostoživečih vrst na Muti na Koroškem. Veterinar in lastnik zavetišča **Zlatko Golob** je dejal, da je zdaj medved končno pod strokovnim nadzorom v kontroliranih razmerah, kjer ima kar najmanj stika s človekom, ustrezno prehrano in zdravstveno oskrbo. V agenciji za okolje o prihodnosti medveda molčijo.

SREČKA UKRADLI IZ ZAVETIŠČA NA MUTI

Delo, Dnevnik, Večer, Primorske novice, 20. in 21. in 22. 6. (Primož Knez, Marjana Hanc, Ivan Praprotnik, Simona Fajfar in drugi) – V noči na ponedeljek so iz zavetišča na Muti ukradli ta hip najbolj znanega slovenskega medvedka. Kraj je potrdil lastnik zavetišča **Zlatko Golob**. Dejal je, da ga je lahko odpeljal le nekdo, ki ga medved zelo dobro pozna, **Matevž Logar** s Podvrha pa je ob tem dejal: »Medveda pri nas ni, o kraji ne vem ničesar, bom pa prvi, ki bo izvedel, kje je. Upam, da je na svobodi in da se ima lepo.«

»Če hočemo, da bodo zveri preživele, moramo pustiti, da živijo na svoj naravni način;« meni **Miha Krofel**, raziskovalec

z Biotehniške fakultete. »Moramo jim omogočiti, da se človeku izogibajo, ker v nasprotnem primeru lahko izgubijo strah pred ljudmi, kar vodi v konflikte ... Da se spuščamo v takšne polemike okoli enega za naravo zagotovo izgubljenega medveda, se mi zdi sprevrženo.«

KRIVOLOVCA NAŠLI

Dolenjski list, 8. 6. (T. J. G.) – Črnomaljski policisti so bili obveščeni o nezakonitem lovu na območju Črnomlja. Zbrali so obvestila in pridobili odredbo za dve hišni preiskavi. Pri 69-letnem osumljencu so našli in zasegli ustreljeno divjad. Med hišno preiskavo na naslovu 49-letnega osumljenca pa so našli in zasegli dve lovski puški in naboje.

V SLOVENIJI IMA VEČ KOT 38.000 POSAMEZNIKOV STRELNO OROŽJE

Primorske novice, 16. 6. (STA) – Tragične in nasilne smrti štirih oseb v Ljubljani, Gornji Radgoni in Cerknem se bodo pridruжилe črni statistiki, ki kaže, da se je od leta 2006 do konca maja letos zgodilo 44 ubojev. Največkrat je bilo uporabljeno hladno orožje, med njim nož in pištola. V Sloveniji ima po podatkih Generalne policijske uprave (GPU) dovoljenje za posed strelnega orožja 13.015

ljudi, 652 posameznikov ima dovoljenje za zbiranje orožja, orožni list je naslovljen na 28.454 oseb, medtem ko ima prijavljeni list 931 posameznikov.

ŠE ENKRAT: KJE JE MEDVEDEK SREČKO?

Delo, Dolenjski list, Dnevnik, 28. in 30. 6. in 1. in 5. 7. (Marjana Hanc, Vanja Alič, Gordana Possnig, Simona Fajfar) – En teden po kraji šestmesečnega medvedka Srečka iz zatočišča za živali Sv. Primož nad Muto še vedno ni znano, kje je. Ogled kraja dejanja velike tatvine so tedaj opravili celjski kriminalisti v sodelovanju s policisti Policijske postaje Radlje ob Dravi. Na celjski policijski upravi za zdaj nočejo dati nobenih podatkov, ali imajo kakšne namige, kjer bi bil lahko medvedek Srečko oziroma, kdo bi ga bil lahko ukradel. Prav tako nočejo razkriti, ali so morda že zaslišali morebitnega osumljenca.

Naposled so v kočevskih gozdovih le našli medvedka Srečka (pravijo, da na Kočevskem na leto najdejo od dva do tri medvedke) in ga napotili v rehabilitacijski azil v Romuniji. V naravnem okolju romunskega zavešča se bo medvedek Srečko v družbi vrstnikov poskušal odvaditi človeka. Če bo rehabilitacija uspešna, se bo čez tri leta vrnil v kočevski pragozd.

VOLK VOJKO IMA VELIK DOM

Primorske novice, 22. 6. – Volk Vojko, ki so mu raziskovalci z BTF v začetku maja nadel telemetrijsko ovratnico, ima kar veliko domovanje, ugotavljajo strokovnjaki, ki spremljajo njegovo gibanje. Giblje se namreč na velikem območju okrog Vremščice pa vse do Nanosa na severu na površini, veliki več kot 35.200 hektarjev, kjer se počuti najbolj »doma«. Verjetno se je skotil leta 2005. Ko so mu 6. maja letos nadelo ovratnico, je tehtal 39,5 kilograma, dolg je bil 128,5, skupaj z repom pa 173,5 centimetra.

VOJKO IN (NJEVOVIH) PET MLADIČEV

Primorske novice, Dnevnik, 12. in 20. 7. (Miha Krofel) – Na Nanosu so med popisova-

njem volčjih lokacij v manjši jami z mnogimi rovi in vhodi odkrili skrivališče, v katerem se je skrivalo pet volčjih mladičev, starih nekaj tednov, so sporočili iz ekipe SloWolf, ki v sklopu istoimenskega projekta med drugim proučujejo tudi možnosti ohranjanja populacije volkov in njihovo številčnost v tropih.

OD OBOŽEVANJA DO KOVINSKEGA ZVOKA LOVSKE PUŠKE ...

Nedeljski, 26. 6. (Marjan A. Bauer). – »Slovensko družjenje z medvedi je zapleteno,« meni **Marjan A. Bauer**. Če že ne zbiramo dobrodelnih plišastih medvedkov, se pa pojavi kakšen prikupen Srečko, ki ga potem krušni oče skriva pred državo, ki na koncu vedno zmaga ... Slovenski »medoti« že zaradi svojega imena (jedo med) občasno izropajo kakšen čebelji panj, mediji vseh vrst pa se najbolj razvnamejo, ko kosmatinec prihlača v bližino prestolne Ljubljane; celo na Rožnik je že zašel. Naklade in gledanost se povečujejo. Lahko bi rekli, da imamo Slovenci poseben odnos, ki niha od nekritičnega oboževanja do kovinskega zvoka zaklepa puške ...»

BO MEDVEDJA POT TURISTIČNI PRODUKT?

Delo, 7. 7. (Simona Fajfar, Lili Štefanič) – Ljudska univerza Kočevje bo skupaj s kočevsko enoto ZGS, Nacionalnim parkom Risnjak in javno ustanovo Priroda z Reke izpeljala projekt *Sožitje – skupaj ohranjamo bogastvo narave za prihodnje rodove*. V okviru tega projekta so posodobili in dopolnili Gozdno učno pot Rožni studenec, zdaj pa jo bodo nadgradili z dvema učilnicama v naravi.

V KRALJESTVU KOZOROGA

Nedelo, 24. 7. (Mateja Gruđen, Miha Marenčič) – Kozorog! Po slabih treh urah hoje in nenehnem oprezanju je po travi in kamenju vendarle lahko prisrskal prvi tistega dne – samička, koza, pravzaprav. Včasih je postala, zatem pa nadaljevala pot po melišču in se polagoma izgubila pod ostenji Pihavca in Bovškega Gamsovca.

Proti poldnevu, na poti čez Sovatno proti Vratom, so bili kozorogi že povsem prebujeni. Štirje mladi samci so igrivo trkali z rogovjem. Skozi tišino se je razlegal zgolj votel zven trkov, ki ga je enkrat dopolnil odmeven žvižg.

SARKOZY PROTI SLOVENSKI MEDVEDKI

Dnevnik, 26. 7. (Mihael Šorl) – Maja se je francoska vlada odločila, da letos na severni strani Pirenejev ne bo naselila nove slovenske medvedke, čeprav se je k temu lani že obvezala. Tako je stopila na stran nasprotnikov medvedov in prezrla zahteve zagovornikov kosmatincev, ki menijo, da odločitev pomeni, da je medved v zahodnem delu Pirenejev obsojen na izumrtje.

Naj dodamo še vest, da je bilo v Franciji v prvi polovici leta že 418 napadov volkov.

VAŠI NE KRASI VEČ SRNJAK

Primorske novice, Delo, 28. in 29. 7. – Pred dnevi je neznan storilec v naselju Melink na Ligu ukradel iz srobotna narejenega srnjaka v naravni velikosti. Srnjak je stal sredi vasi kot okras. Tat je občana, ki je srnjaka izdeloval en teden, oškodoval za približno en teden dela in 800 evrov. Kdo je vaščanom ukradel okras, možje postavbe še ugotavljajo.

Povabilo na medvedjo pojedino na Trentino je konec minulega tedna dodatno razklalo že tako napete odnose med italijanskima vladnima partnericama *Severno ligo* in *Ljudstvom svobode*. Spor med strankama je toliko bolj zanimiv, ker naj bi medvedje meso prišlo iz Slovenije.

Slovenske novice so 21. 7. poročale o kmetu **Martinu Meniču** s Krškega polja, ki so mu vrane uničile 30 ton paprike in paradižnika. Svojo zgodbo deli z drugimi kmeti, obsojenimi na subvencije, životarjenje in garanje.

Lovski dom v Framu je očitno magnet za tatove. Neznani storilci so namreč konec tedna vlomili že tretjič v dveh mesecih.

V polemiko o medvedku Srečku se je vključila tudi **Nuša Šenk** iz Kranja (SP Dela, 30. 7. 2011). V pismu je med drugim zapisala,

da je med medvedom in človekom lahko zgledna simbioza, ki je uradni krogi ne razumejo in ne sprejemajo, ker namesto sodobnih spoznanj o vrstah in njihovih habitatih morda raje prebirajo Rdečo kapico.

Trimesečno poročilo iz programov spremljanja zdravstvenega stanja in izkoreninjanja nalezljivih boleznih pri divjih živalih

(2. četrletje 2011)

Preiskave na steklino

V drugem četrletju 2011 je bilo na steklino preiskanih 184 živali z območja 92 občin v Republiki Sloveniji.

Prisotnost virusa stekline ni bila ugotovljena pri nobeni živali.

Preiskave na klasično prašičjo kugo (KPK) v populaciji divjih prašičev

V drugem četrletju 2011 so bili z območja trintridesetih lovske družin in štirih lovišč s posebnim namenom poslani v preiskavo na klasično prašičjo kugo 103 uporabni vzorci krvi divjih prašičev. Rezultati preiskav so bili negativni.

PS: V istem obdobju je bilo z območja štiriindvajsetih lovske družin in treh lovišč s posebnim namenom poslanih 29 neuporabnih vzorcev krvi.

Na prisotnost klasične prašičje kuge so bili preiskani tudi organi treh najdenih poginulih oziroma povoženih divjih prašičev. Rezultati preiskav so bili negativni.

Preiskave na ptičjo gripo (AI) pri racah mlakaricah

V drugem četrletju 2011 ni bilo odvzetih vzorcev rac mlakaric za preiskave na t. i. ptičjo gripo (aviarno influenco - AI).

V prvem polletju 2011 so bile v okviru preiskav poginjenih prostoživečih ptic na AI preiskane štiri najdene poginule race mlakarice (osem vzorcev). Rezultati preiskav so bili negativni.

(Več podatkov najdete na spletnih straneh LZS.)

Jedrta M. Wernig,
dr. vet. med.

vodja Oddelka za zdravstveno varstvo živali VURS

Pobuda za kolektivno zavarovanje lovskih psov - že zdavnaj predstavljena, a nikoli uresničena!

Čeprav sem bil ob koncu mojega aktivnega lovsko-kinološkega udejstvovanja odločen, da ne bom več javno izražal svojih mnenj glede stanja na področju lovske kinologije, pa me je tokrat k pisanju vzpodbudil prispevek starešine LD Dobovec, objavljen v letošnji 6. številki glasila Lovec na strani 361. Avtor na podlagi tragične nesreče, ki se je pripetila med iskanjem obstreljenega srnjaka, izpostavlja vprašanje glede odgovornosti v takšnih primerih in opisuje pravno kalvarijo, povezano s tem dogodkom. Da bi bili takšni primeri v prihodnje čim preprosteje rešljivi, pisec ob koncu svojega prispevka predlaga uvedbo **kolektivnega zavarovanja za delo po krvni sledi usposobljenih lovskih psov in njihovih vodnikov**. Predlog v svojem pojasnilu k omenjenemu prispevku podpira tudi predsednik Komisije za organizacijska in pravna vprašanja pri LZS. Hvalevredno, vendar se bojim, da bo vse ostalo spet zgolj pri besedah. Zakaj?

Potreba po kolektivnem zavarovanju **lovsko uporabnih psov** (ne le zgolj krvosledcev!) in njihovih vodnikov se je namreč pokazala že ob koncu devetdesetih let prejšnjega stoletja!

V Delovni skupini za spremljanje praktičnega dela psov, usposobljenih za delo po krvni sledi (delovala je v okviru Komisije za lovske kinologije pri LZS), smo ob pristnem sodelovanju številnih vodnikov krvosledcev v slovenskem prostoru beležili tudi pogostost različnih poškodb in izgub lovskih psov pri lovu.

Na podlagi podatkov lahko z gotovostjo trdim, da so naši vodniki v eni sami lovski sezoni (konkretno, v letu 1999) pri zasledovanju obstreljene divjadi ali kako drugače izgubili kar 5 (pet) izšolanih in rutiniranih krvosledcev! To je bil tudi razlog, da smo tedanjemu vodstvu naše krovne lovske organizacije v okviru naših pobud za sistemsko ureditev krvosledništva večkrat zapored med drugim predlagali tudi kolektivno zavarovanje lovskih psov in njihovih vodnikov. Pri tem nismo odkrivali »tope vode«, pač pa zgolj sledili uveljav-

ljeni praksi kolektivnega zavarovanja reševalnih psov v okviru Komisije za reševanje pri Kinološki zvezi Slovenije. Žal, spoštovani lovski tovariši, na tem področju kljub argumentiranim pobudam v zadnjem desetletju nismo zabeležili nikakršnega napredka! Naj omenim, da je bilo prav pomanjkanje posluha za razvoj lovske kinologije v vodstvih naše krovne lovske organizacije, žal pa tudi nekatera etično sporna ravnanja posameznih kinoloških strokovnjakov (med drugim se spomnimo samo ad hoc poskusov vzrejanja novih slovenskih lovskih pasem psov!) razlog za prenehanje delovanja naše delovne skupine.

Nisem sicer aktiven vodnik krvosledca, kljub temu pa zelo dobro vem, koliko truda, časa, odrekanj, skrbi, znanja in ne nazadnje tudi denarja je treba vložiti, da nekdo postane uspešen vodnik bodisi krvosledca bodisi usposobljenega lovskega psa za katero koli drugo obliko lova. Vemo, da ob ustreznem šola-

nju in praktičnem delu v lovišču pes dozori v zanesljivega (uporabnega) pomočnika praviloma šele v tretjem ali četrtem letu življenja. Čim bolj je vodnik aktiven, večja je verjetnost, da nastane poškodba ali celo izguba psa. Med lovom ga namreč lahko kaj hitro poškoduje ali celo usmrti ranjena divjad, zaradi nepredvidnosti ali spleta drugih okoliščin je lahko celo ustreljen ali pa ga pri gonji divjadi povozijo avto. Resnici na ljubo so v naših lovskih vrstah dobri vodniki lovskih psov, pa ne le krvosledcev, iskano in hvaljeno blago, vendar v večini primerov samo toliko časa, dokler imajo uporabnega štirinožca in so se pripravljene razdajati z njim tudi za druge lovce. Ko pa štirinožnega pomočnika iz takšnega ali drugačnega razloga izgubijo, v trenutku postanejo »ničle« in samo od trdne volje in predanosti slehernega posameznika je odvisno, ali bo čez nekaj let ponovno uspešen vodnik lovskega psa. Iz prve roke

Foto: W. Nagel

Foto: W. Nagel

LOVEC IN VOLITVE predsednika in organov LZS

Lovec je kot uradno glasilo LZS hkrati tudi del medijskega prostora in zavezan spoštovanju določil Zakona o medijih. Dejavnost medijev temelji na svobodi izražanja, nedotakljivosti in varstvu človekove osebnosti in dostojanstva, na svobodnem pretoku informacij in odprtosti medijev za različna mnenja, pričanja in raznolike vsebine, na avtonomnosti urednikov, novinarjev in drugih avtorjev pri ustvarjanju programskih vsebin v skladu s programskimi zasnovami in profesionalnimi kodeksi ter na osebni odgovornosti avtorjev prispevkov in urednikov za posledice njihovega dela.

V skladu s takimi temeljnimi načeli uredniške politike in v skladu z določili Zakona o volilni in referendumski kampanji (Ur. list RS, št.41/2007) je uredniški odbor Lovca glede volitev predsednika in organov LZS sklenil, da bo omogočil kratko predstavitev vseh kandidatov za predsednika LZS v oktobrski številki Lovca. Izhajajoč iz zakonskih določil moramo zagotoviti vsem enake možnosti za objavlanje programskih predvolilnih oz. volilnih sporočil, predvsem pa moramo glede na specifičnost našega medija (mesečnik) zagotoviti enakopravnost organizatorjem volilne kampanje pri predstavitvi kandidatov in njihovih programov. Odločili smo se, da bomo vsem kandidatom za predsednika LZS omogočili kratko (povzeto) predstavitev programa v obsegu do največ 2.500 znakov v oktobrski številki Lovca.

Pripravljena besedila v elektronski obliki s fotografijo kandidata (za predsednika) je treba dostaviti v uredništvo Lovca po elektronski pošti lovec@lovska-zveza.si (podpisana pa tudi po klasični pošti) na naslov uredništva najpozneje do 15. septembra 2011. Prispevkov, ki bodo prispeli po tem datumu, uredništvo ne bo objavilo. Prav tako ne bomo objavili prispevkov, daljših od obsega 2.500 znakov oz. bomo daljše prispevke v skladu z našimi uredniškimi merili in standardi ustrezno skrajšali.

Uredništvo vsem kandidatom omogoča tudi objavo oglasnih sporočil pod tržnimi pogoji, ki veljajo za oglaševanje v reviji Lovec, in objavo drugih plačanih sporočil. Novinarske članke in prispevke na to tematiko bomo objavljali v skladu z našo uredniško avtonomijo in presojo, upoštevajoč novinarske standarde in uredniška merila ter zakonska določila, ki določajo zagotavljanje enakopravnosti vsem sodelujočim v volilni kampanji. To velja tudi za zagotavljanje enakih pogojev za objavlanje volilnih propagandnih sporočil. Vse oglaševalske vsebine, ki se bodo nanašale na volitve organov LZS, morajo vsebovati naročnika omenjene vsebine, ki ga bomo obravnavali tudi kot plačnika sporočila.

Ljubljana, 27. 6. 2011

Predsednik uredniškega odbora
Dr. Marjan Toš

Odgovorni urednik
Boris Leskovic

lahko zagotovim, da se vodniki v primeru obsežnejših poškodb pri psu kljub razmeroma dobri napovedi pogosto raje odločijo za usmrteitev štirinožca, ker vedo, da ne bodo zmogli poravnati stroškov zdravljenja.

Ob tem se lahko upravičeno vprašamo, kaj lahko vodnik, katerega pes se je poškodoval ali celo poginil med lovom, v zdajšnjem času sploh lahko pričakuje od lovske organizacije? Bojim se, da glede na **trenutno sistemsko (ne)urejenost tega področja** ne prav veliko oziroma nič! Marsikdo bo ob tem menil, da se za lovske kinologije že tako ali tako namenja veliko sredstev v lovskih organizacijah – od povračil za zaščitno cepljenje psov do sofinanciranja lovske-kinoloških prireditev in v redkih primerih tudi za zavarovanje lovskih psov. Res je, vendar se vseeno sprašujem, ali glede na ne ravno skromna sredstva, ki jih ima naša krovna lovska organizacija, ne bi bilo mogoče in smotno urediti

kolektivnega zavarovanja lovske uporabnih psov za primer izgube ali zdravljenja in s tem glede na število doseči kar najnižjo zavarovalno premijo. Menim, da si vsak dober vodnik lovske uporabnega psa v primeru njegove nenadne izgube zasluži nadomestilo za nakup novega mladiča – lahko tudi iz posebnega sklada, vendar ga je treba najprej ustanoviti in določiti jasna in nedvoumna merila za koriščenje sredstev. Ker se v zdajšnjem času vse bolj poudarja odškodninska odgovornost in se to potrjuje v praksi, je nujno treba zagotoviti tudi zavarovanje odškodninske odgovornosti vodnikov za nenamerno povzročeno škodo, kot jo je, npr., opisal avtor v uvodu svojega prispevka.

Zavedajmo se, da je šolan lovskega psa opredeljen kot **najnujnejše osnovno sredstvo za opravljanje gojitvenih in lovskega opravil** (glej še vedno veljavni Pravilnik o uporabi lovskega psov v loviščih, Ur. list RS, št. 98/2002).

In če v lovske organizacije znamo poskrbeti za zavarovanje nas samih, lovske domov ter drugega nepremičnega in premičnega premoženja, poskrbimo še za ustrezno kolektivno zavarovanje naših osnovnih sredstev – lovske uporabnih psov in njihovih vodnikov. Zatorej, spoštovano vodstvo naše krovne lovske organizacije, skupaj z vodniki nestrano pričakujemo vaša dejanja, saj je skrb za razvoj lovske kinologije tudi v Zakonu o divjadi in lovstvu poverjena predvsem in izključno Lovski zvezi Slovenije.

Mag. Marko Mali

P. s.

Z dosledno uporabo izraza »lovske uporabne pse« želim opozoriti, naj bi bili povračil stroškov za lovske pse in ne nazadnje tudi kolektivnega zavarovanja psov in odgovornosti s strani lovske organizacije deležni izključno le tisti vodniki, ki v lovske organizacije s svojimi psi znatno prispevajo k uspešnemu izvajanju različnih oblik lova. Take ugodnosti ne morejo veljati za vodnike oziroma lastnike, ki imajo pse, pa četudi lovske, zgolj za »lastno uporabo« ali zgolj kot hišne ljubljence.

Uporabnost večnamenskih podhodov/ nadhodov za prehajanje divjadi prek avtocest

V (so)naravni krajini, kjer je cestno omrežje vpeto v življenjski prostor prostoživečih živali, imajo ceste kot prostorski element in promet na njih številne negativne vplive na divjad ter druge živalske vrste. Med drugim povzročajo uničevanje in drobljenje (fragmentacijo) primernih habitatov, z mrežo ograjene (avto)ceste pa so težko prehodna ovira, ki otežuje ali celo onemogoča sezonske in dnevne selitve živali (Alexander in Waters, 2000; Huber, 2008; Langbein, 2010). Živali cest praviloma ne prečkajo zaradi nekontroliranih premikov (izjema je, če so vznemirjene), temveč je prečkanje povezano z določenim namenom, t. j. z opravljanjem določenih aktivnosti (prehranjevanje, parjenje, izbor ustrežnejših habitatov itn.). Zato je treba pri projektiranju in gradnji avtocestnega omrežja zagotoviti, da bodo prostoživeče živali ograjene avtoceste lahko prečkale na varen način, in sicer bodisi prek velikih namensko zgrajenih zelenih mostov (ekoduktov), manjših namensko zgrajenih podhodov in nadhodov ali pa prek ustrezno prilagojenih večnamenskih objektov, ki jih je bilo treba prvenstveno zgraditi za nekatere druge namene (npr. mostovi, nadvozi in podvozi za lokalne ceste ali poljske povezovalne poti).

Slika 1: Primer ekodukta na avtocesti Zagreb–Split (foto: Đuro Huber)

Prehodi divjadi preko avtocest (AC) so lahko zelo problematični, saj vozila na takih cestah dosegajo zelo velike hitrosti, vozniki pa ob nenadnem srečanju z divjadjo lahko reagirajo zelo nepredvidljivo. V Sloveniji so za prepre-

čevanje zahajanj prostoživečih živali na avtoceste vzdolž njih nameščene zaščitne ograje (kot zanimivost – številne evropske države, npr. Velika Britanija, Skandinavske države, del Nemčije itn., ograjevanja avtocest sploh ne poznajo!).

Z gradnjo ograjenih avtocest se preseka ustaljene večstoletne poti in selitveni koridorji, ki so jih pred tem redno uporabljale različne vrste prostoživečih živali, tudi divjad. Z namenom ohranjanja povezanosti populacij in opravljanja temeljnih življenjskih funkcij (npr. dostop do prehranskih virov, iskanje kritja in paritvenih stikom) je živalim treba omogočiti prehajanje preko avtoceste z ene strani na drugo. Zato je treba pri načrtovanju gradnje novih avtocest načrtovati tudi gradnjo posebnih prehodov za prostoživeče živali, ki so lahko zelo pomembni tudi pri prizadevanjih za zmanjšanje povozov divjadi – seveda, če so premišljeno umeščeni v prostor in tudi primerno narejeni.

Namenski prehodi za divjad - zeleni mostovi (ekodukti)

Ekološko najustrežnejši ukrep, ki omogoča varno in intenzivno prehajanje živali prek ograjenih avtocest, so zagotovo namensko zgrajeni nadhodi ali podhodi velikih mer oz. razsežnosti – ekodukti. Le-ti se uporabljajo zlasti v kombinaciji z mehanskimi (mrežnimi) ograjami; številne raziskave (zbrano v Clevenger in sod., 2008; Langbein in sod., 2011) so pokazale, da so zlasti nadhodi (zanje se pogosto uporablja izraz »zeleni mostovi«) učinkovit ukrep, ki omogoča potrebno prehajanje prek avtocest za številne živalske vrste. Zato so predvsem v Evropi (in bistveno manj v Severni Ameriki) v zadnjih letih med naravovarstveniki izjemno priljubljeni; kjer so uspešni, zelene mostove tudi bolj ali manj intenzivno gradijo. Pri tem po uspehih še zlasti izstopa Hrvaška, kjer je bilo na avtocesti Zagreb–Ploče zgrajenih kar deset zelenih mostov, ki vsi po vrsti po širini presegajo (!) 100 m (Huber, 2011). Ker so se na njih v preteklosti že začele dogajati nekatere zlorabe (npr. lov na samih ekoduktih!), so pred nedavnim pristojni sprejeli nov pravilnik, ki med drugim zagotavlja zgolj namensko rabo teh objektov za živali, medtem ko je premikanje in zadrževanje ljudi na njih (razen izvajanja spremljanja stanja) prepovedano. Podobne izkušnje imamo tudi v Sloveniji, kjer, npr., tri zelene mosto-

ve na pomurski avtocesti že spremlja več lovskotehničnih objektov. Seveda pa je gradnja takšnih objektov (ne prež, da ne bo pomote!) zelo draga; tako so, npr., na Nizozemskem stroški gradnje sedmih zelenih mostov znašali od 1,4 do 5,6 mio evrov (Kruidering in sod., 2005). Zato so v zadnjem času vedno pogostejši pomisleki, ali je gradnja tako dragih struktur z ekonomskega vidika sploh upravičena, še posebno, ker obstajajo nekatere nadomestne možnosti (npr. Langbein, 2010); eno izmed takšnih razmišljanj smo lahko prebrali tudi v junjski številki Lovca (Grilc, 2011).

Kot nadomestilo za široke zelene mostove v svetu praviloma gradijo objekte, ki so precej manjših mer, namenjeni so zgolj za prehajanje živali ali pa imajo še kateri drug namen (večnamenski objekti). Vendar je vsaj v začetni fazi ciljna vrsta pogosto popolnoma nepripravljena tak objekt tudi uporabljati (po nekaterih raziskavah naj bi srnjad, npr., potrebovala kar šest mesecev, da se znebi strahu pred novimi objekti in jih začne uporabljati/prehajati; za jelenjad je ta čas krajši in znaša približno dva meseca; Farrell, 2002). Zato je treba pri konstruiranju premostitvenih objektov poleg samega položaja v krajini (upoštevaje obstoječe stečine divjadi in razdaljo med prehodi) nameniti velik poudarek tudi njihovim tehničnim lastnostim. Na splošno velja, da rastlinojedi parkljarji pogosteje uporabljajo večje in bolj odprte (pregledne) objekte; raziskovalci priporočajo, naj bi podhodi v višino in širino merili vsaj 4,3 m in naj bi bili čim krajši. Pri tem je zlasti pomembno razmerje med vidno odprtino in dolžino ((širina x višina) / dolžina); v primeru, da je razmerje <1,5, se jelenjad skozi takšen podhod ne bo podala, medtem ko je srnjad nekoliko manj občutljiva (minimalno razmerje: 0,75; zbrano v Putman, 1997). Pomembne so tudi nekatere druge lastnosti – srnjad in jelenjad, npr., raje prehajata skozi podhode z naravnimi tlemi (izogibata se betonske podlage) in tiste, pri katerih sta obe strani (vhod in izhod) zakriti z dovolj gostim rastlinjem. Nadalje se živali izogibajo osvetljenim podhodom, a prav tako tudi s temnimi stenami; kot najprimernejši so se pokazali podhodi s svetlo sivimi stenami (zbrano v Staines s sod., 2001).

Na splošno velja, da je v primeru gradnje novega odseka ceste izvedba podhodov preprostejša in cenovno ugodnejša, kot bi bila naknadna gradnja nadhodov. Primerne podhode za divjad lahko namreč zagotovimo že z manjšimi povečavami in prilagoditvami objektov, ki bi jih morali tudi sicer vključiti v cestno telo (npr. mostovi, podvozi). Nasprotno bi bila v primeru obstoječih

Slika 2: Primer urejene peščene blazine za ugotavljanje prehoda divjadi (foto: M. Zaluberšek)

cest posodobitev že zgrajenih podhodov cenovno povsem nesprejemljiva; v takih primerih je primernejša konstrukcija nadhodov (Putman, 1997). Tudi zanje velja, da morajo biti dovolj široki – po mnenju nekaterih vsaj 40 do 50 m (van Wieren in Worm, 2001). Vendar pa novejša raziskave kažejo, da prostoživeči parkljarji redno in dovolj pogosto uporabljajo tudi precej manjše nadhode; tako je za prehode jelenjadi priporočena minimalna širina 12 m, za srnjad pa 6 do 7 m, čeprav posamezni osebki srnjadi (in tudi damjaki) intenzivno uporabljajo tudi nadhode, ki so ožji od 4 m (zbrano v Langbein in sod., 2011). Tudi Huber (2011) meni, da so za prostoživeče parkljarje lahko koristni manjši nadhodi; vendar hkrati opozarja, da morajo biti v območjih, kjer živijo velike zveri (zlasti volkovi), širine nadhodov precej večje, t. j. >100 m. Poleg samih velikosti in prostorske umestitve nadhodov je pomemben tudi njihov videz; tako so zaželena zatravljena tla in dovolj gosta vegetacija na vhodni in izhodni strani ter prisotnost dreves in grmovja na samih nadhodi. Na splošno tudi velja, da prostoživeči parkljarji uporabljajo nadhode manj pogosto kot podhode (Putman, 1997), pri čemer naj bi jih jelenjad in divji prašiči uporabljali celo pogosteje kot srnjad (van Wieren in Worm, 2001).

Pomen prilagojenih večnamenskih premostitvenih objektov: izkušnje iz Slovenije

V zadnjem času vedno več raziskovalcev opozarja, da je za doseganje zadostne povezanosti med deloma populacije na obeh straneh avtoceste namesto

enega ali dveh velikih ekoduktov bolje imeti več manjših podhodov/nadhodov, ki so primerno razporejeni vzdolž avtoceste (npr. Sawyer in sod., 2009; Langbein in sod., 2011). Za doseganje tega cilja so poleg namensko zgrajenih objektov lahko zelo pomembni tudi prilagojeni večnamenski premostitveni objekti, t. j. tisti, ki so bili prvenstveno zgrajeni zaradi katerega drugega razloga (npr. mostovi, podvozi ali nadvozi), a so bili že v fazi projektiranja prepoznani kot pomembni za prehajanje živali, zato so bili tudi ustrezno preoblikovani (npr. z razširitvijo za nekaj metrov, ki je omogočila dograditev pohodnih polic za živali vzdolž vodotoka ali ceste). Takšni prilagojeni večnamenski objekti so se že pokazali kot zelo učinkoviti v pomenu omogočanja prehajanj različnih vrst prostoživečih parkljarjev in tudi drugih živalskih vrst z ene strani avtoceste na drugo (npr. Sawyer, 2008; Huber, 2008; Langbein, 2010; Poličnik in sod., 2010, 2011). V nadaljevanju navajam nekatere ugotovitve o uporabnosti tovrstnih objektov v Sloveniji.

Za vse nove odseke avtocest v Sloveniji je v obdobju najmanj treh let treba spremljati prehajanje divjadi prek tistih premostitvenih objektov avtoceste, ki bi utegnili služiti prehajanju. Takšen potencial oziroma potreba po ustrezni prilagoditvi objektov mora biti prepoznana v postopku priprave presoje vplivov na okolje in pozneje sprejeta z uredbo o gradnji posameznega avtocestnega odseka. Za spremljanje učinkovitosti objektov (in ugotavljanje morebitnih negativnih vplivov novozgrajene avtoceste na prostoživeče živali) se za vsak odsek posebej izvaja spremljanje stanja, t. i. monitoring živalstva v času obratovanja avtocestnega odseka. Plačnik to-

vrstnih raziskav je DARS, d. d., izvajajo pa jih različne raziskovalne institucije. ERICo Velenje, Inštitut za ekološke raziskave, d. o. o., od leta 2007 naprej, npr., spremlja prehajanje prostoživečih živali na večjem številu novih odsekov avtocest na dolenski (Kronovo–Smednik, Pluska–Ponikve–Hrastje), gorenjski (Vrba–Peračica–Podtabor) in pomurski avtocesti (Lendava–Pince, Maribor–Cogetinci). V nadaljevanju na kratko predstavljamo rezultate spremljanja prehajanja divjadi prek nekaterih najzanimivejših prehodov.

V okviru naših raziskav smo prehode divjadi spremljali večinoma prek večnamenskih objektov, t. j. na suhih pohodnih policah vzdolž vodotokov (število vključenih objektov: 12), razširjenih pasovih v podvozih/nadvozih lokalnih cest (5) oz. v majhnih vodnih prepustih (11), ki so bili prvenstveno zgrajeni za prehajanje dvoživk. Le izjemoma so bili na obravnavanih odsekih avtocest zgrajeni namenski podhodi/nadhodi predvsem za prehajanje divjadi (dva, oba na odseku Maribor–Cogetinci); na nobenem od odsekov, kjer prehajanje divjadi spremljamo raziskovalci ERICo, d. o. o., pa ni bilo zgrajenih t. i. zelenih mostov (nekaj jih je bilo v zadnjih letih sicer zgrajenih na pomurski in dolenski avtocesti, pri čemer pa, zlasti na slednji, projektiranje ni bilo vedno primerno). Z namenom ugotoviti uporabnost teh objektov za prehajanje divjadi smo na suhe police vzdolž vodotokov pod mostom avtoceste oz. na pohodni pas vzdolž lokalnih cest namestili peščene sledne blazine. Na nekaterih zanimivih objektih smo prehode divjadi dodatno spremljali tudi z uporabo senzorsko proženih fotoaparata. Peščene sledne blazine smo pregledovali v 14-dnevnih presledkih in na podlagi sledi (stopinj)

Slika 3: Posamezne vrste so različno intenzivno uporabljale različne prilagojene premostitvene objekte za prehajanje z ene strani avtoceste na drugo stran.

v pesku določili vrsto živali, ki je tako prečkala avtocesto. Skupaj smo s popisi peščenih slednih blazin v treh letih spremljanja stanja (na prej omenjenih odsekih dolenske avtoceste) oziroma v enem letu (na gorenjski in pomurski avtocesti) evidentirali več kot 4.000 prehodov/prečkanj večjih živali (divjadi), od tega največ lisic (>1.400 evidentiranih prehodov), na drugem mestu pa je srnjad (964 evidentiranih prehodov).

Ugotovili smo, da na obravnavanih odsekih AC prostoživeče živali zelo pogosto uporabljajo za prehode z ene strani avtoceste na drugo suhe pohodne police vzdolž vodotokov. Pri tem je treba poudariti, da vse suhe police niso bile enako (intenzivno) uporabljene, kar je bilo odvisno od lege v prostoru, urejenosti polic in značilnosti vhodov v podhod. Tako smo, npr., na dolenski

AC od Dobruške vasi do Smednika ob dveh potokih (t. j. Mlaka in Radulja) v treh letih zabeležili skupaj le po 2 oz. 3 prehode srnjadi, medtem ko smo na bližnjih potokih (t. j. Martink in Čolnišček) prehode srnjadi evidentirali v 53 % oz. 34 % vseh terenskih pregledov (skupaj smo terenski ogled opravili v treh letih 56-krat, od tega smo ob potoku Martink prehode srnjadi evidentirali 30-krat, ob potoku Čolnišček pa 19-krat). Zelo intenzivno prehajanje smo zabeležili tudi na suhih policah ob potokih na Štajerskem in v Prekmurju. Izredno majhna pojavnost oz. prehajanje srnjadi ob potokih Mlaka in Radulja je nedvomno posledica neposredne bližine vasi, rabe prostora na obeh straneh, pa tudi (ne)urejenosti pohodnih polic ter vhodov v podhod. Za razliko od relativno zelo ozkih podhodov, ki sta bila zelo pogosto poplavljeni in imata tudi zelo strme in zelo zaraščene brežine ob vходу v podhod, sta podhoda ob potokih Martink in Čolnišček široka, zelo svetla, redko poplavljena, vhodi v podhod niso prestmi, a so dovolj zarasli, da so živali imele ustrezno kritje. Prav tako oba slednja podhoda povezujeta izredno primerne habitate za srnjad. Za prehajanje divjadi je namreč precej moteč dejavnik stalna človekova prisotnost, kar se je pokazalo v prvem letu spremljanja stanja na dolenski AC, ko v podhodu pri potoku Čolnišček ni bilo evidentiranega niti enega prehoda srnjadi. Ob omenjenem potoku so namreč takrat vse leto potekala gradbena dela (gradnja avtoceste vzporedne lokalne ceste in tudi ureditev mostu prek omenjenega potoka). Takoj po končanih gradbenih delih pa je srnjad podhod začela zelo intenzivno uporabljati.

Slika 4: Urejena suha pohodna polica vzdolž vodotoka Mlaka, ki ga je divjad za prehajanje uporabljala zgolj izjemoma. (Foto: M. Zaluberšek)

Slika 5: Prilagojen večnamenski premostitveni objekt, t. j. objekt z razširitvijo, ki je omogočil izgradnjo pohodnih polic za živali vzdolž vodotoka. (Foto: H. Poličnik)

Zanimiva je ugotovitev, da na obeh sicer priljubljenih podhodih (Martink, Čolnišček) prehajanj srnjadi nismo evidentirali v zimskih mesecih (november–januar), aktivnost oz. število prehodov pa se je zelo povečalo v pomladnih. To kaže, da je gradnja premostitvenih objektov, ki omogočajo prehajanje divjadi (srnjadi), še posebno pomembna za paritveno obdobje in obdobje, ko si (zlasti mladi) osebki iščejo nove teritorije.

Kot izredno priljubljeni za prehajanje divjadi (predvsem srnjadi) so se pokazali tudi drugi objekti, kot so razni podhodi v kombinaciji z lokalnimi/gozdnimi cestami, pa tudi nadvoz za gozdno pot pri Lenartu (ki ni asfaltiran, cesta pa ni ograjena z dodatnimi kovinskimi ograjami). Nasprotno se nadvoz v kombinaciji z asfaltirano regionalno cesto (odsek štajerske avtoceste Senarska–Coetinci) kljub razširitvi nadvoza v obliki 5 m zelenega pasu ni izkazal za primeren objekt za prehajanje srnjadi, saj je glavna cesta ograjena z dodatno kovinsko ograjo in tako ločena od zelenega pasu,

s čimer je vstopna pot za divjad nekoliko manj pregledna; na tem nadvozu smo pogosto zabeležili prehod le manjših vrst sesalcev, npr. lisice.

Zelo intenzivno srnjad uporablja večnamenske podhode, ki so največkrat v kombinaciji z lokalnimi cestami/poljskimi potmi ali pa so bili namensko zgrajeni za prehode divjadi, tudi kot objekti, ki živalim omogočajo umik/premik v primeru visokih voda. Največ podatkov imamo za odsek pomurske avtoceste od Lendave do Pinc. Na tamkajšnjih podhodih smo v skoraj 75 % terenskih ogledih zabeležili tudi prehode srnjadi, kar kaže, da so objekti primernih velikosti dovolj svetli pa tudi dobro prostorsko umeščeni. Tudi zaradi relativne odročnosti objektov (ni stalne prisotnosti človeka) smo na tamkajšnja mesta namestili senzorsko prožilne fotoaparate. Iz posnetkov smo lahko ugotovili, da določene objekte praviloma uporabljajo isti osebki srnjadi – njihova povezovalna vloga je torej skoraj zanemarljiva. Zopet druge, v prostor primerno umeščene objekte pa

lahko redno uporablja tudi bistveno več osebkov; kot takšni dejansko delujejo povezovalno za delne populacije z obeh strani avtocest (tako smo, npr., samo v aprilu in maju 2011 v okrog 7 m širokem podhodu ob izvozu za Dolgo vas zabeležili večkratne prehode dveh odraslih srn, dveh srnjakov, srne mladice in najmanj dveh različnih lanščakov). Pri tem je zanimivo, da je bila ob istem objektu večkrat posneta tudi košuta navadnega jelena s teletom, ki se je pasla neposredno ob podhodu. Vendar prehoda jelenjadi na peščenih slednih blazinah niti s pomočjo kamere na tem objektu nismo nikoli evidentirali, kar nas opozarja, da v nasprotju s srnjadjo jelenjad ne uporablja tega podhoda, čeprav vrsta v območju živi; najverjetneje je razlog v premajhni velikosti podhoda (širina okrog 7 m, višina 4 m). Pri tem je treba omeniti tudi, da je le dobrih 100 m od omenjenega podhoda velik zeleni most, ki ga (upoštevaje prisotnost sledi v blatu in snegu) tudi jelenjad zelo intenzivno uporablja.

Tudi srnjad je občutljiva za velikost podhodov, ki jih v primeru izredne majhnosti (širina in višina zgolj 2 m) ne uporablja, čeprav na območju živi, kar smo ugotovili z uporabo senzorsko prožilnih fotoaparatorov ob enem od takšnih majhnih prepustov pri Lenartu. Majhne podhode/prepuste uporabljajo zgolj manjše vrste sesalcev, kot so: obe kuni, dihur, lisica in tudi vidra (na območjih, kjer ta vrsta živi).

Na temelju nekaj let trajajočega monitoringa ugotavljamo, da je za manjše vrste prostoživečih živali, vključno s srnjadjo, večina večnamenskih objektov na avtocestah, ki so bili zgrajeni kot prilagojeni podvozi lokalnih poti/cest oz. kot prilagojeni mostovi prek potočkov/rek (prilagoditev je bila opravljena v obeh primerih narejena z dograditvijo pohodnih polic, širine med 2 in 10 m) povsem primernih za prehajanje teh vrst in tako omogočajo povezovanje populacij z obeh strani avtoceste. Glede na relativno veliko uporabo prehodov na tistih objektih, ki so primerno umeščeni v prostor in so tudi ustrezno grajeni, menimo, da je z vidika zagotavljanja povezanosti habitatov za večino vrst divjadi (vključno s srnjadjo) bolj smiselno nameniti sredstva v primerne preureditve (modifikacije) različnih objektov in tako zagotoviti več varnih poti za divjad za prečkanje vzdolž avtoceste kot pa vlagati ogromna finančna sredstva za gradnjo velikih zelenih mostov. Drugače pa je v tistih ekosistemih, kjer so prisotne (živijo) tudi večje vrste prostoživečih parkljarjev (jelenjad, divji prašič) in še zlasti velike zveri. Omenjene vrste (med njimi morda še najmanj prav medved!)

Slika 6: Zelo pogosto je divjad za prehajanje prek avtoceste uporabljala tudi razširjen nadvoz poljske poti, ki povezuje dva fragmenta Crnega lesa. (Foto: B. Pokorny)

Slika 7: Določene objekte so praviloma uporabljali isti osebki, kot je primer na fotografiji iz podhoda v Prekmurju.

Slika 8: Zelo širok podhod – z razširitvami vzdolž vodnega kanala – so zelo intenzivno uporabljali različni osebki srnjadi.

VABILO

Navadni jelen (*Cervus elaphus* L.) je ena najzanimivejših, najpomembnejših lovskoupravljavskih vrst. Njegov pomen v tradiciji slovenskega lovstva, velik ekološki pomen (vrsta plena za velike zveri, z velikim vplivom na oblikovanje gozdnih ekosistemov) in ker povzroča nekatere konfliktna situacije (npr. poškodbe gozdnih sestojev) ter tudi pomembna nova spoznanja o biologiji vrste so nas spodbudili, da organiziramo **strokovno posvetovanje o jelenjadi.**

ERICo Velenje, Inštitut za ekološke raziskave, bo v sodelovanju z Lovsko zvezo Slovenije in Zavodom za gozdove Slovenije organiziral

3. SLOVENSKI POSVET Z MEDNARODNO UDELEŽBO O UPRAVLJANJU Z DIVJADJO: JELENJAD.

Posvet bo 12. 11. 2011 v Hotelu Paka v Velenju.

Posvet bo prvenstveno namenjen prenosu najnovejših znanstvenih spoznanj strokovni javnosti (lovci, gozdarji, kmetovalci itn.). Poleg več zanimivih predavanj slovenskih, hrvaških in tujih raziskovalcev (zagotovljeno bo simultano prevajanje v slovenščino) bo v popoldanskem delu organizirana tudi **okrogla miza o upravljanju z jelenjadjjo v Sloveniji.**

Vabimo Vas, da se posvetovanja udeležite v čim večjem številu. Potrudili se bomo, da bomo pripravili zanimive in pomembne vsebine, ki jih bodo posredovali vrhunski predavatelji, poskrbeli pa bomo tudi za prijetno vzdušje.

Več informacij o posvetovanju bomo objavili v novembrski številki *Lovca*, dostopne pa bodo tudi na spletni strani <http://www.erico.si>.

Prijave in dodatna vprašanja lahko pošljete na e-naslov:
helena.policnik@erico.si.

Dober pogled!

Za organizatorje:
*dr. Helena Poličnik
doc. dr. Boštjan Pokorny*

potrebujejo za učinkovito prehanjanje avtocest večje objekte; a je tudi v tem primeru treba iskati kompromise med velikostjo, številom objektov in še zlasti njihovo umeščenostjo v prostor.

*dr. Helena Poličnik,
doc. dr. Boštjan Pokorny*

*ERICo Velenje,
Inštitut za ekološke raziskave, d. o. o.*

Lovska zveza Slovenije

POZIV ZA POSREDOVANJE INFORMACIJ

V sklopu projekta *Divji prašič in škoda v kmetijski krajini* je bilo v letu 2009 in 2010 skupaj odlovljenih ter z ušesnimi značkami opremljenih že okoli devetdeset divjih prašičev z namenom pridobivanja podatkov o selitvenih (migracijskih) značilnostih vrste. Prav tako je bilo za natančnejše poznavanje ekologije divjih prašičev s telemetrično ovratnico opremljenih tudi manjše število starejših svinj.

V letu 2011 bomo nadaljevali z odlovom in označevanjem divjih prašičev v znanstveno-raziskovalne namene. Z željo o pridobitvi povratnih informacij o odlovljenih divjih prašičih se zato obračamo na vse predstavnike upravljavcev lovišč in jih **prosimo, naj v primeru odstrela označenih živali o tem čim prej obvestijo Inštitut za ekološke raziskave ERICo Velenje** (dr. Ida Jelenko; telefon: **041/358 854**, e-naslov: ida.jelenko@erico.si) ali **Biotehniško fakulteto** (Matija Stergar; telefon: **031/311 388**; e-naslov: matija.stergar@bf.uni-lj.si).

Hkrati prosimo vse lovce, naj v primeru, ko opazijo starejšo(e) svinjo(e), opremljeno(e) z dobro vidno telemetrično ovratnico, le-te(h) ne odstrelijo. Nasprotno pa živali, ki so označene le z ušesnimi oznakami, ni treba posebej varovati.

Foto: M. Papež – Grča

Rezultati primera dobre prakse gospodarjenja z malo divjadjo v LD Ljutomer

Leta 2003 smo v LD Ljutomer zaradi drastičnega zmanjšanja številčnosti male divjadi sprejeli strategijo in dolgoročni akcijski program ponovnega oživljanja (revitalizacije) populacij posameznih vrst male divjadi za obdobje 2003–2008, ki smo ga podaljšali še za pet let.

Po osmih letih je smiselno in odgovorno slovenskim lovcem in širši javnosti posredovati odgovor o rezultatih našega dela.

Cilji naše strategije in programa so bili usmerjeni v izboljšanje življenjskega okolja za malo divjad, izboljšanje prehranskih razmer in uravnavanje številčnosti plenilcev. Del izkušenj smo iskali tudi pri naših lovskih prijateljih v Avstriji in o tem že pisali v reviji Lovec.

Program zajema gospodarjenje s poljskim zajcem, fazanom, poljsko jerebico in plenilci (lisico, kuno belico, kuno zlatico, sivo vrano).

Načrtovani in opravljeni

ukrepi glede trajnostnega razvoja kmetijske kulturne krajine so pozitivno vplivali tudi na naš program.

V LD smo na površini 5.809 ha lovne površine opravili t. i. rajonizacijo in obnem **začeli izvajati vse ukrepe** za odpravljanje vzrokov, ki povzročajo zmanjševanje številčnosti.

Dandanes ugotavljamo, da vseh ukrepov nismo opravili enako uspešno in ocenjujemo, da imamo pri nekaterih še veliko možnosti. V nada-

ljevanju bom nanje še posebej opozoril.

Izvajanje programa oz. ukrepov smo želeli razširiti na širše območje Zveze lovskih družin Prlekija, na 24.380 ha lovne površine. Program je bil na organih zveze, ki deluje v enakih okoljskih razmerah, torej v isti ekološki celi, sprejet, kakšno pa je bilo njegovo dogovorjeno opravljanje, boste bralci lahko presodili v predstavitvi in po primerjavi rezultatov.

Pri izvajanju ukrepov naj-

večji poudarek namenjamo poljskemu zajcu in fazanu. Pomladansko in jesensko številčnost zajca s prirastkom že leta ugotavljamo z nočnim preštevanjem s pomočjo reflektorjev. Načrtovani odvzem je vsako leto manjši od mogočega, teoretično izračunanega, posledično pa se številčnost zajca v lovišču zelo veča. Izračuni in rezultati v lovišču kažejo, da bi v lovišču brez škode za stalež zajca na leto lahko odstrelili 300 do 350 zajcev.

Pri fazanu smo se zaradi sodobnih spoznanj stroke leta 2003 odločili, da popolnoma

sedem let vodil izvajanje programa in kot član Izvršnega odbora OZUL za Pomurje ter član Sveta zavoda za gozdo-ve, PE Murska Sobota, sem imel možnost sproti analizirati, kaj pomenijo rezultati LD Ljutomer pri gospodarjenju z malo divjadjo glede na preostale LD iz ZLD Prlekija in LD ZLD Prekmurje.

Ker lovske družine ZLD Prekmurje z LD Ljutomer niso primerljive, saj je preko Mure že druga temeljna ekološka enota, kjer prevladuje predvsem velika divjad, sem primerjalne podatke pripravil za Zvezo lovskih družin

fazana (naravnega!) je glede na številčnost male divjadi v lovišču podcenjen, saj bi brez vsakršne škode za populacijo na leto odstrelili 300 do 350 zajcev in okrog 300 fazanov.

Spoštovani lovci, poskušajte primerjati rezultate z gospodarjenjem z malo divjadjo v vaših lovskih družinah!

V nadaljevanju v priloženih **grafikonih od 1 do 6** pred-

stavljamo primerjave rezultatov gospodarjenja z malo divjadjo in plenilci v obdobju od 2003 do 2010 po posameznih vrstah. Da se izognemo očitkom o vplivu kakovosti in velikosti lovišča na rezultate, v **grafikonu 7** navajamo še število izvzete divjadi na enoto površine (i/100 ha).

Še nekaj je treba napisati o ukrepih, ki smo jih opravljali manj uspešno, in o rezervah

Foto: J. Pep

prekinemo z izpuščanjem fazanov iz umetne vzreje in naše ukrepe preusmerimo izključno na naravni prirastek fazanov. Vsako leto smo povečali številčnost naravnega fazana, številčnost pa ugotavljali s preštevanjem v zimskem času na krmiščih in s štetjem na rastiščih pred časom valjenja.

Na 160 krmiščih s krmilniki na zrnje se je številčnost fazanov skokovito povečala in zdaj niso redka krmišča, kjer smo zadnjo zimo na posameznem krmišču lahko našli tudi več kot petdeset fazanov.

Pri fazanu odvzem iz lovišča ne sledi več številčnosti, ker se je zmanjšalo zanimanje članov za odstrel. Kot starišina LD Ljutomer, ki sem

Prlekija. V loviščih uspešno ali neuspešno gospodarjenje (upravljanje) z divjadjo odlikuje odvzem iz lovišča, ki v daljšem obdobju potrjuje pravilno ali nepravilno strategijo gospodarjenja in izključuje naključnost.

V **grafikonu 1** so predstavljeni podatki o odvzemu male divjadi in plenilskih vrst iz lovišča LD Ljutomer v obdobju 2003 do 2010.

Diagram kaže na stalno večanje odvzema male divjadi in plenilcev. Številčnost slednjih se povečuje z rastjo številčnosti vrst male divjadi. Enak odnos številčnosti male divjadi s številčnostjo plenilcev zasledimo tudi v vsej sodobni strokovni lovski literaturi.

Odvzem poljskega zajca in

GRAFIKON 1
Odvzem poljskega zajca in fazana ter plenilskih vrst v LD Ljutomer (2003–2010)

Vir podatkov so poročila lovskih družin OZUL, Zavoda za gozdo-ve in LZS – Lisjak.

GRAFIKON 2
Odvzem poljskega zajca v obdobju 2003 do 2010 v LD Ljutomer in ZLD Prlekija

GRAFIKON 3
Odvzem naravnega fazana v obdobju 2003 do 2010 v LD Ljutomer in ZLD Prlekija

GRAFIKON 4
Odvzem lisice v obdobju 2003 do 2010 v LD Ljutomer in ZLD Prlekija

GRAFIKON 5
Odvzem kune belice in kune zlatice v obdobju 2003 do 2010 v LD Ljutomer in ZLD Prlekija

GRAFIKON 6
Odvzem sive vrane v obdobju 2003 do 2010 v LD Ljutomer in ZLD Prlekija

GRAFIKON 7
Število odvzetih živali na 100 ha lovišča

ter predlogih za nadaljnje delo.

Najmanj uspešni smo bili pri poljski jerebici. Čeprav smo jo uvrstili v program, zanjo nismo pripravili niti strategije za upravljanje. Uspešni rezultati pri gospodarjenju s poljskim zajcem in naravnim fazanom nam dajejo pravico, da ob pomoči domačih in tujih strokovnjakov in strokovnjakov LZS začnemo ustrezno gospodarjenje tudi s to vrsto ogrožene domorodne vrste poljske kure.

Neuspešni smo bili tudi pri urejanju remiz in krmnih njiv. Zaradi neustrezne kadrovske zadolžitve nismo pripravili

ustrezno organizirati, da bi preprečili te izgube.

Delno uspešni smo bili pri marketingu in trženju male divjadi. Zelo ugodne cene, ki smo jih pred tremi leti dosegali za odstrel zajca in naravnega fazana, kličejo po sprejetju dolgoročnega programa na tem področju dela. Uskladiti je treba želje in zahteve domačih lovcev ter viške, ki se pojavljajo, čim ugodneje prodati. Ocenjujem, da je s takšnim programom lovski družini mogoče zagotoviti najmanj 6000 € prihodka na leto.

Najzaslužnejši za uspešno izvajanje programa trajnost-

Foto: O. Naglost

katastra remiz in krmnih njiv z določitvijo namenov. S pravnim načrtovanjem remiz in krmnih njiv je namreč mogoče bistveno zmanjšati stroške. Na našo srečo je habitat v LD Ljutomer še dokaj dobro ohranjen in kljub krčenju robov oz. mejic mala divjad še vedno najde prostor za gnezdenje in poleganje.

Zaradi očitnega povečanja številčnosti male divjadi bomo v nadalje morali z drugimi upravljavci prostora, predvsem kmetovalci, uskladiti številčno vzdržnost divjadi oz. lovišča.

Doslej smo bili neuspešni tudi pri reševanju gnezd v času košnje. Čeprav poznamo metode dela, s katerimi lahko dokaj preprečimo izgube pri gnezdenju, se nismo uspeli

negativno upravljanja z malo divjadjo v LD Ljutomer so vsi člani lovske družine, ki so kljub dokaj visoki starosti dosledno in vztrajno opravljali dogovorjene ukrepe.

Še posebno se želim na tem mestu zahvaliti za razumevanje in podporo pri uresničevanju programa in nameravani razširitvi aktivnosti UO LZS predsedniku LZS mag. Srečku F. Kropetu, predsedniku finančno-gospodarske komisije Romanu Grahu in predsedniku ZLD Prlekija Antonu Holcu.

Vodenje LD Ljutomer je prevzela mlada, intelektualna ekipa. Pričakujem, da bo uspešno nadaljevala program trajnostnega upravljanja z malo divjadjo.

Ernest Fišinger, univ. dipl. inž.

Vadbena streljanje z lovsko risanico

Vaja v streljanju z lovsko risanico je lahko draga. Kakovosten lovski krogelni naboj namreč stane od 1,5 € do 3,5 € in tudi več za kos. Za vrtnanje lukenj v papirnato tarčo je lovskega streliva za vadbeno streljanje preprosto škoda. Občasna vadba v streljanju z risanico, ki jo uporabljamo na lovu, pa je za zanesljivo streljanje nujna in je ne more nadomestiti streljanje s tekmovalno ali lovsko puško v šibkejših kalibrih, kot so, npr., .22 I. R., .22 Hornet, .222 Remington ali pa .223 Remington. Slednja sta z ustrežno zgradbo krogle primerne tudi za odstrel srnjadi. Ni nujno in tudi potrebno ne, da streljamo veliko, pomembnejše je, da občasno obiščemo strelišče in se z nekaj strelji prepričamo, da zadevamo dovolj zanesljivo. Zahteve pri vadbenem strelivu se skrčijo le na primerno natančnost in ustrežno *lego zadetkov* – v primerjavi z *lego zadetkov* praviloma dražjega lovskega streliva, s katerim imamo pristreljeno puško. Za običajne, vsestransko lovsko uporabne kalibre je velika izbira cenejšega vadbenega streliva in skoraj zagotovo bomo našli vadbeno strelivo, ki ustreza prav naši lovski risanici. Sodobno in tudi cenejše strelivo je opremljeno z netilkami, ki ne povzročajo korozije notranjosti cevi, delno s tankim bakrenim plaščem oplaščene krogle s svinčenim jedrom pa tudi v primeru intenzivne vadbe samo minimalno obrabljajo cev. Cena vadbenega streliva se giblje v približnem razponu od 0,60 € do 1,4 € za kos. Ponudba vadbenega streliva je pestra, predvsem pri mednarodno uveljavljenih krogelnih kalibrih, kot so .308 Winchester, .30–06 Springfield in 8 x 57 IS, pa tudi 6,5 x 55 (»švedski mauzer«, zelo priljubljen in pri nas manj znan naboj in manj v rabi za lovsko in športno streljanje v nordijskih državah), ki so še ali pa so bili v množični vojaš-

Slika 1: Preizkus repetirke Winchester M 70, v kalibru .30-06, s tremi vrstami streliva. Puška je pristreljena z naboji Norma z 11,7-gramsko delno oplaščeno kroglo vrste Vulkan, premer raztrosnega kroga treh nabojev na razdalji 100 m znaša samo 1,3 cm, nadstrel 2,5 cm. Z naboji Sellier & Bellot z 9,7-gramsko delno oplaščeno kroglo (SPCE) puška strelja manj precizno, premer raztrosnega kroga je 3,2 cm; lega zadetkov (težišče) je v primerjavi z lego zadetkov (težiščem) nabojev Norma višja za 2,5 cm in prestavljena v desno za 2,2 cm. Z naboji Geco, z 11,0-gramsko delno oplaščeno kroglo, vrste Target, puška strelja najmanj precizno, premer raztrosnega kroga je 5,5 cm; lega zadetkov (težišče) je v primerjavi z lego zadetkov (težiščem) nabojev Norma višja za 1,5 cm in prestavljena v desno za 3,5 cm. V tem primeru bi lahko za »vadbena streliva« izbrali češke (Sellier & Bellot) naboje, ki so v primerjavi s švedskimi (Norma) bistveno cenejši, njihova preciznost pa več kot ustreza. Na strelnem daljnogledu lahko z naravnalnima vijakoma lego zadetkov vadbene nabojev uskladimo z lego zadetkov Norma nabojev, cenejše »vadbene naboje«, z delno oplaščeno SPCL kroglo, pa prav tako lahko uporabljamo za lov parkljaste divjadi.

ki rabi. Težje je pri izključno lovskih nabojih, kot sta, npr., v Evropi znana lovsko vsestransko uporabna (univerzalna) krogelna naboja 7 x 64 in 9,3 x 62, še težje pa pri krogelnih nabojih, ki imajo tulce opremljene z robom, da o »magnumih« in specialnih kalibrih za afriško veledivjad niti ne govorimo. Omenjeno je nujno treba upoštevati tudi pri nakupu rabljenega ali novega orožja. Mnogi lovci se namreč navdušujejo za nakup risanice v kakšnem specialnem kalibru, kot so, npr.: .270 WSM, .300 WSM, 7 mm Blaser, 30 R Blaser, .45 Blaser, 6,5 x 65 (R) RWS, 7 mm

Rem. Mag. idr. Pri tem pa ne upoštevajo dejstva, da je tovrstno strelivo mnogo dražje od »standardnega« in da ga ponavadi izdelujejo le v izvedbi z lovskimi krogli. Torej za intenzivnejše vadbeno streljanje praktično ne pride v poštev in tudi povsod ga ni mogoče kupiti.

Želena preciznost (merjeno z raztrosnim krogom najmanj treh ali še bolje petih nabojev) in *lego zadetkov* cenejšega vadbenega streliva v primerjavi s tistim strelivom, ki ga uporabljamo na lovu in imamo nanj pristreljeno puško, lahko preverimo samo s preizkusnim streljanjem

na strelišču. Kot napotek pri predhodni izbiri vadbenega streliva poskušamo najti takšno vrsto, ki tistemu, ki ga uporabljamo na lovu, čim bolj ustreza po teži (masi) krogle (v gramih oz. graminah), začetni hitrosti (merjeni na ustju puškine cevi, v m/sek) in po podobnosti balističnih krivulj in je hkrati tudi cenejše od tistega za lovsko rabo. Pri tem si pomagamo s podatki iz kataloga proizvajalca streliva. Iz izkušenj je znano, da debele in kratke cevi risanic streljajo natančneje in da bolje »prebavljajo« različne vrste streliva kot tanjše in daljše. V zadnjem času so postale kratke in priročne repetirke (velja predvsem za nemške razmere) s kratkimi (okrog 50 cm dolgimi) in debelimi cevmi (premera do 19 mm, merjeno na ustju cevi) zelo cenjeno lovsko orožje, predvsem za lov na čakanje, posebno za lov divjih prašičev in na pogonih. Za take vrste lova so primerne predvsem repetirke v ustrežno močnih »standardnih kalibrih«, kot so, npr., tudi pri nas znani in uporabljeni: .308 Win., .30-06, 8 x 57 IS in 9,3 x 62. Strelne daljave so praviloma »zmerne« in zato uporaba kalibrov magnum ni nujna. Tudi pri iskanju ranjene divjadi (pomembno za vodnike psov krvosedcev) je kratka priročna repetirka za prenašanje mnogo primernejša od dolgocevne »magnum« puške. Večja teža kompaktne repetirke, opremljene s kratko, debelo cevjo je v vsakdanji lovski praksi prej prednost kot pomanjkljivost, s takšno puško je namreč tudi mnogo udobneje streljati kot z lahko, manjši je namreč občuten odsun pri strelju njo. Lahko puško potrebuje le tisti, ki veliko lovi v visokogorju. Problematične so predvsem kombinirane puške s trdno spojenim (zlotanim) cevničnim snopom (kombinacija risana cev(i) – šibrena cev(i)). Podobno velja tudi za dvocev-

ne risanice. Predvsem pri dvocevni risanicah (obe cevi sta lahko enakega ali različnega kalibra) je lahko le naključje, da bomo brez zamudnega in dragega preizkušanja našli ustrezno cenejšo različico streliva za vadbeno streljanje. Če nam to končno le uspe, je priporočljivo, da si naredimo ustrezno zalogo izbranega vadbena streliva.

Pri preizkusnem streljanju na strelišču si poskušamo zagotoviti optimalne razmere. Po navadi za strelski preizkus zadoščajo že trdna miza, če le mogoče po višini nastavljen stol in vrečice, napolnjene s peskom za stabilno naslanjanje puške na kopišček in na zadnji del kopita. Boljši je

ta. Dober lovski prijatelj ali puškar vas bo podučil, kako se tej reči streže. Če pa ste glede svojih strelskih sposobnosti v dvomih, to delo raje prepustite drugim. Pri preizkusnem streljanju morate (naj bi) pred vsako menjavo vrste streliva (serije, laboracije) notranjost puškine cevi temeljito »kemično« očistiti, za kar je na voljo vrsta ustreznih čistilnih sredstev za odstranitev ostankov zgorelega smodnika in kovinskih preostankov krogelnega plašča. Na koncu je treba še do suhega izbrisati preostanek kemičnega čistila iz notranjosti cevi in nabojščiča! Priporočil, koliko streliv in v kakšnem časovnem zaporedju naj jih oddamo, da

kega lovskega časopisa *Weidenwerk*. Preciznost enocevni risanic preizkušajo z dvema zaporednima serijama streljanj petih nabojev na razdalji 100 m. Z eno serijo petih zaporednih streliv s triminutnimi vmesnimi odmori za hlajenje cevi določijo najprej t. i. preciznost puške s »hlajeno cevjo«, merjeno z raztrosnim krogom v milimetrih, z drugo serijo – brez vmesnega hlajenja cevi – pa preciznost iz »ogrete cevi«. Prva je pričakovano večja (manjši raztrosni krog) od druge (praviloma večji raztrosni krog). Postopek lahko precej skrajšamo in tudi pocenimo, če serijo petih nabojev nadomestimo s serijo treh in preizkušamo preciznost puške le s »hlajeno cevjo«. Tak način preizkušanja je neustrezen pri puškah, ki imajo v cevnem snopu dve ali več med seboj trdno spojenih (zlotanih) cevi. Tako, npr., pri dvocevni

risanicah z zlotanimi cevma ustrelimo najprej iz prve (desne oziroma spodnje) cevi in nato v približno šest- do osemsekundnem razmaku še iz druge (leve oziroma zgornje). Nato puško hladimo tudi do 15 minut oziroma manj časa, če jo hladimo z ventilatorjem, in postopek ponovimo. Odvisno od kalibra in vrste kombinirane puške in/ali morebitne še dodatne vložne cevi je pri »toplotno občutljivih« puškah med zaporednimi strelji treba cevni snop hladiti tudi do 30 minut! To strelski preizkus časovno zelo zavleče in podraži. Preciznost kombiniranih pušk s prosto nihajočo risano cevjo (t. i. »termostabilna izvedba«) in tovrstnih dvocevni risanic preizkušamo na podoben način kot pri enocevni risanicah, kar v praksi pomeni, da z njimi lahko streljamo hitreje kot s »klasičnimi kombiniranimi puškami«, ker ne

Slika 2: Za vajo v streljanju z risanico je najprimernejša malokalibrska puška, kalibra .22 l. R., opremljena s strelnim daljnogledom. Lovec s športno-strelskimi ambicijami lahko z njo sodeluje tudi na lovskih tekmovanjih na 35 m oddaljeno tarčo srnjaka in/ali divjega prašiča in na premično tarčo divjega prašiča. Malokalibrska puška ustrezne kakovosti, kakršna je, npr., puška Weihrauch, model 60 J, je izjemno natančna in primerna za streljanje na razdaljah do 50 m in tudi več (do 100 m), strelivo zanjo pa je v primerjavi z »velikokalibrskimi« lovskimi krogelnimi naboji s središčnim vžigom relativno poceni. Na tarči je prikazana slika zadetkov 15 streliv na razdalji 50 m, streljano s pomočjo strelnega daljnogleda in z naslona. Premer raztrosnega kroga vseh streliv skupaj meri 1,8 cm.

t. i. sprednji»benchrest«, po višini nastavljen podstavek za naslon puške spredaj, na kopišček, in vrečica z ušesi za podlaganje zadnjega dela kopi-

bo rezultat preciznosti puške z izbranim strelivom reprezentativen, je veliko. Zame je zelo primerna metoda preizkuševalcev orožja avstrijs-

Preglednica: Maloprodajne cene krogelnega streliva v kalibru .30-06 iz nemških orožnih katalogov in po podatkih nekaterih slovenskih trgovin, ki prodajajo orožje in strelivo (v pregledu niso zajete vse mogoče laboracije posameznih izdelovalcev streliva).

Proizvajalec (kaliber .30-06)	Vrsta krogle	Teža v gram/grain	Cena za škatlico 20 nabojev, v €	Cena €/kos	Opomba (namen)
RWS	Kegelspitz	9,7/150	54,00	2,70	lov
	Bionic black	10,0/154	70,00	3,50	lov
	UNI Classic	11,7/180	60,00	3,00	lov
	Evolution	11,9/184	62,00	3,10	lov
	DK	10,7/165	48,00	2,40	lov
Geco	Teilmantel	11,0/170	29,00	1,45	lov
	Target	11,0/170	69,00	1,38	šport
			(za 50 kosov)		
RUAG (RWS)	Cineshot	9,5/147	20,00	1,00	šport
Norma	TM Alaska	11,7/180	49,90	2,50	lov
	Vulkan	11,7/180	43,60	2,18	lov
	Oryx	11,7/180	46,80	2,34	lov
	Jakt-Match	9,7/150	54,00	1,08	šport
			(za 50 kosov)		
Sako	Hammerhead	11,7/180	41,00	2,05	lov
	Super Hammerhead	11,7/180	44,00	2,20	lov
	Powerhead				
	Barnes	11,7/180	47,60	2,38	lov
	Gamehead	8,0/123	37,00	1,85	lov
	Range	8,0/123	24,60	1,23	šport
Blaser	CDP	10,7/165	61,00	3,05	lov
Sellier&Bellot	TM-CE	9,7/150	20,90	1,04	lov
	TM-S	11,7/180	21,60	1,08	lov
	Nosler Partition	11,7/180	52,00	2,60	lov
	Sierra-Match	10,9/168	28,00	1,40	šport
	Vollmantel	11,7/180	38,90	0,78	šport
				(za 50 kosov)	
Federal	Fusion	10,7/165	25,00	1,25	lov
	Trophy Bonded	10,7/165	53,40	2,67	lov
	FMJ	9,4/145	12,00	0,60	šport

nastaja t. i. »plezanje zadetkov«. Priporočljivo je, da si vedno ustvarimo tudi primereno zalogo istovrstnega streliva, s katerim imamo puško pristreljeno oziroma preizkušeno, in sicer tistega, ki ga bomo uporabljali na lovu, pa tudi tistega, ki ga bomo uporabljali za vadbeno streljanje.

Zaželeno je, da lega zadetkov »vadbena streliva« čim bolj ustreza legi zadetkov »lovskega streliva«, s katerim je sicer puška pristreljena. Če so razlike prevelike, je treba pri streljanju z vadbenim strelivom opraviti ustrezne korekture/popravke lege zadetkov z naravnalnima vijakoma na strelnem daljnogledu. Lahko je potreben ali samo višinski (gor-dol) in/ali tudi vodoravni (levo-desno) premik nitnega križa. Pri sodobnih in kakovostnih strelnih daljnogledih so premiki nitnega križa (npr. 1 klik = 1 cm na razdalji 100 m) zanesljivi in ponovljivi, pri manj kakovostnih pa mnogokrat ne. Pri starejših strelnih daljnogledih, ki so opremljeni samo z naravnalnim vijakom za višinski premik nitnega križa, vodoravni premik pa je treba opraviti z naravnalnim vija-

kom na zadnjem montažnem podstavku, je bolje, da tega ne prestavljamo, ker vnovični premik v prvotni položaj praviloma ni zanesljiv ponovljiv.

Za preizkusno streljanje na strelišču je priporočljivo uporabljati tarče z dobro vidno namerilno točko – »centrom«, ki je lahko majhen črn obrobljen kvadrat ali narobe obrnjen črn trikotnik ali dobro viden križ, lahko tudi tarča s krogi za preizkusno in tekmovalno streljanje LZS. Za oceno potrebnih premikov merilnega križa je bolje, da je tarča namesto s krogi opremljena s centimetrsko ali inčno kvadratno mrežo, dobro vidno s spektivom na 100-m pristrelitveni razdalji. Zadetki na tarči morajo biti s spektivom dobro vidni. Poudariti je treba, da za presojo preciznosti risanice in lege zadetkov nikakor ne zadošča en strel, po logiki, da tudi na lovu največkrat zadošča en sam dobro namerjen strel. To velja upoštevati pri spomladanskem preizkusu preciznosti puške in strelske spretnosti strelca - lovca. Tudi če je puško pristrelil puškar, bomo na letnem preizkusu in lovu z njo vedno streljali sami. Razlike v pre-

ciznosti pri streljanju (merjene s premerom raztrosnega kroga) in točnosti zadetkov (merjeno z lego zadetkov) lahko nastanejo zato, ker so pač eni boljši strelci od drugih (z isto puško nastreljajo ožje raztrosne kroge) in zaradi različnega merjenja na cilj. Razlike v spremembi lege zadetkov so lahko očitne že, če streljamo z očali ali brez njih. Različni strelci merijo na različne načine, zato se lega zadetkov na tarči med posamezniki lahko bistveno razlikuje! Skoraj idealen naslon puške na sprednjem in zadnjem delu kopita ter umirjena oddaja posameznih preizkusnih strelav praviloma iz najbolj stabilnega strelskega položaja »sede z naslonom« omogočata najbolj natančno zadevanje tarče. Na lovu je seveda precej drugače. Obvladati je namreč treba tudi prostoročno streljanje na premikajočo se divjad na pogonu in znati izkoriščati raznovrstne terenske danosti za streljanje iz različnih drugih strelskih položajev, ki so nujni pri lovu na čakanje in lovu na zalaz. O tem več kdaj drugič.

Cene streliva istega kalibra različnih izvedb – kar

zadeva zgradbo in težo krogel – in različnih proizvajalcev ter trgovcev, pri katerih strelivo lahko nabavljamo, se precej razlikujejo med seboj. Vzemimo za primer vsestransko razširjen in univerzalno lovsko uporaben krogelni naboj kalibra .30-06. Cene streliva so povzete iz nemških orožnih katalogov in deloma po podatkih naših trgovin. Domače cene so včasih malce nižje ali pa višje od nemških oziroma drugih tujih proizvajalcev, kar je odvisno predvsem od stopnje DDV-ja in od višjih oziroma nižjih trgovskih marž. Če pa kdo krogelne naboje polni sam, lahko strelja še ceneje. Največji stroškovni delež tovarniškega naboja je namreč medeninast tulec, ki ga pri ročnem polnjenju nabojev lahko uporabimo večkrat, dodatni strošek pa so le še netilka, smodniška polnitev in krogla. Poleg stroškovne prednosti je pri ročno polnjenih nabojih bistveno tudi to, da v določenih mejah lahko že s samo spremembo smodniške polnitve in drugih komponent ter postopkov izdelave optimiramo preciznost »naše puške«.

Prof. dr. Mirko Tratnik

Lov in varstvo živali v Libanonu

Pogovor z libanonskim naravovarstvenikom dr. Mounirjem Abi Saidom

Libanon je za polovico manjši od Slovenije, ima pa dvakrat več prebivalcev. Lahko si zamislimo teža-ve in izzive, ki so povezani z ohranjanjem narave in divjih živali v majhni državi z gostoto poselitve nekaj več kot 400 prebivalcev na km² (pri nas štirikrat manj). Poleg tega ima država največji delež obdelovalne zemlje v arabsko govorečem svetu, kmetijski oddelek pa prispeva k nacionalnemu bruto dohodu (ki je, preračunan na prebivalca, za polovico slovenskega) dobro desetino in zaposluje približno enak delež za delo spodobnih prebivalcev. Topografija te države je zelo razgibana, saj se teren od morske obale, ki je dolga 225 km, hitro dviguje proti grebenu Libanonskih gora, kjer doseže največjo višino 3.087 m. Podnebje je pretežno sredozemsko. Podobno kot v celotnem sredozemskem bazenu je okolje tudi v Libanonu zelo spremenjeno in deloma degradirano. V prejšnjih obdobjih je človek postopno iztrebil večino večjih sesalcev, npr. srno, gazele, leoparda in medveda. Vseeno pa je ostalo nekaj vrst, ki so vredne varstvenih prizadevanj: džungelska mačka (*Felis chaus*) (imenovana tudi močvirski ris), volk (*Canis lupus*) in progasta hijena (*Hyaena hyaena*). O ohranjanju teh divjih živali in lovstvu v Libanonu sem se maja pogovarjal z dr. **Mounirjem Abi Saidom** na njegovem domu v gorah nad Bejrutom. Izkušnje in razmišljanja mednarodno uglednega strokovnjaka bodo morda zanimiva tudi za slovenske lovce.

Zadnji dve desetletji je dr. **Mounir Abi Said** v celoti namenil varstvu divjih živali in proučevanju njihovega življenja, v središču njegovih dejavnosti pa je predvsem progasta hijena. Dr. Abi Said je diplomiral in magistriral iz živinoreje na ameriški univerzi v Bejrutu, doktoriral pa je na Durellovem inštitutu za varstvo narave in ekologijo Univerze Kent v Centerburyju (Velika Britanija). Tema njegove doktorske naloge je bila Biologija in varstvo progaste hijene v Libanonu. Leta 1993 sta s soprogo Diano ustanovila *Center za ohranjanje divjih živali v Libanonu*. Ta nevladna neprofitna organizacija, ki opravlja tudi vzgojno in izo-

braževalno dejavnost, je edina te vrste na Bližnjem vzhodu.

Kariero si začel s proučevanjem razmnoževanja pri ovcah, zdaj pa si v tujini znan kot najboljši poznavalec progaste hijene. Kako to?

Neposreden vzrok za proučevanju hijene za potrebe njenega varstva so bile vse pogostejše pritožbe zaradi prisotnosti teh živali na obrobju Bejruta, v glavnem v elitnih območjih mesta. Obmorsko velenje mesto s približno dvema milijonoma prebivalcev na obrobju sega v gore, kjer se urbani del meša s hrastovimi gozdovi. Veliko povečanje količine smeti, med katerimi organski odpadki zavzemajo

Foto: D. Abi Said

Dr. Mounir Abi Said progasti hijeni namešča ovratnico z oddajnikom za telemetrično spremljanje.

Foto: D. Abi Said

Izpust hijene, opremljene z oddajnikom za telemetrično spremljanje.

skoraj polovičen delež, je na Bližnjem vzhodu pomembno vplivalo na ptičje in sesalce. Tudi hijene so se, vsej plašnosti navkljub, začele vse pogostejše pojavljati v človekovi bližini. Na Ministrstvo za okolje so deževale peticije in pritožbe. Ustvarjene so bili vse razmere za konflikt, na začetku pa se je kot edina možnost omenjala poboj hijen. To me je vzpodbudilo k iskanju nadomestnih možnosti.

Rad delam z velikimi živalmi, z zvermi, tako da preskok na hijeno ni bil težak. Poleg tega me privlačijo novi izzivi. Na Bližnjem vzhodu ni nobena druga žival tako osvo- ražena kot prav hijena. Člo-

veško praznoverje tu preprosto nima meja, izmišljotine pa presegajo vsakršno domišljijo. Po eni od takšnih vraž se hijena pomoči na rep in z njim poškrabi človeka po obrazu. Tako ga omami, tako da ji sledi do brloga. V njem ga žgečka po podplatih, vse dokler od smeha ne umre; po treh dneh ga požre. Doslej sem pri svojem delu zabeležil že sedemnajst takšnih »bajk«. Če bi torej uspel ljudi prepričati o potrebi ohranjanja hijene, potem bi bilo vse drugo razmeroma preprosto.

Odkod toliko sovraštva in vraževerja?

Ljudje ne marajo hijen, ker verjamejo, da ropajo grobove

in ubijajo ljudi. Takšen negativen odnos je razviden že iz stare arabske literature.

Koliko je v tem resnice?

Hijene ne razlikujejo med človeškim in živalskim truplom. V preteklosti so dejansko izkopavale trupla iz grobov, zato so jih ljudje začeli varovati s cementnimi pokrovi. Pojav je bil razmeroma pogost med 1. svetovno vojno, v času množičnega umiranja ljudi v Libanonskih

Foto: D. Abi-Said

Pri reševanju volka, ki se je marca letos ujel v zanko, nastavljen za divjega prašiča. Po dvomesečnem okrevanju v Centru za ohranjanje živali so volka 3. maja ponovno izpustili v naravo.

gorah. Po drugi strani pa ni niti enega primera, da bi progasta hijena kdaj napadla človeka ali celo domačo žival. V Afriki takšne napade zakrivijo pegaste hijene (*Crocuta pictus*), ki pa živijo povsem drugače od progastih.

Je hijena ogrožena živalska vrsta?

Življenjski prostor te vrste je izjemno obsežen, od Mavretanije na zahodu do Indije na vzhodu in od Kavkaza in Turkmenistana na severu do Tanzanije na jugu. Zaradi tako obsežne razširjenosti pa progasta hijena kot vrsta še ni resno ogrožena. Mednarodna zveza za varstvo narave (IUCN) ocenjuje število hijen na nekaj manj kot 10.000 živali, v naslednjih treh generacijah pa predvideva tudi zmanjšanje števila za 10 %. V prihodnjem desetletju bo progasta hijena zelo verjetno predstavljena v višjo kategorijo ogroženosti. Lokalno in re-

gionalno je marsikje ogrožena že dandanes.

V Libanonu je stanje še vedno dokaj dobro. Hijena je resda velika zver (40 do 55 kg), vendar se tako spretno skriva, da le redko pride ljudem pred oči. Poleg tega je prilagodljiva; moje telemetrične raziskave so, npr., pokazale, da hijene v območjih z obiljem hrane zmanjšajo območje svoje dejavnosti s približno 65 km² na vsega 6 km². Najpomembnejša hrana so zanje odpadki, ki jih je vse več. Poleg tega jedo tudi mrtve živali in sadj.

Kako so potekale tvoje terenske raziskave progaste hijene?

V štirih letih intenzivnega terenskega dela, ko sem bil zunaj skoraj vsak dan, sem videl hijeno samo trikrat! Tako ne preseneča, da smo imeli veliko težav z odlovom živali za namestitve radijskih oddajnikov. Potreboval sem

kar pol leta, preden sem odlovil prvo hijeno. Te živali so izjemno inteligentne, pa tudi plašne in previdne. V dveh letih lova sem jih ujel vsega šest in zanje sem se krepko namučil. Presenetila me je popolna odsotnost napadalnega vedenja. Večkrat sem z ujetimi živalmi delal z golimi rokami, brez uporabe uspavalila. Nikoli me ni ujela hijena poskusila ugrizniti.

Ministrstvo za okolje je pustilo hijene na obrobju Bejruta pri miru. Kako si uspel?

Moje raziskave so pokazale, da hijene niso problematične. Nasprotno, kot naravni smetarji nam celo koristijo. Ko sem začel z delom, je bila večina ljudi proti hijenam, predvsem v skrbi za lastno varnost. Veliko sem delal z lokalnimi skupnostmi, od šolske mladine naprej. Ljudje so verjeli mojim dokazom, prepričani pa so začeli govoriti zame. Ti so bili pri spreminjanju javnega mnenja tudi najučinkovitejši.

Kako je v Libanonu z drugimi večjimi sesalci?

Največja divjad so divji prašiči. Pred petnajstimi leti jih je bilo bistveno manj. Po tem so prašiče naseljevali in jih zavarovali za pet let. V okolju brez plenilcev in brez tradicije upravljanja s populacijami divjadi so se izjemno namnožili, tako da jih je zdaj več kot preveč. Ponekod, tudi v zavarovanih območjih, so tla zaradi njih povsem razrita. Pogosta sta tudi lisica in šakal, ki se hranita na smetiščih, med njima pa ne nastaja medvrstno tekmovanje.

Trije veliki plenilci pa so v Libanonu redki: volk, divja mačka in džungelska mačka. Za razliko od hijene je volk v konfliktu z ovčarji. Vlada ne izplačuje odškodnin. Osebnostno menim, da takšne premije niso najučinkovitejša oblika varstva konfliktnih vrst. Veliko bolj se povrnejo vložki v preventivo, v ustreznejše čuvanje (nadzor) čred.

Džungelska mačka je redka že sama po sebi, dodatno pa jo ogrožata še lov in uniče-

vanje okolja. Dodatna težava pri varstvu divje mačke (*Felis sylvestris*) je še križanje z domačo.

Ljudi je mogoče prepričati o potrebi in smiselnosti ohranjanja divjih živali. Zanimivo je, da so pogosto bolj moteče za mestno prebivalstvo in da je podeželje nasploh veliko bolj strpno do divjadi.

Kakšna je pri vsem tem vloga lovstva?

V Libanonu nimamo organiziranega lovstva; lovi vsakdo, kdor si kupi puško. Brez izobraževanja in usposabljanja. Tako nastajajo veliki škandali. Letos je neki streljač pobil, izključno za zabavo, več kot 30 do 40 štorkelej in žerjavov. V nezavedanju svojega zločina je šel tako daleč, da je o tem celo obvestil medij kot o svojem herojskem početju. Zelo verjetno bo sledil kazenski pregon.

Parlament je sicer potrdil nov, sodoben zakon o lovstvu, ki pa ga Ministrstvo za okolje še ni začelo izvajati. Zakon predvideva številne izboljšave, npr. obvezno usposabljanje lovcev, upoštevanje lovopustov, pogoje lova, predpisuje vrsto orožja in streliva ipd. Tako se lahko v bližnji prihodnosti na tem področju le nadejamo pomembnih sprememb na bolje.

In kakšna je pri ohranjanju divjih živali vloga tvojega Centra za ohranjanje živali v Aleyu (<http://www.animalencounter.org/en/main.php>)?

Center sva ustanovila s soprogo Diano leta 1993, ker preprosto nisva imela komu predati divjih živali, potrebnih oskrbe. Prvotno je bil zamišljen kot kratkoročna rešitev, le za leto ali dve, stvari pa so se zasukale drugače. V vsem tem času nama ni uspelo zagotoviti trdnega financiranja. Ministrstvo za okolje se s centrom sicer ponaša v javnosti, ni pa pripravljeno na dolgoročno rešitev njegovega statusa. Center opravlja tri glavna poslanstva: ozaveščanje, rehabilitacijo in umetno vzrejo. V njem vsako leto z Diano sprejmeva 35.000

obiskovalcev, od katerih jih je 20.000 iz vrtcev, šol in univerz. Za skupine imava pripravljene dejavnosti, ki so usmerjene k razumevanju potreb po varstvu divjih živali.

Center se odziva na klice ljudi in od njih v rehabilitacijo sprejema razne živali. Če je potrebno, se odpravim na mesto samo in prevzamem žival. Najin cilj je žival čim prej spet vrniti v naravo. Po potrebi ji pred izpustom nudiva ustrezno pomoč, trajno poškodovane živali pa ostanejo v Centru. Trenutno imava dva rjava medveda, tri hijene, tri volkove, dva šakala, dva jazbeca, džungelsko mačko, divjo mačko, dva ježevca itn. Vse te živali je treba vsak dan nahraniti, jim očistiti kletke, skrbeti za njihovo zdravstveno stanje. V začetku maja sem izpustil volka, ki se je dva meseca pred tem ujel v zanko, nastavljeno za divjo svinjo. Ker so ljudje vedeli za Center, so me poklicali. Volk je bil tako rešen.

Kako vidiš prihodnost divjih živali v gosto naseljenem Libanonu?

Niz teženj ne vzbuja upanja. Veliko je divje urbanizacije, širijo se kamnolomi, za najboljšo zemljo in vodne vire se zanima kmetijstvo. Velik problem ostaja neurejen lov. Po drugi strani je Libanon zavaroval 7 % površine, ki je zdaj pod nadzorom Ministrstva za okolje. Mreža zavarovanih območij se bo zelo verjetno še širila. Zelo pomembno je, da lokalne skupnosti sprejemajo zavarovana območja za svoja.

V Libanonu je posebne pozornosti deležna cedra, nacionalno drevo, ki je tudi upodobljena v državni zastavi. Libanonci v njej radi vidijo svoj odsev. Cedra je ponosno drevo z Libanonskih gora, ki kljubuje vsem vremenskim skrajnostim, prav tako kot Libanonci. Vrsta je strogo zavarovana, vlada pa si prizadeva za pogozdovanje in s tem širjenje cedrovih gozdov.

Z dr. Mounirjem Abi Saïdom sem se pogovarjal –
dr. Boris Kryštufek.

Seminar Narava 2000 v Evropskem parlamentu

V prostorih Evropskega parlamenta v Bruslju je bil 15. junija seminar v okviru nadaljnje uveljavljanja območij s poudarjeno naravovarstveno vsebino, ki so jih države članice opredelile v okviru svojih obveznosti iz programa Natura 2000 (Narava 2000). Od formalne ustanovitve omenjenega programa do danes je bil status teh območij v večini držav, tudi v Sloveniji, naravovarstveno pasiven. Program do leta 2020 predvideva veliko aktivnejšo naravovarstveno politiko in s tem povezano vsebinsko bogatejšo uveljavljanje naravovarstvenih funkcij. To je bil glavni

Že naša znanka, evropska poslanka Veronique Mathieu, ki vodi skupino EP za trajnostni lov, biodiverzitetu, razvoj podeželja in gozdarstvo.

Štefan Leiner in Blaž Krže v neformalnem pogovoru po srečanju v Bruslju

motiv sklicatelja, to je delovne skupine EP za **Trajnostni lov, biodiverzitetu, razvoj podeželja in gozdarstvo**, ki ga vodi poslanka **Veronique Mathieu**. »Program Natura 2000 oz. njegova vsebina sta izziv in priložnost,« je poudarila visoka poslanka v otvritvenem nagovoru. Sicer pa so se seminarja udeležili tudi nekateri drugi evropski poslanci, visoki predstavniki Evropske komisije, Evropskega združenja posestnikov, vodstva FACE in predstavniki lovskih zvez držav – članic zveze.

Osrednji motivacijski govornik je bil **Štefan Leiner**, vodja projekta Natura 2000 pri Evropski komisiji. V promicljivi vsebini je poudaril,

da ni nikakršnega dvoma več, da je trajnostno lovstvo lahko le dodana vrednost v naravovarstvenih programih obveznosti držav iz vsebine Natura 2000. Lovstvo, ki ne zasleduje zgolj komercialnih ciljev in ki zagotavlja tudi uravnovešenost z okoljem in skrbi za vrstno pestrost svoje dežele, pa tudi, ki ustrezno ureja področje invazivnih vrst in odgovorno ravna s plenilskimi vrstami, je nedeljivi sestavni del širšega naravovarstva. Sem sodi lovstvo, ki je motivirano in usposobljeno za trajnostni dialog s splošno javnostjo, kmetijstvom, gozdarstvom, lastniki zemljišč, pa tudi drugimi nevladnimi dejavniki, še posebej naravovarstvenimi. Lovst-

vo, ki je usposobljeno za trajno(stno) spremljanje stanja (monitoring) dogajanj v naravi, je tudi v tem pomenu lahko dragocen in nenadomestljiv dejavnik širših naravovarstvenih ciljev. Leiner je opozoril tudi na številne možnosti za pridobivanje finančne podpore državam, vendar le za države z dovolj strokovno utemeljenimi naravovarstvenimi projekti, za kar so pri Evropski komisiji na voljo različni skladi (če omenimo le najpomembnejše, kot so Life, Kohezijski skladi in podobno). Poleg vsebinske utemeljenosti je pogoj za pridobitev tudi vrsta pomembnih in urejenih birokratskih formalnosti in ustrezna lobistična podpora, za kar so usposobljene potrebne strokovne, predvsem vladne službe.

Š. Leiner je še posebej poudaril pomen sodelovanja lovcev pri upravljanju z vrstami, ki za svoj nemoten razvoj potrebujejo velik življenjski prostor in imajo zahtevnejše druge življenjske potrebe. Ob tem sem se spomnil na vse dozdajšnje pobude LZS za gradnjo »zelenih mostov«, o čemer še ni soglasja niti na nacionalni, kaj šele na mednarodni ravni. Velja pa si zapomniti poziv, da zdajšnja vlaganja za obnovo habitatov zagotovo zmanjšujejo prihodnje, za to potrebne stroške.

V poznejšem neformalnem pogovoru mi je Štefan Leiner zaupal, da je po poklicu gozdar, lovec pa da ni več, in to predvsem zaradi zahtevne bruseljske službe. Pozna Slovenijo in njene gozdove, ve za naše medvede ... Po pogovoru sem prepričan, da imamo v Bruslju podpornika več.

V nadaljevanju seminarja, ki je potekal kot delovno sosilo, sta s koreferatom sodelovala še **Gabor von Bethenfalvy** iz služb FACE in **Pierre Crahay** iz belgijskega Združenja lastnikov zemljišč.

Blaž Krže,
predsednik Komisije
za mednarodne odnose LZS
in podpredsednik FACE
za osrednjo Evropo

Na kratko iz tujega tiska ...

Švedska: Srečo v nesreči je imela švedska družina, saj sta jo med nedeljskim sprehodom v bližini kraja Norrtälje, severno od Stockholma, napadla dva volka. Eden od njiju je napadel družinskega psa in ga takoj odvllekel v gozd, medtem ko se je pozornost drugega volka usmerila na hčerko v otroškem vozičku. Oba starša sta z vpitjem uspela volka pregnati, dogodek pa je dodatno prilil ognja k ostrim razpravam glede lova volkov na Švedskem. (Wild und Hund, 11/2011)

Nemčija: Raziskovalci berlinske klinike Charite so v dolgoletni študiji ugotovili, da je število kloпов, okuženih z lym-sko boreliozo, na ekstenzivno gospodarjenih površinah (paša živine) bistveno manjše kot na okoliških površinah. Razlog za tako stanje je v dejstvu, da prežvekovalci ne zbolijo za omenjeno boleznijo. Hkrati pa naj bi tudi sicer z omenjeno boleznijo okuženi klopi, ko sesajo kri prežvekovalcev, izgubili povzročitelje borelioze. Še vedno potekajo raziskave, katere so tiste snovi v krvi prežvekovalcev, ki so odgovorne za zaščito pred okužbo. Poleg tega je gostota kloпов na površinah, kjer se pase domača živina, bistveno manjša zaradi slabih življenjskih razmer za to vrsto. Kombinacija obeh omenjenih dejavnikov naj bi v takih območjih zmanjšala možnost okužbe za ljudi kar za 60-krat. Po podatkih medicinske stroke naj bi se na območju Nemčije na leto z lym-sko boreliozo, ki jo prenašajo klopi, okužilo približno 60.000 ljudi.

(Wild und Hund, 11/2011)

Nizozemska: V tej državi želijo zmanjšati število različnih vrst gosi iz 280.000 na približno 100.000 ptic. Za ustrezno zmanjšanje načrtujejo odstrel približno 180.000 gosi. Tako sporočilo je v javnost predalo nizozemsko združenje narodnih parkov Statsbosbeheer v začetku maja letos. Številčnost gosi in posledično izjemna škoda na kmetijskih površinah naj bi bili že tolikšni, da gosi štejejo že kot pravo nadlogo. Težave so še posebno velike v provincah Južna Holandija, Severna Holandija ter Zelandija. Z omenjenim zmanjšanjem populacij divjih gosi se

Volk – *Canis lupus* – na Švedskem ni več redek.

je strinjalo osem različnih združenj, med njimi tudi lovci, kmetičji, naravovarstveniki ...

(Wild und Hund, 11/2011)

Nemčija: Na območju Schwarzwalda se število divjih petelinov še vedno počasi zmanjšuje. Tako so med letošnjo rastičijo uspeli na tamkajšnjem območju naštetih 297 divjih petelinov (samcev), medtem ko so jih leta 2010 naštetih še 314. Število se je najbolj zmanjšalo v severnem predelu njihove prisotnosti, in sicer iz 160 na 145 petelinov, medtem ko je bilo zmanjšanje na južnem predelu komaj opazno (iz 154 na 152). Strokovnjaki opozarjajo predvsem na pomen ohranitve rastišč in vmesnih območij, ki omogočajo izmenjavo genetskega materiala in zagotavljajo, da ni izolacije posamezne subpopulacije. Zadeva je še posebno nevarna, saj ravno v vmesnih predelih proučujejo možnosti za postavitev novih vetrnih elektrarn.

(Wild und Hund Internet)

ZDA: Številčnost debelorožnih ovc (*Ovis americana*) na območju gorovja Rocky Mountain ocenjujejo zgolj na približno 300 živali. Zato pristojne oblasti na leto namenijo za odstrel samo 1 do 2 ovna. Letos so odstrel prodali na dražbi na konvenciji lovskega agencij v Las Vegasu. Posebnost letošnje draž-

be je dosežena rekordna cena za nakup odstrelnega dovoljenja (licence), in sicer je nemški gospodarstvenik iz zvezne dežele Nordrhein-Westfalen za nakup licence plačal kar 117.500 US\$. Doslej je bila najvišje dosežena cena 85.000 US\$ v letu 1998.

(Jagen Weltweit, 3/2011)

Indija: V tej državi so raziskovalci tigrov po dolgem času zabeležili povečano številčnost te zelo ogrožene živalske vrste. Po podatkih projekta Tiger naj bi se število v Indiji živečih tigrov povečalo iz 1.400 živali v letu 2006 na več kot 1.700 živali v letu 2010. Majhno povečanje številčnosti je tudi zaradi popisa na nekaterih obrobniških območjih, kjer prej niso izvajali popisa. Kljub temu naj bi se v omenjenem času število tigrov povečalo za približno 230 živali. V Indiji sicer živi več kot polovica vseh na svetu še živečih tigrov.

(Deutsche Jagd Zeitung, 6/2011)

Nemčija: Po podatkih štetja poljskih zajcev, ki je potekalo v jeseni 2010 s pomočjo reflektorjev, naj bi v Nemčiji živelo najmanj 4 milijone poljskih zajcev, kar v povprečju pomeni okrog 13 poljskih zajcev/km². To hkrati pomeni tudi povečanje številčnosti v primerjavi z jesenjo 2009 za 1 zajca/km². Podatki so pridobljeni z več kot 450 referenčnih območij iz

celotne Nemčije. Tako štetje izvajajo že deveto leto. Glavni rezultat je, da je v Nemčiji stabilna populacija poljskega zajca. Raziskovalci redno spremljajo tudi razliko med spomladansko in jesensko številčnostjo, ki da podatke o vsakoletnem prirastku. Kot je za to vrsto značilno, so razlike med posameznimi leti zelo velike. Glavni razlog za to so predvsem vremenske razmere. Tako je v letu 2008, npr., izpadel celotni prirastek, v letu 2010 je prirastek znašal 10 %. Rekordno je bilo leto 2007, ko se je številčnost poljskega zajca med pomladjo in jesenjo povečala kar za 25 %.

(Deutsche Jagd Zeitung, 6/2011)

Kanada: Pristojna komisija Evropskega parlamenta je odločila, da je ponovno dovoljen uvoz trofej volkov iz vseh provinc Kanade. Doslej je bil dovoljen zgolj uvoz trofej volkov iz provinc Britanska Kolumbija, Labrador in Nova Fundlandija. Za uvoz je potrebno ustrezno dovoljenje zveznega urada za varstvo narave (v Nemčiji). Poleg Kanade je uvoz trofej volkov na območje EU dovoljen še iz ZDA, Rusije, Ukrajine in Kazahstana, prav tako z ustreznim uvoznim dovoljenjem.

(Wild und Hund, 9/2011)

Skandinavija: Raziskovalka Suniverze iz Trondheima je na podlagi vzorcev več kot 700 upletnjenih losov ugotovila, da losi iz severnih predelov Skandinavije živijo v boljših razmerah kot tisti iz južnih. Losi s severa Norveške so v povprečju 20 kg težji kot vrstniki iz jugozahoda Norveške. Poleg tega imajo losi iz južnih predelov pogostejše atrofije kosti in boleznijo ledvic, v povprečju pa tudi eno leto pozneje spolno dozori kot tisti iz severnih predelov. Še posebno zaskrbljujoče pa je odkritje, da jetra losov iz južnih predelov vsebujejo bistveno večje vrednosti težkih kovin. Razlog za to naj bi bil daljinski transport onesnaženega zraka iz celinske Evrope v južne predele Skandinavije, kjer se potem težke kovine nalagajo v rastlinstvo.

(Wild und Hund, 9/2011)

Pripravil:

mag. Janko Mehle

niso mogli spraviti do vasi, so kljubovale vsem vremenskim nevšečnostim. Tod se je začelo svatovsko oglašanje. Petelin si je izbral kraj, odmaknjen in težko dostopen. Vrh Rutarskega gozda, v Tajču, se je pod večer, vznemirjen in poln ljubezni, pripeljal razširjenih peruti in obsedel na spodnji veji. Jezno je odtrgal nekaj bukovih brstov in se hripavo oglasil. Naj bo. Razširil je pahljačo, dvignil in napel vrat ter se jezno raztegnil. Za poskusiti. Klep, klep ... Vedel je, da bodo kure prišle šele naslednje jutro. Takrat mora biti pripravljen in njegov glas mora biti najlepši in odločen. Jezno je odlomil še nekaj brstov in jih pogoltnil. Dali so mu moč in po njih je bila ljubezenska žeja še močnejša. Tudi prihajajoča noč ne bo tako dolga in oglasil se bo kmalu po drugi uri. Kuram bo dal vedeti, da je najmočnejši daleč naokoli. Morebitnemu vsiljivcu mora povedati, da svojih kur ne da. Za svojo čast se je pripravil tudi bojevati ...

lokrat krojili po svoje. V podzavesti so jim ostale nekdanje lovske pravice, lovske meje in tudi spoštljiv odnos do divjadi.

Včasih je prav tako močnejše zaplala prastara lovska kri in vznemirjenje se je naselilo v vasi. Naslednje jutro je bilo prvomajsko, praznično, ko je bila vsa družina doma in je bilo primerno za jutranje poležavanje. Toda vsi niso bili takih misli. Lovci, naveličani zimskega mrtvila in postopanja, so se po stari nenapisani navadi zbrali v gostilni. Naslednji dan se začne lov na divjega petelina. Kemperlov Dolfe, starosta in strasten »petelinar«, je okoli sebe zbral dvanajst lovcev, samih rutarjev, ki so se prijavili za lov:

»Dolfe! Ti kot najstarejši in najbolj izkušen petelinar, organiziraj lov! Brez žrebanja. Tisti, ki ga še nimajo, imajo prednost na najboljših rastiščih.«

»Kristusova Madona! Kako? Kateri gremo?«

Vsi so dvignili roke. Dolfe je poznal

JOŽE LEBAN

Cvetje iz srca mi vrklje ...

Zima se je počasi umikala pomladi. Skoraj 2000 metrov visoka Rodica je bila še vedno na debelo pokrita s snegom in jugozahodni vetrovi niso prinašali pričakovane otoplitve. Veriga Tolminsko-Bohinjskih gora je vase posrkala vso vlago in mraz. Po grapah so se vlačile megle in rahlo je pršelo, više gori so naletavale snežinke. Narasli potoki so počasi odnašali zimo v dolino. Vreme je bilo primerno le za poseadanje po hiši ali kuhanje žganja.

V planini pa se čas ni ustavil. Gamsje kože so že polegale in z mladiči so iskale prve brstiče, da jih pomešajo s suho travo. Zapuščene visokogorske senožeti so bile idealen kraj za pomladansko pašo. S prihajajočo pomladjo in poletjem se bodo z že krepkimi mladiči dvignile više in pred poletno vročino umaknile čez, na bohinjsko stran. Šele prvi sneg jih bo zopet spomnil, kje so Ploha, Jehlc, Široki pesek ...

Gozdna ura ni pozabila tudi na divjega petelina. Nemir se je naselil v gozd, pod spodnjo gozdno mejo. Več deset let stare bukve, ki jih rutarski kmetje

Spodaj je počivala vas. Stoletna lipa sredi vasi je pognala sokove navzor. Rut je bil pokrit z zadnjo aprilsko nočjo. Včasih je bila vas Nemški Rut ali Tajč Rut po domače, zdaj je samo Rut. Vas je naseljena s potomci staroselcev, Venetov, pomešanih s Slovani, ki so prodirali z vzhoda. Poseben pečat so kraju dali tirolski naseljenci davnega leta 1218, ko jih je oglejski patriarh Bertold Andeški z ukazom naselil iz Innchena na Tirolskem. S seboj so prinesli listino s posebnimi pravicami. Imeli so določene svoboščine in bili so oproščeni davkov. Med drugim so smeli hoditi oboroženi in prosto loviti po svojih gozdovih. V požaru je listina pogorela in oglejski patriarh Bertrand jim je leta 1346 z novo listino ponovno potrdil omenjene pravice. Žal je tudi ta listina pogorela. S širitvijo avstrijskega cesarstva so prišli pod njegov vpliv in cesar Ferdinand jim je s pismom leta 1516 zopet potrdil vse pravice. Šele cesarski patent iz leta 1849 jih je izenačil z vsemi drugimi podložniki.

Kljub temu se je pradavna pravica ukoreninila v podzavesti domačinov; posebno lovska pravica, ki so jo nema-

lovce in petelinja rastišča. Vzel je list papirja:

»Keblarjeva drča, Kemperlova drča, Medijev bošk, Farjev bošk, Jakarjev bošk, Žvant, v Kotlu, Tajč, Grantarsko ...« je našteval in pisal Dolfe.

Janko je bil tiho in se ni hotel vmešavati. Vedel je za petelina v Tajču. Stiskal je pest v želji, da bi dobil to smer in srce mu je močno bilo. Ponos mladega lovca in veliko željo po trofeji je komaj krotil.

»Ti in Albin gresta v Tajč! Ti, Janko, na vrh boška, Albin, ti pa spodaj,« je bil odločen Dolfe. Janku je zaigralo srce:

»Albin! V Tajču ga bova slišala.«

Albin je bil Jankov sosed. Nekaj let starejši, že poročen, je Janka spravil v jago. Skupaj sta rastla in gulila šolske klopi in bila kot brata. Bil mu je vzor in Janko se ni lotil dela, če se ni prej posvetoval z njim. Odločnost, moškost in iskra v očeh so dali vedeti, da je pravi gorski lovec. Strasten gamsar, ki se ni ustrašil prepadnih sten in sneženih opasti. Neredko sta skupaj zalezovala gamse, se potikala po brezpotjih in brez besed sedela na gorskem grebenu in poslušala tišino.

»V triglavske stene bi šel po gamsa, če bi smel,« je Albin dostikrat dražil solovce. Janko se je spomnil, kako sta na Seneku jagala gamse. Albinu se je odlepil podplat od gojzarja. Nekaj je zagodrnjal, se sezul in gojzarje zagnal v grapo. Naprej je šel bos. Ni ga motilo ostro kamenje. Zvečer sta se ustavila v koči, v kateri so že bili italijanski gostje:

»Janko, pojdi naprej, zamoti Italijane in ko bodo gledali proč, zakašljaj. Takrat smuknem še jaz. Da ne porečejo, da jugoslovanski lovci jagamo bos!«

Spet drugič sta lovila ribe v potoku. Albin ni znal plavati, pa je vseeno šel v tolmun in na roke izbežal postrvi. »Ledvico bi mu dal,« je dostikrat dejal Janko.

In zdaj je bil vesel, da gresta skupaj. »Na Koroščevi rejdi se dobiva. Potem greva naprej, brez besed!«

Noč je bila kratka. Strast Janku ni pustila spati in bal se je, da ne bi slišal ure. Že zvečer je vse pripravil: toplo volneno obleko, kapo, rokavice ter star koc. Staro »piksarico« mu je pred nekaj leti podaril Patavlarjev Miha. Janko se je spomnil, kako se je prišel Miha posloviti: »Veš, Janko, bolan sem. Kmalu bo treba umret. Tebi bom zapustil čebele in piksarico. Da boš vedel. Tudi meni jo je zapustil Žajklarjev Miha, stari lovski čuvaj. Pod Italijo je puško prinesel gost, Nemeč, in jo je pustil kar pri njem doma, rekoč, da bo še prišel na lov in da je ne bo stalno prenašal sem in tja. Prišel je še dvakrat, potem ga je vzela vojna. Ko sem bil med vojno v internaciji, je ponjo prišel Kmetov Tone. Celo partizanščino je dala skozi. Po vojni jo je vrnil. In zdaj jo bom jaz zapustil tebi. Vem, da bo prišla v prave roke.«

Kmalu po tistem je Miha res umrl. In zdaj bo puška vzela življenje staremu petelinu ... Opazil in zaslišal ga je že pred štirinajstimi dnevi, ob prvi odjugi. Oglasil se je prestrašeno, bojzljivo, v Rutarskem gozdu. Najprej je mislil, da je mlajši. Manjkajoče pero v repu in tršata postava sta ga izdala.

»Star dec ... Prav je, da se umakne mlajšim, ki se v spomladanskem jutru ne smejo oglasiti.«

Potem ga je zaslišal še enkrat. Pred tednom. Tam je in z malo sreče bo jutri njegov. Počakal je Albina na Koroščevi rejdi. Mislil je že, da je zaspal:

»Dobro jutro,« je zašepetal Janko. »Ali ti je legla na srjaco?«

»Še ne veš, kako je to. Pri ženi si ves mehak in kar nazaj ležeš v posteljo. Boš že videl. Tudi ti se ne boš več dolgo upiral.«

Janku je plala kri. Počasi sta lezla v hrib, vsak s svojimi mislimi. Janko je bil vrh gozda, Albin doma, pri ženi. Megle so se razkadile in povlekel je pečnik. Shladilo se je, toda lovca tega nista opazila. Samo da bi prišla čim prej na Tajč; in to neslišno in neopazno.

»Tu sva,« se je potihlo oglasil Janko. »Tebe je Dolfi določil sem, jaz grem malo višje, vrh boška.«

»Prav. Janko, dober pogled!« In se je naslonil na bukev in pogledal v navzgor, v gore.

»Hvala, tudi tebi ...«

Janko je napravil deset, petnajst, korakov, ko ga je zaslišal. Dvakrat je zaklepal.

»Albin, ali si gluhi?« se je vrnil Janko.

»Kako to misliš?«

»Ali ga slišiš, petelina?«

»Ali že poje?«

Albin je obril glavo in postal pozoren:

»Orko dijo! Ni daleč. Ravno tu gori, vrh boška.«

»Albin!« je bil neposreden Janko.

»Saj ga lahko jaz? Ti priznam, da sem vedel zanj. Sem bil že dvakrat tu. Mu manjka pero v repu,« je bil previden Janko.

»A res!? Seveda. Kar daj. Ta boljše-mu prijatelju in sosedu pa ja dovolim to. Samo, Janko, obljubi mi, da mi boš potem enega pomagal dobiti!«

»Drži!!«

Dala sta si roke in Janko je čutil toplino prijateljske pristnosti:

»Zdaj grem počasi naprej. Ti hodi zadaj in ko boš petelina videl, se ustavi! Ne hodi naprej!«

Nebesni svod se je odpiral in videli so se obronki planin in silhuete dreves. Tudi petelin je občutil jutro. Klepal je in škripal in spodaj je Janku razbijalo srce. Imel ga je v grlu in vznemirjenje se je stopnjevalo. Ko je petelin zaškripal, se je Janko pomaknil naprej. Da le ne bi naredil napake. Ko je petelin utihnil, se je ustavil tudi sam. Potem je petelin zopet zapel. Janko se je pomaknil nekaj korakov naprej, previdno, da se mu ne bi udril sneg pod nogami. Tedaj ga je opazil. Na spodnji veji se je šopiril in jezno pomikal sem in tja. Malo ga mora obiti, z zgornje strani, da bo pogled čist, brez vej. Zopet je klepnil in zaškripal in Janko ga je že dobro videl. Počasi je stisnil piksarico, kot fant deklet, in čutil je, da sta eno. Začel jo je dvigati k licu:

»Ko ti bo stal na muhi, pritisni!« se je spomnil Mihovih besed.

»Še malo. Ko bo stegnil vrat ...«

Takrat se je zabliskalo in počilo. Spodaj. Petelin je omahnil in Janku se

je ustavilo srce. Spodaj je videl Albina, kako je povsili puško in Jankova nape-ta piksarica se je obrnila dol in se ustavila na Albinu. Prsti so bili na sprožilju. Takrat je srce zopet pahnilo kri v glavo in rešilo Albina šiber.

»Ojej, kaj sem pa zdaj naredil?« se je skesano oglasil Albin. Petelin pa se je spodaj stegnil, zaropotal s perutmi in se speljal v mlad bukov gozd. Tam ga je dohitel Janko in ga stisnil med noge. Albin se je zgoraj še vedno zvijal:

»Janko, ali si mi zameril?«

»Albin! Če bi bil jaz tako nervozen, bi imel ti sedaj šibre pod kožo ... Midva sva končala!«

Albin mu je ponudil stekleničko žganja: »Na, spij! Boš takoj drugače mislil!«

»Albin, midva sva končala. Sam pij!«

Pri sebi pa si je mislil: ali je vredno, da bi se lahko dva prijatelja zaradi enega petelina lahko streljala. In mu je potegnil tisto stekleničko žganja iz rok in ga krepko nagnil.

»Ojej! Malo mi pa le pusti!«

»Prekleti butelj. Prav nič!« In je zopet potegnil, do dna.

»Ojej, ojej! Ne mi zamerit. Saj veš. Oženjen sem, doma je žena in zjutraj težko vstanem.«

»Albin, vreau! Kar je je! Za kazen me boš do devete ure zjutraj ubogal vse, kar ti bom ukazal.«

Spodaj, na kolovozu, so se zbirali lovci. Novica se je hitro razširila in na Albina so se namesto lovskega blagra vsule psovke:

»Skrij hitro to v nahrbtnik, da te ne bo nihče videl. Tega bi moral Janko upleniti, ne pa ti.«

In so se lovci, mrkih obrazov, pomikali naprej v dolino, proti Grantu. Albin je vsake toliko časa zajamral:

»Ojej, ojej, kaj sem naredil? In to najboljšemu prijatelju.«

»Albin!«, se je oglasil Janko. »Da ne boš samo jamral in cvilil. Zapoj eno. Skoči na tisti štor in zapoj Dolfijevo najljubšo pesem: Cvetje iz srca mi vzklije, pesem mi zaziblje mile sanje, kadar utihne jok in vzdihovanje ...«

»Aja?? Ma ta je težka!«

»Težka; ma ti jo znaš. Saj veš. Si obljubil. Do devete ure!«

»Vem. Pa bom!«

In je skočil na požagan macesnov štor, stisnil pesti in napel vrat. Kot petelin, kadar poje in kleplje. Gromko je odmevalo po dolini in v Grantu so začeli prihajati iz hiš ljudje in pogledovali proti planinam. Pesem se je kmalu razlezla tudi na druge lovce in v Grant so prišli s pesmijo na ustih. Lovska zamera je bila pohlajena, pozabljena pa ne.

130 let organiziranega sladkovodnega ribištva pri nas

Letos **Ribiška zveza Slovenije (RZS)** praznuje častitljivih 130 let slovenskega sladkovodnega ribištva in hkrati tudi 70-letnico njenega glasila *Ribič*. 17. januarja 1881. leta je bila namreč v Ljubljani prva in ustanovna skupščina takratnega *Kranjskega ribarskega društva*, ki je nastalo kot strokovna in politična protiutež avstrijskemu ribarskemu društvu v Ljubljani. S tem so pionirji slovenskega sladkovodnega športnega ribištva pokazali svojevrstno razumnost in zrelost.

Osrednja proslava in slavnostna akademija v počastitev obeh jubilejev je bila 18. junija v prostorih protokolarnega objekta na Brdu pri Kranju z obetavnim motom *Življenje vodi*. Udeležilo se je nekaj sto predstavnikov slovenskih ribiških družin, vsi najvidnejši in dolgoletni funkcionarji in delavci v slovenskem ribištvu ter mnogi predstavniki državnih organov in ustanov, ki so upravno ali strokovno povezani z ribištvom, na čelu z direktorico direktorata za gozdarstvo, lovstvo in ribištvo na MKGP, inž. **Anico Zavrl Bogataj**. Prišel je predsednik Evropske ribiške aliance **Peter Mohnert**, pa delegacije ribiških organizacij iz sosednjih držav in zamejstva ter naših sorodnih nevladnih naravovarstvenih organizacij. Jubilejne slovesnosti so se udeležili tudi najvišji predstavniki ribiških organizacij iz držav nekdanje Jugoslavije, ki se zdaj srečujejo pod okriljem neformalnega združenja ribiških zvez donavskega porečja. Med prisotnimi pa žal ni bilo videti najvišjih predstavnikov LZ Slovenije. Udeležba vodstva našega lovstva na takšnem zboru sorodne naravovarstvene organizacije je nujno potrebna in mora biti zagotovljena in zahtevana tudi zaradi odgovornosti in spoštovanja do podobne stanovske organizacije in njenih članov, s katero imamo veliko skupnih ciljev in nalog! LZS je z RZS podpisala vendar sporazum o sodelovanju!

Osrednji govornik je bil predsednik RZS, **Borut Jerše**, ki je v slavnostnem nagovoru med drugim natančno kronološko opisal 130-letni razvoj slovenskega ribištva v njeni dolgi in bogati zgodovini ter

Foto: I. Holy

Na proslavi 130-letnice organiziranega sladkovodnega ribištva pri nas je bil častni gost in slavnostni govornik ter pokrovitelj dr. Danilo Türk, predsednik Republike Slovenije.

Osrednji govornik, predsednik RZS, Borut Jerše, je v svojem izčrpnem nagovoru kronološko opisal 130-letni razvoj slovenskega ribištva v njeni dolgi in bogati zgodovini ter med drugim tudi kritično nanizal težave pri opravljanju pomembnih naravovarstvenih nalog v okviru ribiške dejavnosti.

rave in varstvu okolja ter za dobro gospodarjenje z živimi organizmi v naših vodah. Poudaril je pomembnost ribiške organizacije kot zelo razvejane nevladne naravovarstvene organizacije, ki v javnem interesu uspešno deluje na področju ohranjanja narave in ki je pomemben del nacionalne strategije ter nujen sestavni del civilne družbe. Izrazil je prepričanje, da bodo slovenski ribiči to delo dobro in strokovno nadaljevali ter tudi v prihodnje ostali predvsem odgovorni naravovarstveniki.

Slavnostno akademijo so spremljali posnetki dokumentarnega filma **Antona Komata** ob pripovedovanju **Aleša Valiča**, ki so bili zgovoren opomin o pomembnosti čistih voda za življenje. **Vlado Kreslin**, seveda s svojim širokim klobukom na glavi, pa je s pesmijo in kitaro vse zbrane spomnil na Muro, Dravo ...

Naše glasilo *Lovec* je lani proslavljalo 100-letnico svojega delovanja. Od prve številke *Loveca*, izšla je januarja 1910, glasilo pa se je imenovalo *Lovec* – s podnaslovom *List za lov in ribištvo (ribarstvo)*, je bil del glasila namenjen tudi ribičem. Svojevrstno sožitje lovcev in ribičev je trajalo vse do leta 1930, ko je *Lovec* šel »na svoje«.

Ribiški zvezi Slovenije, uredništvu *Ribiča* in vsem slovenskim ribičem iskrene čestitke ob pomembnih jubilejnih mejnikih in vse najboljše želje tudi v prihodnje.

Branko Galjot

Četrty lovski tabor ZLD Prekmurja - za mlade

Od 1. do 3. julija 2011 je **Zveza lovskih družin Prekmurja** organizirala že 4. lovski tabor, ki se ga je letos udeležilo enaindvajset učencev. Naj omenim zanimivost, da sta se tabora udeležila dva učenca, ki nista iz Prekmurja: eden je prišel iz okolice Kočevja, eden pa iz Slovenj Gradca. Tabora se je udeležila tudi ena učenka. Kot vsako leto je bil tudi letos sedež tabora v lovskem domu **LD**

Prosenjakovci, kjer so potekale vse dejavnosti. Kot prva zanimivost za učence je bilo postavljajenje šotora, v katerem so pozneje živeli tri dni. Učence in starše učencev smo o programu tabora seznanili že prej. Namen tabora je bil, da bi se taborniki in tudi širša javnost seznanili z dejavnostjo lovske organizacije na področju ohranjanja naravnega okolja, varstva divjadi in drugih dejavnosti, ki so povezane z lovstvom. Tabornikom smo tudi praktično predstavili delo lovcev in lovske organizacije. Zadnji dan tabora so nas obiskali starši tabornikov in širša javnost. Vse

smo seznanili z dejavnostjo in nameni lovstva, ki ni samo lov v ožjem pomenu besede, temveč smo poudarili, da smo lovci združeni v organizacijo, ki se ukvarja tudi z vzgojo in vključevanjem mladih v organizirano varstvo naravnega okolja, ter da se zavzemamo za ohranjanje naravnih življenjskih habitatov divjadi in tudi zdravega okolja ljudi.

Celotno delo tridnevnega tabora smo predstavili v naslednjih sklopih s področja naše dejavnosti: **varstvo narave, zgodovina in pomen lovstva, velika in mala divjad, lovska kultura** (lovski pevski zbor, lovski rigisti, založ-

niška dejavnost LZS in spletne strani LZS), **lovska kinologija** (predstavitev osnovnih pasemskih skupin, njihovo šolanje in praktični prikaz njihovega dela), **lovsko strelstvo, delo lovcev v lovišču** (jutranji in večerni izhodi na lov, opazovanje divjadi s preže ter **lovska kulinarika** (kuhanje lovskega bograča). Še posebej moram omeniti, da smo letos prvič organizirali predavanje prof. Peterke iz glasbene šole Lendava, ki je predstavil lovske rogove. Ta tema je bila obravnavana skupaj s taborniki poletne šole, imenovane *Čebelko*, ki je bila na Dvojezični OŠ

Prosenjakovci. Prvi dan smo organizirali tudi športno srečanje s taborniki čebelarskega tabora. To je bilo pravo druženje in medsebojno spoznavanje in tekmovanje je potekalo v športnem duhu. Zato se vodstvu in učiteljem DOŠ Prosenjakovci še posebej javno zahvaljujemo.

V programu smo imeli tudi obisk lovskega muzeja na sosednjem Madžarskem, žal pa si ga nismo ogledali zaradi težav

taboru izrazili v pisni obliki in v svojih likovnih izdelkih. Ob koncu smo pripravili tudi likovno razstavo, ki so si jo na koncu ogledali tudi starši.

Na zaključni slovesnosti je bila nazorno prikazana dejavnost lovske kulture. Na prireditvi so se predstavili tudi KUD Prekmurski lovski rogisti in Pevski zbor prekmurskih lovcev. V idiličnem okolju lovskega doma LD Prosenjakovci smo se

Zadovoljna organizatorja 4. lovskega tabora za mlade v Prosenjakovcih med ogledom likovnih del mladih

z organizacijo prevoza. Omeniti moramo še eno novost: predstavnik LZS, generalni sekretar mag. Štefan Vesel, je z nekaj taborniki v naravi pripravil nekaj odtisov stopal divjadi v mavcu.

Tabor sta uradno odprla vodja tabora Ludvik Rituper, ki je obenem tudi starešina LD Prosenjakovci, in predsednik ZLD Prekmurje dr. Arpad Köveš. Neposredno sta delo s taborniki vodila predsednik Komisije za izobraževanje pri ZLD Prekmurja Štefan Nemeč in predsednik Komisije lovskih čuvajev ter lovskih mojstrov pri ZLD Prekmurja tovariš Jože Sršen. Pri programu so pomagali še člani komisije za izobraževanje pri ZLD Prekmurje: Ivo Pihler, Ivan Marič, Davor Novak in Jožefa Sakovič. Velik del je prišlo tudi na lovce LD Prosenjakovci, ki so zelo zavzeto in vestno opravili svoj del odgovornosti, predvsem v vlogi spremljevalcev tabornikov pri opazovanju divjadi z lovskih prež v večernih in jutranjih urah.

Delo kinologov je predstavil član predavateljskega aktiva pri ZLD Prekmurje tovariš Geza Bačič. Tabornikom je pokazal, kako se pravilno uči mladega lovskega psa. Delo psov krvoledcev pa je tabornikom predstavil Bojan Deberšek. Taborniki so svoje vtise o tridnevnem

Mentor predava o veliki divjadi in varstvu narave.

udeleženci tabora in njihovi starši še dolgo pogovarjali o doživetjih na taboru.

Zaključek tabora so spremljali tudi predstavniki lokalne skupnosti na čelu z županom Občine Moravske Toplice Alojzjem Glavačem. Organizatorjem tabora je izrekel vse pohvale.

Vsi, ki kakor koli sodelujemo pri izvedbi lovskega tabora, menimo, da smo na pravi poti, saj je celotno delo pohvalno ocenil tudi predsednik LZS, mag. Srečko F. Kropce. Zavzel se bo, da bodo naše izkušnje prenesli tudi na druge območne lovske zveze in na raven krovne lovske

Priprava mavčnega odtiska stopinj divjadi v naravi

organizacije. Zaključka so se udeležili še nekateri predstavniki iz vodstva LZS.

Zahvalne besede je izrekel tudi predsednik ZLD Prekmurje dr. Arpad Köveš, ki se je predvsem zahvalil vsem, ki so sodelovali pri izvedbi tabora.

Plačilo za izvedbo tabora je zagotovila ZLD Prekmurje, ki se enotno zavzema za tako obliko dela z mladimi tudi v prihodnje. Menimo, da sredstva, ki so vložena v tako obliko predstavljanja dejavnosti lovstva in spodbujanja mladih za to dejavnost, odtehtajo dobljene rezultate. Upamo, da bo čez nekaj let od »enaindvajsetih semen«, ki smo jih »dali kaliti«, vsaj nekaj vzka-

Popoldanski počitek po napornem dopoldanskem programu

lilo v lovskih vrstah. Vsi pa bodo vse življenje nosili v sebi lepe spomine na doživetja na taboru. Vsaj nekateri bodo imeli poslej pravi odnos do lovstva in varstva narave.

Upamo si trditi, da je ideja o organiziranju tovrstnih taborov pravilna, da se moramo zanjo še bolj potruditi, pa pričajo vtisi otrok, ki se radi vračajo med lovce. Svoje zadovoljstvo so pokazali starši tabornikov. Za tabor je bilo tudi zanimanje javnih medijev, ki so o taboru obširno in spodbudno poročali, saj bo ves naš vložen trud spoznala tudi širša javnost.

Vsi, ki v kakršni koli obliki sodelujemo pri izvedbi tabora, prevzemamo veliko odgovornost, ki se je zavedamo. Če pa bo uspeh še večji, bo tudi naše zadovoljstvo toliko večje. Tudi od otrok se lahko veliko naučimo, kajti pravilneje lahko dojemamo njihova pričakovanja, pogleda na naravovarstvo in lovstvo. Veseli bomo, ko bodo mladi vstopali v naše vrste ... Upamo si trditi, da mlade usmerjamo v prave lovske osebnosti.

Na koncu se je podpredsednik ZLD Prekmurje in obenem staršina LD Prosenjakovci vsem udeležencem tabora zahvalil, predvsem staršem, da so nam zupali svoje otroke, pa tudi vsem drugim, ki so kakor koli pomagali pri izvedbi tabora. Svoje misli je usmeril v prihodnost, saj upamo, da bomo tudi v prihodnje še organizirali tabor; morda še boljše. Zahvala velja tudi vodstvu DOŠ Prosenjakovci in njihovemu osebju, ki so skrbeli za pripravo dobre hrane.

Več o taboru si lahko ogledate na <http://www.tvidea.si/oddaje/video/1338/>
Štefan Nemec

Nekaj vtisov tabornikov:

»... Dopadlo se mi je opazovanje divjadi z lovcem na preži ...«

Tilen

»... Opazovanje lisic s preže in lovec jo je hotel vklemiti ...«

Manuel

»... Najbolj se mi je dopadel odhod v lovišče ...«

Timotej

»... Opazovanje divjadi od blizu, s preže ...«

Denis

»... Kuhanje pravega lovskega bograča ...«

Tilen

»... Delo z lovskimi psi ...«

Mark

»... Ko sem z lovcom v lovišču, v naravi, videl jelena ...«

Marko

»... Spoznal in otipal lovsko orožje ...«

Rok

Na lovskem taboru v Prosenjakovcih je nastala tudi pesem mentorice **Jožefe Sakovič**:

NA LIVADI

Na Livadi sredi gozda,
preža tam stoji,
gor na preži stari lovec,
pipo baše in kadi.

Pa so zajčki priskakljali,
pa so z lovca se smejali,
kaj ti puška risana,
saj za zajca uporabiti se ne da.

In lisica je prišla,
z glavico je kimala,
kaj ti puškica,
če glav'ca je utrujena.

Na enkrat pojavi se oblak,
čaren kakor vrag,
treska, bliska in grmi,
lovcu odpro trudne se oči.

Sprazni puško,
po lestvi zdrvi,
po potki čez potok,
v hiško odhiti.

Prvi kos taborniške torte sta odrezala Vanesa in lovec Srečko.

»... Dopadlo se mi je športno srečanje ...«

Matic

»... Dopadlo se mi je iztrebljenje uplenjene srne - mladice ...«

Jure

»... Spoznavanje različnega orožja ...«

Vanesa

»... Dopadlo se mi je strelstvo ...«

Vili

»... Spoznal sem nove prijatelje ...«

Rok

Pesmi srca, glasovi narave v Tržaški pokrajini

38. srečanje slovenskih LPZ in skupin rogistov

V Tržaški pokrajini v Italiji, v občini **Milje, Repentabor, Zgonik in Devin – Nabrežina**, je bila 4. junija 2011 letošnja zagotovo najpomembnejša slovenska lovska kulturna prireditev. Tam, na italijanskem delu Krasa, in Bregu, kjer morajo naši rojaki še vedno pokončno dokazovati, da so vendarle državljani Italije, čeprav govorijo slovensko ter gojijo in širijo drugačno kulturo, kjer si njihova srca še kako želijo še boljše podpore od matične domovine Slovenije, da nanje nikoli, res nikoli ne bi pozabila, je bilo letos organizirano 38. Srečanje slovenskih lovskih pevskih zborov in skupin rogistov z mednarodno udeležbo.

Pelo in trobilo je okrog 450 nastopajočih

Letošnja največja slovenska lovska kulturna prireditev v Tržaški pokrajini je potekala pod pokroviteljstvom LZ Slovenije, Ministrstva za kulturo Slovenije, Ministrstva za kulturo Italije, italijanskega Ministrstva za gozdarstvo, kmetijstvo in prehrano,

Pokrajine Trst in ob podpori številnih donatorjev iz Slovenije in Italije. Med slednjimi so najbolj izstopale občine, kjer so bile lokalne prireditve srečanja. Zagotovo se je s tem dogodkom pisalo neko novo obdobje bogate zgodovine slovenske in evropske lovske kulture. Organizacijsko je bila teža na **Društvu slovenskih lovcev Doberdob**, ki je prepoznavno tudi po svojem aktivnem LPZ Doberdob. Srečanje je bilo kulturno in tudi politično dokaj odmevno; razumljivo najbolj v Italiji, saj ga je v celoti posnela javna italijanska televizijska hiša RAI. O njem so pred dogodkom in po njem pisali številni italijanski in slovenski dnevni časopisi, sodelovalo je več kot 450 lovskih pevcev in rogistov iz Slovenije, nekaj tudi iz sosednje Hrvaške, avstrijske Koroške in Italije. Mnogi v Sloveniji in tudi v Tržaški pokrajini niso verjeli, da bo našim lovskim rojakom organizacijsko uspelo izpeljati tako pomembno srečanje za slovensko lovsko organizacijo, zlasti še za tamkajšnje lovce in roja-

Pregled natančnosti streljanja

Po glavnem tržaškem pomolu je ponosno krenila lovška povorka.

ke, za katere je imel dogodek tudi politični pomen.

Prešerno druženje že na zbornem mestu

Organizator je glede na slabe vremenske napovedi na zbornem mestu, ki je bilo pri Briščikih, postavil kar malo šotorsko naselje. Vsi lovci - pevci, rogisti in spremljevalci so bili deležni pristrčnega sprejema. Že generalna vaja nastopajočih je pokazala, da so se pevci in rogisti za srečanje dobro pripravili. Nad njimi sta bila navdušena tudi **Herman Antoni**č, sicer zborovodja LPZ Doberdob, ki je vodil združene pevce, in **Franc Gornik**, zborovodja LPZ Martin Krpan - Bloke (še bolj znan kot dolgoletni diri-

V času lokalnih prireditev, ki so bile sočasno v Mačkoljah, Zgoniku, Sosljanskem zalivu, Colu in Miljah, je ponekod tako zelo deževalo, da se nastopajočih pod šotori občasno ni dobro slišalo. Kot da bi narava sledila škodoželjnim prošnjam nekaterih naših nasprotnikov, da srečanja sploh ne bi bilo ... A se je srečanje kljub temu uspešno sklenilo.

V Sosljanskem zalivu so nastopali: **Rogisti LD Zeleni vrh**, **LPZ Martin Krpan – Bloke**, **Notranjski rogisti**, **Lovski oktet Peca – Mežica**, **KUD Štajerski rogisti**, **Pevski zbor Kluba prijateljev lova iz Celovca** in **Zbor lovaških rogista Kraljevec na Sutli**.

Lovska pesem in rogovi so zadoneli že dopoldne na zbirnem mestu pod šotorom pri kraju Briščiki.

gent godbe slovenske Policije), ki je vodil združene rogiste. Na zbornem mestu je predsednik Komisije LZS za kulturo in stike z javnostjo **Franc Rotar** sklical kratek sestanek s predsedniki in vodji lovskih glasbenih skupin.

Muhasto vreme zagodlo organizatorju

Precej muhasto vreme letošnjo prvo junijsko soboto je pokazalo, da nad naravo ni gospodarja.

V Zgoniku so zapeli in zatrobili v lovške rogove: **Rogisti ZLD Ptuj – Ormož**, **Pevsko društvo Prekmurskih lovcev**, **LPZ Globoko**, **Rogisti LD Muta**, **LPZ LD Škale**, **Suonatori corno da caccia Valcanale – Italija** in **KD LPZ Dekani**.

V kraškem kraju Col so nastopili: **Prleški lovski rogisti**, **Rogisti ZLD Novo mesto**, **Lovski oktet Javorniki**, **Rogisti LD Selce**, **Lovski oktet LD Preži-**

hovo – Kotlje, **KD Rogisti LD Križevci** in **Škofjeloški LPZ**.

V Mačkoljah so se predstavili: **Rogisti LZ Maribor**, **Pevska lovška skupina Prijatelji**, **LPZ Zlatorog – Vipava**, **Savinjski rogisti SKZLD - Celje**, **KD LPZ Bele krajine**, **KUD Pohorski rogisti**, **Hoernerklang Alpe Adria** iz Avstrije in **Slovenski LPZ Doberdob**.

V obmorskem kraju Milje pa so nastopili: **Lovski rogisti Bohinj**, **LPZ LD Krško**, **KUD Prekmurski rogisti**, **LPZ ZLD**

Srečanja v Trstu se je udeležil tudi minister dr. Boštjan Žekš.

V imenu glavnega pokrovitelja srečanja je zbrane nagovoril tudi predsednik LZS mag. **Srečko Kropce**.

Zasavje – Trbovlje, **Revirski rogisti Trbovlje**, **Zužemberški rogisti**, **Mješeviti lovački pjevački zbor Matko Laginja** iz Hrvaške in **KD Domžalski rogisti**.

No, in ko so bili nastopi končani, je zasijalo sonce! Tudi v Trstu je bilo popoldne sončno in precej vroče. A kaj, ko je bila majhna prireditvena dvorana zgodovinske Pomorske tržaške po-

staje že nared za TV-snemanje. Tako žal osrednja zaključna prireditev ni potekala na Velikem tržaškem trgu enotnosti v zavetju večstoletnih stavb v središču Trsta, kot je bilo napovedano, ampak v omenjeni dvorani na tržaškem pomolu, ne daleč od trga.

Odločno, ponosno in ubrano je domače in lovskie pesmi pelo več sto lovskih pevcev, ki jim je dirigiral Antonič. Če kdaj, potem so si prav tokrat, sredi Trsta, še posebej dali duška lovski pevci in rogisti iz Slovenije, Italije, Avstrije in Hrvaške, ki jih je z vso osebnostjo in zanosom vodil **Franc Gornik**. Tudi skupina, ki jo je organizator posebej povabil, avstrijske rogiste **Hoernerklang Alpe - Adria**, ki je kar dvakrat prišla na glavni oder, kar nekaterim našim upravičeno ni bilo pogodu, je z res dobrim igranjem navdušila obiskovalce. Celotni zaključni prireditvi sta zagotovo dala svoj pečat tudi prisrčna voditelja **Mairim Cheber** in **Danijel Malalan**.

Visoko priznanje predsednika Italije Giorgia Napolitana, s katerim je odlikoval letošnje srečanje, je **dr. Malalanu** izročil prefekt Trsta **dr. Alessandro Giacchetti**.

Prvič v Trstu parada lovskih glasbenikov

Tržačane in druge številne obiskovalce je na velik lovsko-kulturni dogodek opozorila že mogočna povorka, na kateri so sodelovali številni lovski pevci, rogisti, Godba na pihala Nabrežina in praporščaki mnogih lovskih družin, iz katerih so prihajali lovski glasbeniki. Na začetku povorke sta plapolala prapora LZ Slovenije in Društva slovenskih lovcev Doberdob. Povorka je bila deležna burnih aplavzov in odobravanj mnogih Tržačanov ter drugih obiskovalcev.

Tudi številni predstavniki družbeno-političnega, kulturnega in lovskega življenja iz matične domovine in Tržaške pokrajine so s svojo prisotnostjo dali priznanje letošnjemu srečanju. Med drugimi so se povabilu odzvali dr. **Boštjan Žekš**, minister za Slovenijo v zamejstvu in po svetu, sekretar urada **Rudi Merljak**,

Osrednje zaključne prireditve so se udeležili številni pomembni predstavniki družbeno-političnega, kulturnega in lovskega življenja iz Slovenije, Italije, Hrvaške in avstrijske Koroške. Med njimi je bil tudi mag. Srečko F. Krobe, predsednik LZS.

Tamara Blažina, edina slovenska senatorka v Rimu, dr. **Aleksandro Giacchetti**, vladni komisar za deželo Furlanijo in Julijsko krajino (F – JK) ter prefekt Trsta,

predsednica Tržaške pokrajine dr. **Maria Tereza Bassa Poropat**, slovenska generalna konzulka v Trstu **Vlasta Valenčič Pelikan**, deželni svetnik F – JK **Igor Gabrovec**, županja Občine Dolina **Fulvia Premolin**, župani občin: Repentabor **Marko Pisani**, Zvonik **Mirko Sarđoč**, Občina Devin - Nabrežina je zastopal odbornik za lov dr. **Fulvio Tamaro**, Zvezo slovenskih društev v Italiji pa predsednik **Igor Tuta**. Prišel je tudi **Drago Štoka**, predsednik sveta slovenskih organizacij, pa prizadeveni član organizacijskega odbora **Igor Gabrovec**, sicer deželni svetovalec dežele Furlanije-Juljske krajine. Lovsko zvezo Italije in njenega predsednika je zastopal predsednik tržaške lovse sekcije dr. **Fabio Merlini**.

LZ Slovenije so zastopali predsednik mag. **Srečko F. Krobe**, **Srečko Žerjav**, direktor skupnih služb, mag. **Štefan Vesel**, generalni sekretar, **Boris Leskovic**, odgovorni urednik Lovca, **Franc Rotar** in **Edo Krašna**, predsednik in podpredsednik Komisije

za kulturo in stike z javnostjo, ter **Tina Drolc**, novinarka LZS, zadolžena za stike z javnostjo. Lovske pevce in rogiste so letos v dosti večjem številu kot prejšnja leta spremljali tudi predstavniki LD, območnih lovskih zvez, sorodniki prijatelji in drugi ljubitelji lovse glasbene kulture. Med njimi smo opazili tudi nekdanja predsednika LZS **Bojana Lepičnika** in **Bogdana Mahneta** ter predstavnika hrvaške lovse kulture **Naceta Štruca** ter **Mirka Kumra - Frica**, predsednika Kluba prijatelj lova iz Celovca.

Številne zbrane so nagovorili: v imenu organizatorja srečanja predsednik organizacijskega odbora dr. **Egon Malalan**, mag. S. F. Krobe v imenu glavnega pokrovitelja LZS, minister **Žekš** in predsednica Tržaške pokrajine, nato prefekt Trsta **Giacchetti**, ki je predsedniku Društva slovenskih lovcev Doberdob, Malalanu, izročil visoko odlikovanje predsednika Republike Italije **Giorgia Napolitana**, s katerim je odlikoval 38. Srečanje, ter Franc Rotar, ki je Malalanu izročil spominsko zastavico za dobro organizacijo letošnjega srečanja. Malalan je prehodno zastavico srečanja izročil **Milanu Tepeju**, predsedniku LPZ LD Škale, ki bo organizatorica 39. Srečanja junija 2012 v Šaleški dolini.

Predolgo in naporno srečanje

Že na uvodnem sestanku predstavnikov nastopajočih skupin je bilo javno izraženo mnenje, da zadnjih nekaj let srečanja traja predolgo in da za nastopajoče postajajo vedno bolj naporna. To se je ponovno potrdilo letos. Skoraj vse sodelujoče skupine so zaradi oddaljenosti mesta srečanja morale na pot že zelo zgodaj zjutraj; nekatere že pred peto uro. Pot je bila naporna predvsem za starejše, ki prevladujejo

Tako kot vsi dosedanja organizatorji slovenskih lovskih glasbenih srečanj so tudi letošnji za obveščanje in spomin natisnili kar nekaj velikih in manjših plakatov, poleg tega pa tudi jubilejni almanah 38. Srečanja. Tudi letošnji organizatorji so poskrbeli, da je bila širša javnost pravočasno obveščena o pomembnem dogodku. Ker so se naši rojaki ves čas priprav »bali«, da bi nekateri pomembni italijanski uradniki, ki niso najbolj naklonjeni Sloveniji, predvsem pa lovstvu nasploh, da srečanja vsaj v Trstu ne bi moglo biti, se v tiskovinah ni pojavljala beseda »slovenskih«, ki je sicer že od nekdaj vedno zapisana v uradnem naslovu srečanja. To pot je pisalo le 38. Srečanje (**brez slovenskih**) lovskih pevskih zborov in rogistov. Ob koncu srečanja je posebej za Lovca dal o tem izjavo dr. **Egon Malalan**, predsednik glavnega organizacijskega odbora prireditve, tudi predsednik Društva slovenskih lovcev Doberdob. »Srečanje, tako ocenjujemo mi, je kljub kaki majhni nevšečnosti, odlično uspelo, kar so nam potrdili številni obiskovalci. Uspelo je predvsem zato, ker se tako masovna slovenska prireditev v Trstu doslej še ni zgodila! Za slovenskega državljana je to verjetno nerazumljivo, toda pri nas, Slovencih v Italiji, se določenih stvari še vedno ne da izpeljati brez manjših težav. Določeni »desničarski del Trsta« je dobesedno alergičen na kakršnokoli slovensko bit v samem mestu, kar se je večkrat izkazalo med pripravami na srečanje. Da smo srečanje kot organizatorji lahko pripeljali do konca, smo morali obiskati kar lepo število uradov. Vsakemu smo na široko morali razlagati, kaj pripravljamo. In če bi en sam uradnik postavil veto, bi lahko o srečanju v Trstu samo še sanjali! Zato smo se odločili za drug pristop: srečanje smo prikazali kot mednarodno (kar je v bistvu zaradi udeležbe pevcev in rogistov iz drugih držav prav tako bilo), v samem naslovu smo se odpovedali besedi »slovenskih«. Je pa zato prireditev izzvenela bolj SLOVENSKO, kot kdaj koli prej! Sredi mesta Trst sta gromko zadoneli slovenska pesem in slovenska beseda, in to tako pristno, tovariško in iz srca, da ju ni nihče ni mogel razumeti kot izživanje ali izražanje nacionalne nestrpnosti. Okrog kulturnega dogodka smo zbrali toliko poslušalcev, tako Slovencev kot Italijanov in predstavnike drugih narodov, kot jih v Trstu še nisem zaznal na nobeni predhodni prireditvi. Upam si trditi, da je naše 38. Srečanje LZ in rogistov v Trstu odločno prispevalo k izboljšanju odnosov med tu živečima narodoma in, kar je še najbolj razveseljujoče, to oporno opeko k nosilni steni hiše smo postavili prav mi, slovenski lovci,« je odločno poudaril dr. Malalan.

F. Rotar

Foto: B. Leskovic

Spominsko zastavico 38. Srečanja je v imenu komisije LZS za kulturo izročil njen predsednik Franc Rotar.

med pevci in rogisti. Nato je bila generalna vaja, zatem odhodi v kraje lokalnih prireditelj in samostojni nastopi ... Za oddih in ogled krajev jim je ostalo malo prostega časa. In že je bila tu druga generalna vaja pred zaključno prireditvijo v Trstu. Nato spet predolgo in naporno čakanje na odhod povorka. No, vsaj nad povorko se pevci in rogisti niso pritoževali. Več negodovanja je bilo slišati zaradi zaključne prireditve, ki je bila res predolga in za čakajoče nastopajoče na odru zelo naporna. Odkrito, brez dlake na jeziku so mnogi nastopajoči potožili, da je bilo preveč govornikov, da so bili govori predolgi (predvsem zaradi prevodov). V majhni prireditveni dvorani je bilo vroče že zaradi sonca in dodatne osvetlitve, ki je bila potrebna za snemanje. Neznosna vročina in slab zrak sta bila vzrok, da so morali nekateri zaradi slabosti predčasno zapustiti oder. Dvorano so predčasno zapuščali tudi nekateri obiskovalci.

Kljub vsemu lahko brez slabe vesti zapišemo, da je bilo 38. Srečanje organizirano odgovorno in pristrčno. Ne le da je organizatorju uspelo z veliko truda skoraj v celoti zbrati potrebna sredstva za srečanje, našim rojakom je uspelo, kar prej in verjetno še dolgo ne bo nobenemu, da so v centru Trsta peli in igrali slovske domače in lovske pesmi, da se je na enem mestu zbralo toliko slovenskih lovskih pevcev in rogistov v slovenskem lovskem kroju!

Hvala, naši rojaki, hvala, lovske tovariši in drugi ljubitelji lovske glasbene kulture iz Tržaške pokrajine. Vaša nesebična pomoč pri organizaciji 38. Srečanja slovenskih LPZ in skupin rogistov z mednarodno udeležbo bo z velikimi črkami zapisana v zgodovino slovskega lovstva. Tudi zato, ker je čutili, da se je še bolj utrdil most čezmejnega družbeno-političnega, kulturnega in predvsem lovskega sodelovanja.

Srečno in pristrčno hvala, zamejska Tržaška krajina. Dobrodošla Šaleška dolina junija 2011!

Franz Rotar

Tretji tradicionalni zbor lovcev ZLD Bele krajine

UO ZLD Bele krajine (BK) je bil že tretjič zapored sklican 19. 6.

Namen sklica je bil, da bi lovci, pa tudi drugim, povedali,

da je lovstvo poleg svoje glavne dejavnosti, lova, orientirano še v drugo dejavnost, ki je gotovo še pomembnejša, kulturno izobraževanje in razvijanje društvene dejavnosti. Zato smo vsem navzočim predstavili, kaj vse počnejo lovci.

Lani smo v okviru naše ZLD BK organizirali seminar za lovske pripravnike, ki je trajal štiri mesece. Uspešno ga je končalo osemnajst mladih pripravnikov, ki so prav na tem zboru, po podpisu zaprisege Kodeksa slovenskih lovcev, postali enakopravni člani LD. Tako so nase prevzeli vse odgovornosti lovca (enako tudi pravice) do samostojnega lova. Tak način sprejemanja pripravnikov oz. mladih lovcev v naše vrste ima prvenstven namen pokazati, da resnično potrebujemo mlajše in nove moči, da jim po preskusni dobi tudi zapramo in verjamemo v njihovo pripadnost lovstvu in zelenemu lovskemu kroju. Ritual pa naj bi bil tisto, kar si bodo v svojem življenju najbolj zapomnili.

Vstop v lovske organizacije je namreč eden od pomembnih mejnikov v življenju. In ta naj bo slavnosten, okrašen z zvoki lovskega rogova in glasovi Lovskega pevskega zbora Bele krajine. Pevci so se ob tej priložnosti tudi posebej izkazali. LPZ Bele krajine je namreč letos s tem koncertom praznoval 30-letnico svojega obstoja. In prav koncert je napolnil dvorano in za nastop požel velik aplavz. Enako so se izkazali tudi v začetku junija na nastopu SLZ in skupin rogistov v Trstu. Ob tej priložnosti sta se zamenjala tudi predsednika zbora. Dosedanji, **Vilko Tkalcič**, je predal funkcijo novemu predsedniku **Stanetu Sajevcu**, katerega smo zavezali uspešno delo v prihodnje, prejšnjemu pa smo se iskreno zahvalili za ves vložen trud in uspešno delo. Hvala ti, Vilko!

Lovsko-kinološko društvo BK pod vodstvom **Antona Šukljeta** zdaj skrbi za povezovanje in strokovno usposabljanje vodnikov več kot tridesetih pasemskih psov, primernih za lov v našem okolju. Poskrbeli smo za čisto vzrejo pasem, redno preizkušanje naravnih zasnov mladih psov, kar je pogoj za uporabo psa v lovišču ipd. Vsako leto je več psov, kar pomeni, da bomo tudi v prihodnje na brakadah poslušali lajež lovske psov za glasen lov, ki lov obogatijo in mu dajejo še poseben čar in privlačnost. ZLD Bele krajine vsestransko

podpira območno LKD; sodelovanje je vzorno, predsednik LKD je tudi član UO, kar je vsekakor dobra pot k uspehu v obeh smereh.

Pri nas je lovske strelstvo dobro razvito, naši strelci so uspešni na mnogih tekmovanjih, tudi zunaj ZLD BK. Predsednik strelske komisije **Jani Pečarič**, sicer član LD Metlika, poskrbi, da člani lahko vadijo na njihovem družinskem strelišču, ki je obenem tudi edino v ZLD BK, kjer lahko zadostijo merilom in zahtevam vseh vrst tekmovanj. Za dosedanje uspešno delo se pred-

Letos smo medalje prvič podelili upleniteljem tudi za lovske trofeje z zlatim odličjem. Seveda jih ni bilo prav veliko, vendar sta dve vseeno pokazali, da je pravilno lovske gospodarjenje dalo dobre rezultate. Trofeje so bile po standardih CIC od posebej pooblaščenih ocenjevalcev trofej. Zlato medaljo za trofejne čakane divjega prašiča (114.3 CIC točk), je prejel uplenitelj **Jože Balkovec** iz LD Vinica, zlato medaljo za rogovje srnjaka (123.95 CIC točk) pa je prejel **Andrej Švajger** iz LD Gradac.

Predsednik LZS, S. F. Kropce,

Foto: T. Vrščaj

Zbor lovcev ZLD Bele krajine. V prvi vrsti so županje treh belokranjskih občin: Polona Kambič, Renata Brunskole, Mojca Čemas Stjepanovič, soproga predsednika LZS Zlatka Kropce, predsednik LZS mag. F. S. Kropce, soproga predsednika ZLD Bele krajine Zvonka Vrščaj, Toni Vrščaj, predsednik LS Karlovačke županije Vinko Pavlič in Mario Lipošček, član UO LS Karlovačke županije.

sedniku J. Pečariču in vsem članom strelskih ekip na tem mestu zahvaljujem in jim čestitam za dosežene uspehe. Naj zapišem, da smo ob tej priložnosti Jani Pečarič, podpisani predsednik UO ZLD BK in strokovni tajnik **Tadej Burazer** izročili pokale zmagovalcem območnega strelskega tekmovanja. Bilo jih je kar veliko.

Velika kombinacija – posamezniki (golobi in MK tarča): 1. **Anton Željko**, 2. **Jože Šot**, 3. **Andrej Švajger**; **ekipno – velika kombinacija**: 1. **LD Metlika**, 2. **LD Adlešiči**, 3. **LD Loka Črnomelj**.

Odlikovanja LZS zaslužnim lovcem naše ZLD je podelil predsednik LZS, mag. **Srečko F. Kropce** ob pomoči predsednika ZLD BK **Tonija Vrščaja**. Prejeli so jih: **Janez Videtič** (red I. st.), **Bojan Valenčič** (red II. st.), **Jože Gašperič** (red II. st.); znak za lovske zasluge: **Jože Matekovič**, **Janez Brajkovec**; zlati znak za zasluge so prejeli: **Rado Biličič**, **Matija Brunskole**, **Jani Pečarič** in **Roman Kapušin**.

je vsem osemnajstim novim lovcem razdelil tudi lovske izkaznice, predsednik UO ZLD BK pa lovska spričevala in lovske izkaznice.

Takšen način izročitve spričeval bomo uporabljali tudi v prihodnje. Tudi načinu sprejemanja lovcev bomo namenjali vso pozornost.

Tej priložnosti so dale poseben poudarek prisotne županje vseh treh belokranjskih občin: županja Občine Črnomelj **Mojca Čemas Stjepanovič**, županja Občine Metlika in poslanka v DZ **Renata Brunskole** in županja Občine Semič **Polona Kambič**. Predsednik ZLD Bele krajine T. Vrščaj je vsem trem županjam v zahvalo za res odlično sodelovanje in pomoč pri delovanju lovske organizacije izročil plaketo območne ZLD BK. Enako plaketo je prejel v imenu LS Karlovačke županije njen predsednik **Vinko Pavlič**, ki se je prav tako v spremstvu člana UO LS KŽ **Maria Lipoščaka** udeležil slovesnosti. S svojo prisotnostjo sta dala svoj pečat izredno

Predsednika LZS in ZLD Bele krajine z mladimi lovci, ki so iz njihovih rok prejeli spričevalo o opravljenem lovskem izpitu in lovsko izkaznico.

dobrim mednarodnim odnosom obeh lovskih zvez. V belokranjskem lovstvu dajemo mednarodnim odnosom velik poudarek in pomen, saj je v ZLD kar šest LD osemkrat pobratenih z lovskimi društvi iz Republike Hrvaške.

Predsedniku LZS mag. Srečku F. Kropetu je predsednik belokranjske LZ izročil spominsko darilo – grafiko belokranjskega umetnika **Bogomirja Jakše**. Dobil jo je v znak zahvale za izkazano prijateljstvo in vsestransko pomoč belokranjskim lovcem in ZLD BK.

Zahvale so bile deležne tudi vse tri županje za pozornost in pomoč tamkajšnjim lovcem. Zavedamo se, da bi brez njihove pomoči in razumevanja mnogokrat naleteli na težko rešljive težave. Sodelovanje je na visoki lovski in še posebno na prijateljski ravni. V prihodnje ga bomo še bolj razvijali in utrjevali.

Letos v jeseni bomo na Hrvaškem obiskali najbolj znano lovišče Kopački Rit, in sicer v času jelenjega roka, nekoliko pozneje pa bomo odšli še na lov na zajce in fazane v vojvodinska ravninska lovišča. Želimo si, da bi bilo naše lovstvo kar najbolj odprto navzven; tako si bomo pridobili več izkušenj, znanja, pa tudi prijateljev. V pripravi imamo tudi utrditev in okrepitev povezave z lovskimi organizacijami v Avstriji, kar se bo vsekakor odrazilo z osvežitvijo lovskega znanja lovcem v naši ZLD BK.

Županje vseh treh belokranjskih občin so s svojimi nagovori izrazile dodatno podporo lovcem iz ZLD Bele krajine, predsednik LZS Srečko F. Kropa pa je pohvalil delo ZLD BK in sodeloval v glavni točki zбора, povezani z novimi lovci in podelitvijo odlikovanj LZS.

Po končani slavnosti je o virih življenja predaval biolog **Miha Krofel**.

Naslednje leto bo ZLD BK sklicala že 4. tradicionalni zbor lovcem ZLD BK.

Program bomo sestavili že letos, saj menimo, da morajo v pripravi sodelovati vse območne LD, ki sestavljajo našo ZLD.

Toni Vrščaj, inž. predsednik ZLD Bele krajine

Predstavitev zbornika ZLD Kočevje in zaprisega mladih lovcem

V ponedeljek, 8. 5. 2011, je Zveza lovskih družin Kočevje v gradu Turjak priredila slavnost ob 60-letnici delovanja te območne lovske zveze, na kateri je bil javnosti prvič predstavljen zbornik ZLD z naslovom Naših 60 let (glej članek na str. 474.). V veliki in lepo urejeni viteški dvorani se je zbralo okrog 250 gostov, članov ZLD in njihovih svojcev, svečanosti pa sta se udeležili tudi delegaciji LZS pod vodstvom **Ivana Žižka** in Lovske zveze Primorsko-Go-

ranske županije (Hrvaška) na čelu s predsednikom LS PGŽ, mag. **Josipom Malnarjem**, s katero ZLD Kočevje odlično sodeluje že vrsto let.

Slovesnost je bila razdeljena v dva dela: v prvem je urednik

Zbornik Naših 60 let je predstavil urednik mag. Štefan Vesel.

mag. **Štefan Vesel** zbranim s pomočjo LCD-projektorja izčrpno predstavil zbornik Naših 60 let, v drugem pa so novim kočevsko-ribniškimi lovcem, ki so podpisali Zaprisego, da se bodo ravnali po Kodeksu slovenskih lovcem, prejeli diplome. Brez dvoma je zbornik trajen arhivski dokument ne samo za ZLD, temveč tudi za širše slovensko lovstvo. Urednik se je namreč potrudil, da je v njem zbral povzetke vseh pomembnejših dogodkov v 60-letnem delovanju ZLD Kočevje in LD, ki sodijo vanjo.

V drugem delu slovesnosti je **Branko Zlobko**, predsednik ZLD, ob pomoči **Bojana Zgonca**, predsednika Komisije za lovsko kulturo in etiko, in dr. **Iva-**

Zbrane na slovesnosti je pozdravil in jim spregovoril novi predsednik ZLD Kočevje Branko Zlobko.

na **Kosa**, predsednika Komisije ZLDK za izobraževanje, novim lovcem izročil spričevala o uspešno opravljenem lovskem izpitu, spominsko tarčo o opravljenem preskusu v streljanju ter najboljšim tudi knjižne nagrade. Po podelitvi je nova generacija lovcem, kot že omenjeno, opravila še svečano Zaprisego slovenskega lovca. Na koncu je v imenu vseh o opravljenem izobraževanju in pripravnosti v matičnih LD v krajšem nagovoru spregovoril dr. **Srečko Devjak**.

Celotno slovesnost so kulturno popestrili mladi Rogisti LD Krka (ZLD) in Lovski pevski zbor Prijatelji. Prireditvi je dala svoj pečat tudi simpatična povezovalka programa s svojimi pri-

Za odlično sodelovanje z ZLD Kočevje se je zahvalil tudi predsednik Primorsko-Goranske županije in podpredsednik Hrvaške lovske zveze mag. Ivan Malnar in predsedniku ZLD Kočevje izročil knjižno darilo.

spevki. Na koncu slovesnosti je bila za dolgoletno odlično sodelovanje na področju lovstva in humanitarne dejavnosti pa tudi združevanja ljudi z obeh strani obmejne reke Kolpe Lovčakemu

Del novih lovcem ZLD Kočevje, ki so v grajski dvorani Turjak prejeli lovsko spričevalo in opravili slavnostno Zaprisego.

savezu Primorsko-Goranske županije podeljena velika zlata plaketa ZLD Kočevje, ki jo je Josipu Malnarju v imenu območne lovske zveze izročil Branko Zlobko. Imenovani predsednik LS GPŽ in obenem podpredsednik Hrvaške lovske zveze se je za prejeto priznanje javno zahvalil za dosedanje odlično sodelovanje ter pozval še k tesnejšim stikom. Ob tej priložnosti je v imenu LS GPŽ ZLD Kočevje izročil priložnostno darilo, knjigo Lovstvo, avtorja Z. Mustapića in sodelavcev, s posvetilom.

Po končani slovesnosti so se prisotni zadržali v veliki grajski dvorani na prijetnem družanju in klepetu ob kozarčku vina in dobrem lovskem golažu, za katerega so poskrbeli marljivi člani LD Krka.

Branko Zlobko, predsednik ZLD Kočevje

Letošnje državno prvenstvo v oponašanju jelenjega rukanja je bilo v Prekmurju

Letošnje 4. državno prvenstvo v oponašanju jelenjega rukanja je bilo na grajskem dvorišču v kraju Grad na Goričkem. Grad je v istoimenskem naselju in stoji na strmem griču v severozahodnem delu Goriškega in je največji baročni grad na Slovenskem s 365 sobami. Tekmovanje se je začelo zgodaj popoldne. Bila je lepa in sončna sobota, ki je lepotam gradu in njeni okolici Krajinskega parka Goričko dala še dodaten pečat.

Prvenstvo je potekalo v organizaciji Lovske zveze Slovenije in njene Komisije za lovsko kulturo in odnose z javnostjo, Zveze lovskih družin Prekmurje ter Krajinskega parka Goričko, ki ima sedež prav v grajskem poslopu. Program je odlično povezoval dolgoletni lovec, dober poznavalec lovstva, predavatelj, funkcionar in nekdanji direktor Gojitvenega lovišča Kompas, **Geza Bačič**. Udeležencem je predstavil zgodovino gradu in zanimiva dogajanja, povezana z njim. Tekmovanje je popestril z nazornim opisom življenja in vedenja jelenjadi, predvsem jelenov v času razmnoževanja – ruka. Udeležba na prireditvi je bila kar solidna, a smo poleg vrha vodstva LZS pogrešali tudi več lovcev. Kljub temu so bili med nami: predsednik ured-

niškega odbora revije Lovec dr. **Marjan Toš**, člana UO LZS **Jožef Grah** in **Anton Holc** ter generalni sekretar LZS **Štefan Vesel**, ki je bil vključen v komisijo tekmovanja.

Po uvodnih melodijah lovskih rogistov ter Zdravljice, ki jo je zapel zbor Pevskega društva prekmurskih lovcev, je zbrane in visoke goste najprej pozdravil predsednik Zveze lovskih družin Prekmurje in predsednik organizacijskega odbora prireditve, dr. **Arpad Köveš**. Predstavil je letošnje državno prvenstvo ter se zahvalil organizatorjem in darovalcem za pomoč pri prireditvi. Za njim je spregovoril predsednik Komisije za lovsko kulturo in odnose z javnostjo, **Franc Rotar**. Spregovoril je o delu komisije in lovskih organizacij na področju lovske kulture. Za njima sta spregovorila še župan Občine Grad **Danijel Kalamar** in direktor Krajinskega parka Goričko, **Bernard Goršak**.

Tekmovalni del so predstavljale naslednje tekmovalne rukaške discipline:

A: oponašanje jelena, ki se s tropom košut pomika proti rukašču

B: oponašanje rukajočega jelena, ki nima konkurence in ni ogrožen; košute okoli njega se mirno pasejo

C: oponašanje dveh močnih jelenov na višku paritvenega obdobja (ruka), ki se med seboj izzivata

D: oponašanje jelena s košutami na rukališču, ki mu uhajajo iz nadzora – rezervna disciplina

Tekmovanje je potekalo v napetem ozračju, saj je bilo več tekmovalcev kakovostno precej izenačenih. Prvič se je tudi zgodilo, da se je za dva tekmovalca uvedla še četrta disciplina, ker sta po prvih treh disciplinah zbrala povsem izenačeno števi-

lo sodniških točk. Zmagovalec letošnjega državnega prvenstva, kot smo jedrnat poročali že v prejšnji številki Lovca, je med trinajstimi udeleženci postal **Jožef Gril**, drugo mesto je zasedel **Pavel Nared**, tretjega pa **Klemen Šuštaršič**. Med tekmovalci je bil posebne pozornosti deležen domačin in najstarejši tekmovalac iz LD Prosenjakovci, **Ludvik Nagy**.

Med tekmovanjem, to je med posameznimi disciplinami, je več-

Pozdravni nagovor predsednika ZLD Prekmurje dr. Arpada Köveša; v ozadju je povezovalc programa prireditve Geza Bačič.

krat zapel zbor Pevskega društva prekmurskih lovcev.

Po končanem tekmovalnem delu sta se v drugem delu kulturno-umetniškega programa predstavili sestri **Nives** in **Martina Francčeskin**, ki sta na diatonično harmoniko zaigrali prelepe melodije, v nadaljevanju pa še **Ljudski pevci KUD France Prešeren – Grad** in **Mala folklorna skupina KUD Moščanci**.

Po končanem kulturnem programu je organizator najboljšim trem rukačem izročil diplome in nagrade, vsak udeleženec je pre-

jel zahvalno listino in spominsko darilo organizatorjev.

Nato so se udeleženci in obiskovalci lahko sprostiti ob prijetnem kramljanju, pogostitvi s prekmurskim bogračem in dobro kapljico. Menimo, da je državna rukaška prireditev odlično uspela, zato se na tem mestu še enkrat zahvaljujem vsem glavnim organizatorjem, to je Lovski Zvezi Slovenije in njeni Komisiji za lovsko kulturo in odnose z javnostjo, Zvezi lovskih družin Prekmurje, Krajinskemu parku Goričko, Občini Grad, lovcu in sodniku prvenstva **Ernestu Kerčmarju**, lovcem LD Grad - Kuzma in njihovemu starešini **Ivanu Mariču**, darovalcem in vsem, ki so kakor koli prispevali k tekoči organizaciji in izvedbi letošnjega državnega prvenstva v oponašanju jelenjega rukanja.

Dr. Arpad Köveš

Mariborska generacija lovskih pripravnikov (2011) uspešno opravila lovski izpit

Tečaj za pripravo na teoretični del lovskega izpita se je pri **LZ Maribor** začel že februarja in se je končal 14. maja s slavnostno podelitvijo lovskih spričeval, lovskih izkaznic in podpisom Zaprisege o spoštovanju Etičnega kodeksa slovenskih lovcev. Zato so bili na tej prireditvi prisotni tudi vsi mentorji lovskim pripravnikom in starešine iz njihovih LD ter člani predavateljskega aktiva LZ Maribor. Da je bil ta dan res slavnostno »obarvan«, so poskrbeli Rogisti LZ Maribor s svojimi izbranimi melodijami.

Teoretične vsebinske teme na tečaju za pripravo na lovski izpit je predstavljalo osemnajst predavateljev – članov predavateljskega aktiva LZ Maribor, ki so skupno opravili 60 predavateljskih ur. Več kot 100 ur pa so uporabili za preverjanje znanja lovskih pripravnikov (izpit). Vodja tečaja je bil **Ivan Žižek**, predsednik Komisije za izobraževanje pri LZ Maribor. Izbrana razredničarka te generacije je bila nadvse prizadevna **Alenka Apohal** iz LD Fram.

Od 51 lovskih pripravnikov, kolikor so jih na tečaj uradno prijaviли upravljavci lovišč, in je obiskovalo osnovni izobraževalni program, je lovski izpit oprava-

Vsi nastopajoči tekmovalci 4. državnega prvenstva v oponašanju jelenjega rukanja

Foto: F. Rotar

Lovski pripravniki LZ Maribor – generacija 2011

vilo le 47 kandidatov. Štirje kandidati žal zahtevnemu programu niso bili kos. V tej generaciji so najboljše znanje pokazali: **Alenka Apohal** (LD Fram), **Peter Plavčak** (LD Poljčane) in **Franc Založnik** (LD Slov. Bistrica).

Ob trdem štirimesečnem delu so si lovski pripravniki za zaključek organizirali strokovno ekskurzijo v Muzej lovskega orožja in lovstva v Borovljah. Povsem po naključju so se istega dne odpravili v omenjeni muzej tudi lovski pripravniki Koroške LZ – generacija 2011. Oboji so hitro navezali medsebojne stike, k čemur so največ prispevale živahne pripravnice ženskega spola iz vrst pripravnikov LZ Maribor. Tako so se vsi družno

Foto: B. Vasa

Nagovor predsednika KPL Celovec Mirka Kumra mladim lovcom dveh območnih LZ v Gornji vasi pri Pliberku

Utrinek z obiska v Muzeju lovskega orožja in lovstva v Borovljah

odpravili na ogled muzeja v Borovljah. Po končanem ogledu je hitro nastalo živahno vzdušje v obeh avtobusih, iz katerih je dišalo po hrani in sčasoma je iz njih pricurljala tudi zlahna kapljica, ki je pripravnike tako ogrela, da so se nekje kar na makadamu zavrteli ob zvokih frajtonarice. No, že začetek je bil obetaven! Po krajšem kulinaričnem in zabavnem postanku nas

je naš stalni vodnik po slovenski Koroški, **Dušan Jukič**, popeljal še do znanega zamejskega slovenskega lovca **Franca Hirna**, ki je tudi priznan mesarski mojster, v Gornjo vas pri Pliberku, kjer nas je že čakala njihova hišna specialiteta – ovit odojek in krompirjeva solata. Tam se nam je pridružil tudi legenda slovenskih lovcev na avstrijskem Koroškem, **Mirko Kumer Fric**,

ki je hkrati tudi predsednik Kluba prijateljev lova - Celovec na avstrijskem Koroškem. Vidno vesel, da je spet med svojimi rojaki, Slovenci iz Slovenije, je Fric novim lovcom iskreno čestital k uspešno opravljenim lovskim izpitom in jim na kratko predstavil organiziranost lovstva v Avstriji. Povedal jim tudi o dolgoletnem koristnem sodelovanju slovenskih lovcev z obeh strani meje in ob zaključku vsem novim lovcom zaželel uspešno in pošteno pot po njihovih lovskih stezah.

Ko smo se poslovili od naših gostov in pozneje tudi od novih

niki postali izprašani slovenski lovci, za kar jim še enkrat iskreno čestitamo.

Branko Vasa

V Pomurju dvaintrideset novih lovcev

V vročih poletnih dneh se je v Murski Soboti končalo še eno izmed lovskih izobraževanj. Po skupno osemdesetih urah predavanj o živaloslovju, strokovni lovski tematiki ter lovski zakonodaji, varstvu narave ter naposled po opravljenem lovskem izpitu je lovsko Zaprisego namreč izreklo in podpisalo dvaintrideset novih lovcev, ki so pred posebno tričlansko komisijo tudi slavnostno obljubili, da bodo upoštevali določila Etičnega kodeksa slovenskih lovcev. Že pred tem so novi pomurski lovci, predvsem so to mlajši ljudje, ter nekaj oseb srednjih let, ki so se za lovstvo odločili nekoliko pozneje, opravili tudi enoletno praktično pripravništvo v svojih LD. Zato so se slavnostne zaprisege in prevzema spričeval udeležili v lovskem domu LD Radenci, Jež v Boračevi. Poleg so bili tudi člani komisije za izobraževanje, predsedniki (starešine) lovskih družin ter obeh območnih zvez (prekmurske in prleške) in mentorji mladih lovcev, med katerimi je bila tudi lovka. Pred podpisom zaprisege in prevzemom spričevala o opravljenem lovskem izpitu so zatribili Prekmurski lovski rogisti ter spregovorili: podžupan Občine Radenci, **Janez Konrad**, ki je tudi sam lovec, predsednik Zveze lovskih družin Prlekije **Anton Holc**, predsednik ZLD Prekmurja in predsednik izpitne komisije dr. **Arpad Köveš**. Vsi so med drugim – enako kot tudi predsednik Komisije za izobra-

lovcev iz Koroške LZ, smo se odpravili proti domu. Zaključek prijetnega enodnevnega druženja nas je čakal pri lovskem domu LD Polskava, kjer so nas čakale dobrote iz domače krušne peči. Tudi tam je bilo tako lepo, da se nobenemu ni mudilo domov. Toda žal se je moralo tudi druženje enkrat pozno ponoči končati. V vseh nas ostajajo nezabni spomini na dan, ko so večinoma mladi lovski priprav-

Foto: O. Bakel

Novi lovci iz Pomurja v družbi članov izpitne komisije in nekaterih iz območne komisije za izobraževanje

ževanje pri ZLD Prekmurje **Štefan Nemeč** – mladim lovcom in lovki zaželeli veliko uspehov pri nadaljnjem opravljanju lovskega poslanstva, za katerega so se odločili predvsem zaradi varstva okolja, narave in divjadi.

Vsi mladi lovci, ki so kar nekaj časa obiskovali teoretična predavanja, so s podpisom potrdili, da vedo, kaj se od njih pričakuje. »Članstvo LD se stara, zato smo veseli, da prihajajo v naše vrste mlajši kadri,« je dejal Köveš, ki pa je vse mlajše tudi opozoril, naj vedno prisluhnejo starejšim in bolj izkušenim kolegom. Vodja tečaja, predsednik izobraževalne komisije ZLD Prekmurja **Štefan Nemeč**, pa je pohvalil izkazano prizadevanje mladih lovcev in jim svetoval, naj sproti prebirajo novo lovsko literaturo. Dodal je tudi, da se je prvič, odkar vodi izobraževanje, pri njih zgodilo, da sta hkrati opravila lovski izpit oče in sin.

Lovskega izpita niso opravili trije od petintridesetih kandidatov. Vse nove lovce sta pozdravila tudi predsednika obeh pomurskih zvez lovskih družin, Arpad Köveš (Prekmurje) in Anton Holc (Prlekija), ki sta med drugim potrdila, da bodo tudi v prihodnje zaradi manjših stroškov organizirali skupna izobraževanja za nove lovce iz obeh zvez v Pomurju. V skrajni severovzhodni regiji Pomurja je sicer skupno dvaintrideset lovskih družin (štiriindvajset v Prekmurju in osem v Prlekiji), v katerih je včlanjenih več kot 1.378 lovcev. Po besedah **Aleksandra Beera**, starosteh pomurskih lovcev, imajo v nekaterih LD dokajšnje težave s škodo, ki jo povzročata divjad na kmetijskih površinah. »Ponekod je težav več, drugod manj. Veseli smo, da LD skoraj povsod že same skušajo rešiti težave z lastniki kmetijskih površin, vinogradov, sadovnjakov, torej s kmetovalci,« je dejal Beer, ki je še dodal, da so tudi nove lovce, ki to pot prihajajo kar iz petnajstih (od dvaintridesetih) lovskih družin, opozorili na perečo tovrstno problematiko, ki pa je ob dobri volji, strpnosti in dobrem sodelovanju vedno rešljiva.

Oste Bakal

Mladi lovci podpisali Zaprisego

V Savinjsko-Kozjanski zvezi lovskih družin - Celje lovski pripravniki, ki uspešno opravijo lovski izpit, že od leta

1999 ob podelitvi spričevala slavnostno podpišejo tudi Zaprisego slovenskega lovca. Tako je v tem času podpisalo že 521 mladih lovcev, kar pomeni, da imamo vsako leto na tečaju za pripravo na lovski izpit povprečno štirideset pripravnikov. Naj še zapišemo, da je v tem obdobju lovski izpit opravilo tudi petindvajset predstavnic nežnega spola, od katerih nekatere zdaj

Mladi lovci, generacija 2011, in člani predavateljskega aktiva

že aktivno delajo v organih lovskih družin.

Tako kot prejšnja leta smo tudi letos uspešno organizirali in izvedli tečaj za lovski izpit, ki ga je obiskovalo trintrideset kandidatov, od katerih sta bili dve pripravnici.

S tečajem smo začeli 4. marca. Predavanja so bila enkrat na teden, medtem ko so bili preskusni znanja po posameznih učnih temah razporejeni tako, da so imeli kandidati dovolj časa za pripravo. Kandidati so zaključni izpit opravljali v času od 30. maja do 2. junija. Povprečna ocena, ki so jo dosegli na zaključnem izpitu, je bila 3,93. Komisija v sestavi dr. **Boštjan Pokorny**, predsednik, in člana **Miran Krštinč** ter **Peter Terglav** so bili nad znanjem, ki so ga kandidati pokazali na izpitu, zadovoljni.

Slovesna izročitev spričeval je bila 17. junija že tradicionalno v lovskem domu LD Vojnik. Slovesnosti so dali svoj kulturni pečat še Štajerski rogisti, ki so z uvodnima melodijama iz lovskih rogov naznanili, da se je končalo izobraževanje za generacijo mladih lovcev 2011. Na njej smo spričevalo in lovsko izkaznico izročili tudi dvema, ki sta bila oproščena teoretičnega dela lovskega izpita, saj sta ga opravila v sklopu izobraževanja na Gozdarskem šolskem centru v Postojni.

Podelitve so se poleg novo izprašanih lovcev in članov pre-

davateljskega aktiva udeležili tudi njihovi mentorji in pooblaščenih predstavniki lovskih družin, ki so jim izročili lovsko izkaznico, kar je vsemu dalo še poseben pečat. Prireditve sta se udeležila predsednik upravnega odbora SK ZLD - Celje **August Reberšak** in predsednik komisije LZS za izobraževanje **Ivan Žižek**, ki sta čestitala vsem, ki so uspešno opravili vso pot izo-

se porodile nekatere nove pobude in predlogi, med njimi tudi, naj bi se v okviru strokovnih predavanj in dosedanjih izkušenj oblikovale pobude za učinkovito obvladovanje divjega prašiča v parkovnem in rekreativnem območju mesta Trst in zaledja. Tamkajšnji predel Primorja na italijanski (pa tudi slovenski) strani je priča hitremu številčnemu in prostorskemu razširjanju te vrste divjadi z vsemi znanimi spremljajočimi dogajanjem, predvsem s škodo, po drugi strani pa tudi z velikimi odstrelmi, česar si pred desetletjem ni predstavljal prav nihče.

Divji prašič je prislovično zelo rodna vrsta parkljarja, pa tudi z izjemno razvitim spominom in s tem v povezavi povezanim ravnanjem. Marsikje v Evropi so populacijski pritiski divjega prašiča socializirali za sobivanje s človekom, pri čemer je najbolj znan primer mesto Berlin, pa tudi nekatere druga evropska mesta, med njimi Trst. Za slednjega so tovrstna dogajanja še toliko izrazitejša, saj je to obmorsko mesto, poleg tega pa so divji prašiči v samem mestu pred več kot desetletjem pobegnili tudi iz zasebnega živalskega vrta, v katerem je imel lastnik divje prašiče izvorno ali s Sardinije (podvrste *Sus scrofa meridionalis*) ali iz južne Italije oz. Sicilije (*Sus scrofa majori*). Obe omenjeni vrsti sta v povprečju telesno tudi do pol manjši od značilne srednjeevropske podvrste divjega prašiča (*Sus scrofa scrofa*), vendar pa se živali uspešno križajo, kar je na tamkajšnjem območju več kot očitno. Če k temu dodamo še ugodne vremenske in ekološke razmere ter dejstvo, da je na Tržaškem lov v nekaterih rezervatih prepovedan, lažje razumemo, da v lovskih lokalnih lovskih družin, predvsem obmejnih, slovenskih, lovski letni odstrel znaša že več kot 100 živali. Tej novosti (sprva lovcom tudi dobrodošli), podvrstni mešanici (hibridom), so nekeje dodali vzdevek »mareman«, kar nima nikakršne biološke/sistematske podlage, pač pa ga lahko, predvsem zaradi lažjega razumevanja, uporabljamo kot območno »blagovno znamko«. Ker vemo, da iz para divjih prašičev v desetih letih velikost tropa doseže okroglo 1000 živali, ki si morajo želodce napolniti vsak dan, tudi lažje razumemo trenutno stanje, v katerem morajo nekateri tamkajšnji prebivalci vsakodnevni življenjski prostor dobesedno deliti z divjimi prašiči, do katerih

braženja do končnega izpita in jim razdelila lovsko spričevala.

Ob tej priložnosti je vsak podpisal še Zaprisego slovenskega lovca.

Tako kot vsa leta prej smo tudi letos najboljšim udeležencem podelili knjižno nagrado. Pri tem sta se posebej izkazala **Lidija Senič - LD Dobrna** in **David Flajnik - LD Podčetrtek**, ki sta na izpitu dosegla povprečno oceno 5,00. **Tomaž Dajčar - LD Dramlje**, **Andrej Komerički - LD Hum - Celje**, **Damir Pann - LD Dobrna** in **Matej Pšeničnik - LD Slovenske Konjice** pa so izpit opravili s povprečno oceno 4,79.

Tudi letos so za organizacijo, tako kot prejšnja leta, zelo dobro poskrbeli člani LD Vojnik, ki so se potrudili, da je bila slovesnost takšna, kot se ob takšnih priložnostih spodobi.

Vsem novoizprašanim lovcom v svojem imenu in imenu predavateljskega aktiva čestitam za doseženi uspeh in jim želim veliko uspehov pri nadaljnjem lovskem udejstvovanju.

Zdravko Mastnak

Zanimiva in koristna pobuda

V delovanju organizacijskega odbora letošnjega srečanja LPZ na Tržaškem in v Trstu so

Foto: I. Dajčar

Del udeležencev predavanja v Boljuncu

ima večina javnosti, zanimivo, še vedno dokaj pozitiven odnos.

Prav tem težavam je bilo namenjeno predavanje oziroma okrogla miza, ki je bila organizirana 1. junija letos v Kulturnem domu v Boljuncu v Občini Dolina. Uvodna referata sva imela podpisani (in sicer o biologiji divjega prašiča in ukrepih za preprečevanje škode) in **Andrea Cadamuro**, ki je v direkciji za kmetijstvo, gozdarstvo in favno pokrajinske vlade Furlanije-Juljske Krajine in Vidmu zadolžen za področje divjadi in ki je obširnejše predstavil pravno ure-

skrajnostnih pogledov ne s strani lovcev ne od tistih, ki se soočajo s škodo, pa tudi ne od tistih, ki so sploh proti lovu. Zato je bil tudi delovni naslov srečanja dobro izbran, in sicer **Divji prašiči – nadloga ali priložnost!?**

Kolikor lahko verjamem strokovni literaturi, naj bi se vpliv »maremanov« postopoma le zmanjševal, a tega časovno ni mogoče opredeliti. Nedvomno mora svoj del opraviti tudi lovstvo. Posvetovanje je bilo v dvorani poslopja, kjer je sedež uprave Naravnega deželnega rezervata

Foto: B. Krže

Andrea Cadamuro in Blaž Krže, predavatelja na okrogli mizi o tamkajšnji problematiki z divjimi prašiči (1. 6. letos v Boljuncu) s podnaslovom Divji prašič – nadloga ali priložnost!?

janje te problematike, ki se sicer »evropeizira«, vendar očitno prepočasi. Izkoristil je prednost domačega terena in prvotno predvideno časovno dolžino svojega predavanja kar trikratno prekoračil. Nočni lov na divjega prašiča (še) ni dovoljen! Škodo v kmetijstvu bi morala plačevati država Italija, vendar se pri tem zelo zatika. Razprava o tej vroči temi v takratnem toplem poletnem večeru je bila obvladljiva, morda celo bolj kot napovedani vladni ukrepi. Ni bilo zaznati

Glinščice, ki se v loku razteza od Škofij pod Socerbom proti Krasu in v katerem med številne naravne značilnosti sodijo tudi tamkaj živeči divji prašiči.

Ko sem se pozno ponoči – z dobrim občutkom o koristnem delu – po stari cesti vračal proti Kozini, sem moral ob dobro opaznih lučeh igralnice naenkrat zelo zavreti. Cesto je prečkala, ne boste verjeli, svinja z ožimci. »Srečno,« sem presenečen rekel in pospešil proti prestolnici!

Blaž Krže

Primer dobrega sodelovanja lastnikov zemljišč z lovci LD Polskava

Vinogradništvo Leskovar ima velike površine na prvorazrednem vinogradniškem območju na Bukovcu, ki leži v lovišču LD Polskava. Ko sta se lastnika vinogradov **Anton Leskovar** in njegov sin **Ambrož** odločila za popolno obnovo vinogradov, sta morala, zaradi narave obnovitvenih del, odstraniti visoko prežo LD Polskava, ki je stala v njihovem vinogradu, predvidenem

pomoči gospodarja LD Polskava Leopolda Žigarta. Za to plemenito dejanje se jima LD iskreno zahvaljuje, saj sta svetel zgled lepega in koristnega sodelovanja z lovci – upravljavci lovišč.

B. Vasa

Srečanje predstavnikov Skupnosti za gojitev jelenjadi Karavanke

Letošnje srečanje predstavnikov slovenskih in koroških lovcev, ki upravljajo z jelenjadjo na obeh straneh Karavank, je bilo na povabilo Gorenjskega OZUL 26. maja v prijetnem okolju gostilne Pri Jožovcu v Begunjah.

Kot predstavnika iz Avstrije sta se srečanja udeležila predsednik skupnosti za upravljanje z jelenjadjo (RBG) **Johannes Thurn - Valsassina** in blagajnik **Daniel Pasterk**, s slovenske strani pa predsednik Območnega združenja upravljavcev lovišč (OZUL) Gorenjskega LUO **Janko Ferjan** in strokovni tajnik **Simon Pleško**, vodja Zavoda za gozdove Slovenije OE Kranj **Janez Logar** in vodja odseka za gozdne živali in lovstvo **Miran Hafner** ter **Peter Belhar**, predsednik ZLD Gorenjske.

Glavni namen srečanja je bil predvsem seznanitev z izvršitvijo načrtovanega odstrela v letu 2010 na obeh straneh Karavank in predstavitev načrta odstrela za leto 2011. V uvodu je Miran Hafner izčrpno predstavil uresničitev načrta po številu in sestavi, delež izgub, težnje gibanja telesnih in trofejnih mas, ugotovljeno gostoto odvzema po kvadrantih ter v nadaljevanju še

za popolno obnovo. O tem sta obvestila vodstvo LD in lovцем hkrati obljubila, da bosta nato postavila na svoje stroške novo visoko prežo ob njihovem vinogradu na še ustrenejšem mestu. Kar kmet obljubi, tudi stori. Objavljena fotografija prikazuje očeta in sina, ki sedita na lestvi nove visoke preže, ki sta jo res postavila ob robu njenega vinograda na Bukovci na svoje stroške. Deležna sta bila le manjš

Udeleženci strokovnega posvetovanja Skupnosti za gojitev jelenjadi Karavanke

problematiko pojavljanja škode od jelenjadi ter rezultate zadnjega popisa objedenosti gozdnega mladja. Na slovenski strani je bila v minulemu letu izvršitev načrtovanega odstrela 97 %.

V Avstriji poteka načrtovanje po dvehletnih obdobjih in se je v letu 2010 končal sklenjen zadnji dvehletni krog. Johannes Thurn - Valsassina je predstavil podatke o odstrelu na avstrijski strani, kjer je bila izvršitev dvehletnega načrta odstrela skupno 110 %. Za razliko od slovenske strani se na avstrijski strani Karavank zelo povečuje škoda, predvsem zaradi lupljenja drevja. Ugotavljajo tudi, da se kljub stalnemu povečevanju odstrela še vedno povečuje številčnost jelenjadi; se pa na avstrijski strani zdaj težišče populacije pomika proti območju Pece, kjer nastaja novo jedro populacije. Na temelju ugotovitev in predvidenih teženj številčnosti jelenjadi so bili pripravljene tudi načrti odstrela za naprej. Na slovenski strani je načrt odstrela jelenjadi za leto 2011 na višini 103 % načrta 2010, medtem ko je na avstrijski strani načrt za leti 2011–2012 na višini 113 % glede na načrt za leti 2009–2010, pri čemer je preseganje načrtovanega števila dovoljeno še za 40 %.

Uradnemu delu srečanja sta sledili zanimiva lovška razprava in izmenjava izkušenj ter predlogov pristopov za reševanje podobne problematike. Enotno je bilo stališče, da je jelenjad zaradi načina življenja vrsta, pri kateri je kljub dokajšnji številčni prisotnosti treba vložiti še veliko truda za uresničitev postavljenih načrtov odstrela.

Po uspešnem srečanju smo se razšli z dogovorom, da bo naslednje leto srečanje organizirano na Koroškem.

Simon Pleško

LD Polskava praznovala 65-letnico delovanja in 25-letnico pobratenja z LD Šmartno na Pohorju

Lepa topla nedelja 25. junija 2011 je zvonila na proslavo pred lovski dom LD Polskava številne lovce od blizu in daleč ter objavljene lastnike kmetijskih zemljišč in gozdov na območju njihovega lovišča na trojno praznovanje: dneva državnosti, 65-

letnice LD Polskava in 25-letnice pobratenja z LD Šmartno na Pohorju. Med številnimi udeleženci smo lahko opazili tudi: mag. **Srečka F. Kropeta**, predsednika LZ Slovenije, **Braneta Kurnika**, predsednika LZ Maribor in podpredsednika LZ Slovenije, **Vlada Dovnika**, starešino LD Šmartno na Pohorju, in **Simona Leskovarja**, predsednika sveta KS Zg. Polskava

Proslavo so obogatili s svojim programom naslednji nastopajoči: Frajhajmska godba na pihala, Rogisti LZ Maribor in otroci iz Otroškega vrtca Zg. Polskava.

Že pred začetkom proslave so praznično vzdušje ustvarili godci Frajhajmske godbe na pihala s svojimi prešernimi skladbami, pravi začetek proslave pa so najavili rogisti LZ Maribor s svojimi značilnimi slavnostnimi lovskimi melodijami.

Na prireditvi je bil slavnostni govornik starešina LD Polskava **Alojz Petrovič**. V uvodu svojega nagovora je spregovoril o pomenu praznovanja dneva državnosti, v nadaljevanju pa je nanizal najpomembnejše dogodke, ki so opazno zaznamovali slovensko lovstvo v času od osamosvojitve Slovenije. Posebej je izpostavil sprejem novega (2004) Zakona o divjadi in lovstvu, podzakonskih predpisov in vsa poznejša dogajanja v lovstvu po uveljavitvi tega zakona. Po njegovi sodbi država kot lastnica divjadi vse preveč birokratsko in zgolj izza pisarniških miz in računalnikov obravnava upravljanje z divjadjo, kot da nam lovcom ne zaupa in dvomi v nas, čeprav smo v sto letih več kot dokazali, da odgovorno in uspešno gospodarimo z njo. Poudaril je tudi, da je bilo leto 1999 pomemben mejnik, ko smo prešli iz preživelega na povsem novi model izobraževanja in

Spregovoril je tudi mag. Srečka F. Kropeta, predsednik LZ Slovenije.

Braneta Kurnik, predsednik LZ Maribor in podpredsednik LZ Slovenije, med nagovorom

opravljanja lovskih in lovskočuvajskih izpitov, ki je zdaj po vsebini in metodah povsem primerljiv z izobraževalnimi programi lovskih organizacij v najbolj razvitih evropskih državah.

V svojem nagovoru je starešina prav posebej poudaril pomen pobratenja lovcev LD Polskava z lovci LD Šmartno na Pohorju, 25-letnico pobratenja je označil le kot vmesni okrogli datum obojestranskega podpisa listine. Prijateljske vezi in korenine med lovci obeh LD namreč segajo že zelo daleč nazaj v povojna leta. Sodelovanje je vzgledno in vsako leto obrodi nove sadove, koristne za obe strani.

V nadaljevanju je Petrovič zelo slikovito opisal nekaj najpomembnejših del, ki so jih opravili člani naše LD v zadnjih letih našega delovanja. Kot največji uspeh je izpostavil uspešno vzrejo fazanov in poljskih jerebic za izpust v lovišče, po čemer smo tudi v LZ Maribor najbolj prepoznavni. Nato je sledilo: nakup lastnih zemljišč, na katerih urejamo remize in mirne cone za divjad, obore, popolna obnova našega lovškega doma in pomožnih objektov ob njem ter ureditev okolice, vključno s parkiriščem. Ni pozabil na dograditev novega vadbenega strelišča na Bukovcu, postavitev kolibe in skladišča za krmo za gojitev rib v ribnikih na Pragerskem itn. Ob koncu nagovora je vsem zaželel prijetno druženje ob zakuski in pijači, ki jo je zanje pripravila naša LD.

Za starešino so spregovorili gostje. Vsi so lovcom LD Polskava iskreno čestitali ob visokem jubileju in pohvalili njihovo delovanje. Vsak je iz svojega položaja predstavil njihova prizadevanja za uspešno in koristno delo slovenske lovške organizacije.

Tako je predsednik LZ Slovenije mag. **Srečko F. Kropeta** pojasnil napore, ki jih vodstvo LZS vlaga, da bi pristojni državni organi drugače pojmovali vlogo in dejavnost lovstva. Povedal je, da so v številnih točkah uspeli, a ne povsod, zato s prizadevanji nadaljujejo z jasnim ciljem: da bi upravljavci lovišč dobili več pristojnosti pri upravljanju z divjadjo.

Braneta Kurnik, predsednik LZ Maribor in podpredsednik LZ Slovenije, je predstavil delovanje območne LZ Maribor, vlogo LD Polskava v njej in posebej obrazložil, kako potekajo odnosi med lovsko organizacijo in Zavodom za gozdove kot uradnim državnim načrtovalcem odvzema (odstrela in izgub) divjadi iz lovišča. Pohvalno se je izrazil tudi o tem, da so na to prireditve povabljeni vsi kmetje, lastniki zemljišč in gozdov v lovišču,

Vlado Dovnik, starešina LD Šmartno na Pohorju, med svojim nagovorom

kajti dobro sodelovanje lovcev z njimi je tudi zanj izjemno pomembno, saj smo skupaj odgovorni za vzdržno številčnost divjadi in ohranitev vseh domorodnih prostoživečih živali v okolju.

Vlado Dovnik, starešina LD Šmartno na Pohorju, je s svojimi besedami opisal uspešno sodelovanje obeh pobratenih LD in izrazil prepričanje, da bo to sodelovanje trajno, saj so ga čvrsto ukoreninili naši predniki, ki jih je bilo nekaj tudi tisti dan med njimi.

Simon Leskovar, predsednik sveta KS in kmet iz Kočnega, je spregovoril v imenu KS in tudi v imenu kmetovalcev. Poudaril je potrebo po skupnem prizadevanju za ohranitev domorodne divjadi v naravnem okolju.

»Predvsem zato,« je poudaril, »je potrebno, da v kraju sodelujemo vsi, ki tu živimo in imamo možnost vplivati na razmere.« Ker smo za ohranitev prostoživečih živali v naravi odgovorni vsi, je pozval predstavnike LZ Slovenije, naj pri pristojnih državnih organih dosežejo, da ne bodo več tako strogo zavarovane vse tiste živali, ki so se le preveč razmnožile in ki ogrožajo druge male živali in tudi pridelavo v kmetijstvu. Pri tem je predvsem mislil na sive vrane, kormorane, nekatere zveri, kot sta lisica in kuna belica, ki sta se res že pošteno razmnožili, in na podobne plenilce.

Po uradnem delu proslave so nastopili otroci iz vrtca na Zg. Polskavi. Prav prisrčni so bili

Alojz Petrovič, starešina LD Polskava, je bil slavnostni govornik na proslavi ob trojnem jubileju.

in so dodobra raznežili svoje mamice, očete, babice in dedke, pa tudi vsi drugi nismo mogli ostati ravnodušni ob prisrčnem nastopu.

Uradni del so s svojim nastopom sklenili Rogisti LZ Maribor in Frajhajmska godba na pihala. Seveda pa to ni pomenilo konec praznovanja, saj se je s tem šele začelo tovariško druženje ob pogostitvi, ki jo je za vse prisotne pripravila LD Polskava, kar pa je trajalo do poznih večernih ur.

Branko Vasa

65 let LD Boštanj

Člani so ponosni tudi na spominski park na Brezovcu.

Posavska Lovska družina Boštanj po skupni velikosti skupnega lovišča (5.065 ha, lovne 4.795, 62 ha) ter s 56 člani spada med večje LD v ZLD Posavje - Krško. Najbolj znana

Člani LD Boštanj, fotografirani v spominskem parku na Brezovcu ob 60-letnici leta 2006.

in z divjadjo bogata boštanjska lovišča na desnem bregu Save so: Kobiljek, Radovan, Jablanica, Lipoglav in Dobje. Po letošnjem načrtu odstrela bodo lovci morali odstreliti 90 glav srnjadi, 5 glav jelenjadi, skupaj 44 damjakov in okrog 40 divjih prašičev. Pred petimi leti so dokaj slavnostno, a medijsko manj odmevno proslavili 60 let uspešnega poslanstva. Ker nikoli ni prepozno, je tudi 65-jubilej priložnost, da o LD Boštanj izvemo kaj več.

Ta LD je bila ustanovljena marca 1946 na Logu. Ustanovitelji so bili kmetje iz Boštanja in bližnje okolice ter tudi preprosti industrijski delavci in krajanji. Leta 1949 tudi Posavja ni obšla reorganizacija lovstva. A za tamkajšnje lovce je bila prej dobrodošla kot ne, saj so lovišču takratne LD Log - Boštanj, ki se je takrat preimenovala v LD Boštanj, priložili del takratnega državnega lovišča Gomila - Jablanica in Radovan in je po reorganizaciji merilo okrog 5.000 ha - velikost zdajšnjega lovišča. S tem so boštanjski lovci gotovo dobili bogato popotnico za svoje poslanstvo.

Med boštanjskimi lovci sta najstarejša **Jože Žnidaršič** (1924) in **Vinko But** (1925), ki sta poleg **Staneta Sotlarja**, **Jurija Pesjaka** in **Ernesta Plazarja** tudi častna člana LD Boštanj. Tamkajšnji Lovci ob odgovornem gospodarjenju z divjadjo že od nekdaj negujejo tudi lovske šege in navade. Nemalo pozornosti namenjajo tudi pristni lovski družabnosti in skrbijo za kroniko svoje lovske družine. Dobro se namreč zavedajo, da se izrečene besede hitro pozabijo, da vse napisano ostane tudi za zanamce. Tako je LD Boštanj ob

svoji 40-, 50- in 60-letnici izdala zanimive jubilejne biltene. V tak bilten, ki so ga izdali pred petimi leti, je s svojim pozitivnim pogledom na lovstvo lepo misel zapisal tudi tragično preminuli priljubljeni župan Občine Sevnica **Kristjan Janc**, ki sicer ni bil lovec: »Dolžnost vsakega člana lovske družine je, da pridobi uspešno naravovarstveno in lovsko znanje, opravlja vse naloge v lovišču, vključno z lovom, ki je pomemben za ohranjanje življenjskega prostora divjadi.« Več o LD Boštjan nam je zaupal starešina **Slavko Zakšek**: »Leta 1956 je naša LD na Bre-

zličnih dreves smrek, javorjev, hrastov, borov, brez in lip uredili lep spominski park. Ta je zaradi bujne rasti vedno bolj privlačen in zanimiv tudi za druge obiskovalce Brezovca,« se tistih časov rad spominja Slavko.

Lovsko kočjo na Brezovcu, ki naj bi jo že v kratkem povsem obnovili ali celo zgradili novo, sploh radi obiščejo lovci, pohodniki in drugi ljubitelji zelene bratovščine. V spodnji, manjši lovski sobi na leseni tabli piše: »Saj dobili res nismo nič, samo doma pa le nismo bili.« Misel je zapisal pokojni **Jože Plazer**. Kako bi le bili, ko pa je z Brezovca tako lep razgled tudi na del njihovega razgibanega lovišča Jablanica ter vse tja do idilične cerkvice sv. Tjardeta na Kamenici. »Skoraj vsi naši skupni jesenski lovi se končajo v spominskem parku ob večjem lovskem ognju. A najbolj privlačen in tudi obiskan je zagotovo tisti, ki ga že tradicionalno organiziramo tukajšnji lovci prvo novembrsko nedeljo za pet LD skupaj: Tržišče, Bučka, Škocjan, Studenec - Veliki Trn in Boštanj, in sicer na Primožu, na stičišču sodelujočih lovskih družin. Sicer pa imamo zadnji skupni lov še v januarju naslednjega leta z LD Studenec - Veliki Trn, ki ga končamo vedno s prijetnim lovskim druženjem pri Pavloviču. Poudariti moram, da boštanjski lovci

Foto: F. Rotar

Ko jeseni na Brezovcu zapiha mrzel veter in območje pobelijo prve snežinke, v spominskem parku kar pogosto gori lovski ogenj. Decembra lani je grel tudi koroške, štajerske, dolenske in druge lovce.

zovcu kupila manjše posestvo. Začeli smo z gradnjo lovske kočje, ki smo jo slavnostno odprli že čez dve leti. Deset let pozneje je LD Boštjan razvila tudi svoj prapor. Ob vseh drugih nalogah v lovišču smo boštanjski lovci po smrti Tita v okolici lovske kočje na Brezovcu s posaditvijo 88

veliko damo na lovsko prijateljstvo in družabnost. Tako je naša LD že kar nekaj let pobratena z koroško LD Peca - Mežica. Izredno dobro sodelujemo tudi z LD Starše in LD Kungota. Še posebej pa se radi družimo s pevci Lovskega okteta LD Peca. Njihovega ubranega petja se kar

ne moremo »naučiti«. Tudi za naše dolgoletne koroške, štajerske, dolenjske in druge lovce v decembru organiziramo skupen lov. Dobro se namreč zavedamo, da se na lovu, zlasti pa po njem, še bolj utrjujejo že tako dobre prijateljske vezi. Naše pestro in družabno lovsko življenje pa bi bilo brez dobrega sodelovanja s kmeti in drugimi uporabniki prostora gotovo bolj pusto. Radi se družimo z njimi. Tradicionalno jih vabimo na kresovanje, na prvi divjačinski golaž in na kozarček dobrega cvička. Da, s kmeti res živimo v sožitju, kar je še najbolj opazno prav pri poravnavanju škode od divjadi. Za te leto odštejemo od 1.000 do 1.500 evrov,« je zadovoljno povedal starešina Slavko.

Od ustanovitve so LD Boštanj vodili: **Ivan Rozman, Jože Zupančič, Jože Žnidaršič, Jože Plazar st., Joško Žnidaršič, Anton Veteršek, Konrad Seidl, Jurij Pesjak, Rudolf Mlinarič, Vinko Geč, Andrej Robar** in zdaj Slavko Zakšek. Zdajšnji gospodar LD je prizadeveni **Jože Černič**, tajnik **Matej Zakšek**, za finančno poslovanje pa skrbi blagajnik **Jože Železnik**. Gospodar lovske kočje je **Branko Podpavec**, kinolog **Grega Zupančič**, **Luka Kozinc** je strelski referent, **Roman Oblak**, evidentičar in **Milko Zupančič**, referent za kulturo in praporščak.

Franc Rotar

60 let LD Videm ob Savi

Še vedno ugodne razmere v lovišču so rezultat odgovornega in vestnega dela zelene bratovščine.

Ko sva se povsem naključno srečala s prijaznim lovskim tovarišem **Ivanom Kozoletom**, ki je starešina **LD Videm ob Savi**, je beseda nanesla tudi na njihovo publikacijo, ki so jo izdali ob minuli 60-letnici. Ker me tovrstna literatura tudi kot zgodovinarja in publicista še posebno zanima, sem se priporočil za en izvod in ga po nekaj dneh tudi prejel. Publikacija je dovolj zanimiva tudi za širši krog slovenskih lovcev, saj iz nje veje veliko iskrenega sporočila o prizadevanjih zelene bratovščine v 38-članskem kolektivu zelene bratovščine, ki ga vodi starešina **Ivan Kozole**. Čeprav je na zunaj sicer skromna knjižica na 36 straneh posvečena okroglemu jubileju, pa je iz nje mogoče

razbrati tudi marsikaj drugega, predvsem iz dejavnosti lovcev. Ta je od samega začetka, ko so se lovci iz Vidma in Zdol združili v LD Videm ob Savi (to se je zgodilo 7. julija 1950), usmerjena v skrb za divjad in njeno naravno okolje. Ob združitvi jih je bilo dvaindvajset, prvi starešina pa je bil **Slavko Župevc**. Številčnost se je iz leta v leto spreminjala in je nazadnje pristala pri osemindesetih članih, ki gospodarijo s 3.424 ha lovišča: od tega imajo 2.824 ha lovnih površin. Meje lovišča so večinoma naravne in se niso spreminjale. Največ je goz-

Lovski kolektiv LD Videm ob Savi se je ob 60-letnici fotografiral pred svojim lovskim domom.

nih površin, med kmetijskimi površinami pa prevladujejo njive, travniki in pašniki. Iz lovišča so izločeni ograjeni sadovnjaki in vinogradi (predvsem vinogradniške površine na Sremiču ter ograjeni nasadi okoli Pleterij, na Zdolah in Ravnah). Pred leti so okrog 50 hektarjev v rajonu Ravne - Kostanjek odstopili LD Mali Kamen.

Kot je v jubilejni publikaciji, ki jo je napisal **Živko Šebek** (v bistvu je dopolnil kronologijo iz leta 2000, ki je ob zlatem jubileju LD Videm ob Savi nastala na pobudo takratnega starešine Mirana Resnika), poudaril zdajšnji starešina Kozole, z njo »v spominih podoživljajo prehojeno pot in opravljeno delo v lovišču. Ob tem se zavedajo osnovnega poslanstva, skrbi za divjad, za njeno in naše naravno okolje. V njem ne sme nihče početi ničesar, kar bi prizadelo vse. Zato so bila naša prizadevanja vedno usmerjena v zagotavljanje bivalnega sožitja med divjadjo in človekom, še pose-

bej s tistim delom prebivalstva, ki še zvesto obdeluje kmetijske površine. Lovci se zavedamo, da nismo edini uporabniki prostora in naravnih danosti v lovišču. Do vseh drugih smo »strpni, za svoja dejanja odgovarjamo in se sporazumevamo z lastniki kmetijskih površin, pa tudi s tistimi, ki trajno posegajo v lovišče in zmanjšujejo njegove površine oziroma življenjsko okolje divjadi«, je med drugim poudaril starešina LD Videm ob Savi. V taki povezavi je zasnoval pozdravni zapis tudi predsednik ZLD Posavje - Krško **Miha Molan**.

Med drugim je zapisal, da »mora biti vsak poseg v okolje, kar lov nedvomno je, preudaren in temeljiti na upoštevanju ravnovesja v naravi. Sodobna družba s svojimi posegi v naravo krči življenjski prostor divjadi in LD Videm ob Savi je ena najbolj izpostavljenih v posavskem prostoru, saj se ji iz dneva v dan manjša lovna površina. In to kljub prizadevanjem za ohranitev habitatov. Na tem področju bo zato v prihodnje treba biti odločen in vztrajen«, je prepričan Miha Molan.

Sicer pa so posamezna poglavja v publikaciji napisana na kratko, a pregledno in obogatena s slikovnim gradivom. Dodane so preglednice o opravljenem, več fotografskih utrinkov iz lovišča oz. njegovih značilnih delov, lovske naprave in objekti in seveda zapis o lovskem domu na Libni, ki je še vedno eden največjih in najlepših v Posavju. Lovski dom so odprli 30. junija 1974, ko so slavnostno razvili tudi lovski prapor. Takrat je bil nji-

hov starešina **Rudolf Gabrič**. Na lovski dom so izjemno ponosni, saj so za gradnjo prispevali več kot 5000 ur neplačanega dela, kar je bilo ovrednoteno na več milijonov takratnih dinarjev. Za lovski dom na Libni že polni dve desetletji skrbi gospodar **Roman Mešiček**. LD Videm ob Savi razvija tudi bogato kinološko dejavnost, ki je v prvi vrsti namenjena vzreji in šolanju uporabnih lovskih psov. Ker so pri njih glavna divjad fazani, poljski zajci, lisice in »prehodni gostje« divji prašiči, sta temu primerno prilagojeni številčnost in delovna uporabnost lovskih psov šarivcev in goničev. Lovci skrbijo za dejavnost na področju lovnega turizma, za ohranjanje izročila lovske etike in kulture, radi se udeležujejo skupnih lovov, ki so v družbi preizkušenih lovskih psov tudi najpogostejši. Ponosni so na strelsko ekipo, ki so jo v zadnjih letih zelo pomladili. Lovsko tekmovalno strelstvo je bilo vedno izjemno razvito in uspešno, z njim so začeli že leta 1950 v okviru takratne Lovske zveze Krško. Skratka, razvejana dejavnost, ki samo potrjuje splošno znane resnice, da je na slovenskih tleh lovstvo trdo zasidrano in da naše LD še kako odgovorno izpolnjujejo svoje temeljno poslanstvo. V LD Videm ob Savi se tega še kako zavedajo, kar potrjujejo tudi številna priznanja in odlikovanja, ki so jih bili deležni njihovi člani. Ob 60-letnici je LD prejela tudi spominsko listino Lovske zveze Posavje - Krško. Videmski lovci (pobrateni so z LD Lazina iz ZLD Kočevje) so ponosni na opravljeno delo in si želijo, da bi še nadalje ohranili dobre tovariške medsebojne odnose in okrepili sodelovanje z vsemi, ki delujejo v korist narave in divjadi.

M. Toš

Lovstvo in narava - Bratislava 2011

Uspešna predstavitev Lovske zveze in Zavoda za gozdove Slovenije na mednarodnem lovskem sejmu na Slovaškem

Zadnjih nekaj let mednarodne lovske razstave in sejmi vedno bolj pridobivajo na veljavi, zlasti v tistih evropskih državah, ki se ponašajo z bogato tradicijo lovstva. Čeprav mednje zagotovo sodi tudi Slovenija, se tega pri nas še vedno premalo zavedamo. Medtem ko v Sloveniji že mnogo let ni bilo ocenjevanj vrhunskih

lovskih trofej s strani CIC, niti nobene mednarodne lovske razstave, imamo vsaj vsako drugo leto lovski sejem LOV v Gornji Radgoni. Drugod v Evropi ni tako; dobro se zavedajo, da mednarodne lovske razstave in večji lovski sejmi še kako pripomorejo k promociji države organizatorke, njenega lovstva in ne nazadnje tudi turizma nasploh. Naj omenimo samo Avstrijo, Nemčijo, Češko, Slovaško in ne nazadnje tudi sosednjo Hrvaško, ki že tradicionalno, vsakih nekaj let, pripravijo mednarodno lovsko razstavo, večje lovske sejme pa skoraj vsako leto. Prva polovica letošnjega leta je bila sploh bogata z nekaterimi velikimi in odmevnimi mednarodnimi lovskimi sejmi in razstavami. Čeprav evropske lovske zveze in države, v katerih se taki dogodki zgodijo, menda med seboj ne tekmujejo (vsaj uradno ne), je na tem področju vseeno čutili nekakšno tekmovalnost: katera lovska zveza se bo predstavila v najlepše urejenih sodobnih sejmskih dvoranih, katera bo zbrala največ vrhunskih lovskih trofej in jih tudi razstavila ipd. Tudi na opremo za lov in prosti čas ter na druga lovska poslanstva in obsejemske aktualne vsebine ne pozabijo. Medtem ko nas je večina tistih, ki se že leta tradicionalno »službeno« pojavljamo na evropskih sejmi in razstavah, spoznala, da bi le težko še kaj dodali k res vrhunsko organiziranim lovskim razstavam in sejmom, smo se uštelili!

Bratislava presenetila svetovno lovstvo

Za pravo presenečenje je po petih letih spet poskrbela Republika Slovaška in tamkajšnji lovski organizaciji: Slovaška lovska zveza in Slovaška lovska organizacija. Na velikem sodobnem sejmišču v Bratislavi je bila od 15. do 19. junija pod sloganom **Lovstvo in Narava – Bratislava 2011** »največja« letošnja mednarodna razstava vrhunskih evropskih in afriških lovskih trofej ter sejem lova in ribolova obenem. Na 15.000 m² razstavnih površin, v katere niso vštete tudi zunanje razstavne površine, se je predstavilo več kot 200 razstavljalcev iz evropskih in drugih držav. Poudariti velja, da tokrat le z vrhunsko opremo za lov, ribištvo in prosti čas. Na slavnostnem odprtju sejma je bilo opaziti tudi, da slovaški lovci in njihova lovska zveza izredno dobro sodelujejo z državnimi službami, predvsem pa, da imajo

Kot prvi nas je obiskal predsednik Slovaške Ivan Gašparovič, ki se je že drugič srečal s Francem Rotarjem. Ta mu je izročil jubilejno značko 100 let LZS.

na svoji strani tudi predsednika države **Ivana Gašparoviča**, ki je tudi aktiven lovec ter da tudi pomembnejši ministri podpirajo v tej deželi dokaj donosno lovstvo. Zagotovo pa našo ugotovitev potrjuje podatek, da je letošnji lovski sejem finančno podprlo kar 60 »močnih« pokroviteljev in donatorjev, med prvimi tudi slovaško ministrstvo za kmetijstvo, ministrstvo za gospodarstvo in za razvojni napredek, CIC, FACE, Lesy (gozdno gospodarstvo) Republike Slovaške in še mnoge druge evropsko priznane firme iz te države. Sejem so slavnostno odprli: že omenjeni predsednik Slovaške Ivan Gasparovič, **Berhard Loze**, predsednik Mednarodnega sveta za lovstvo in ohranitev divjadi (CIC), **Tibor Lebocky**, predsednik LZ Slovaške, in **Aleksander Rozin**, direktor bratislavskega sejmišča. Slavnostnega odprtja so se udeležili tudi: prejšnji predsednik CIC **Dieter Schram**, **Tomas Marghescu**, novi generalni direktor CIC, **Avugst Mileton**, predsednik Združenja evropskih lovskih zvez (FACE), **Simon Zsolt**, slovaški minister za gospodarstvo in za razvojni napredek, **Toni Vrščaj**, predsednik Koordinacijskega foruma CIC za srednjo in vzhodno Evropo, **Srečko Žerjav**, direktor skupnih služb LZS, dr. **Igor Tavčar**, član slovenske nacionalne delegacije CIC, in mnogi drugi.

Privlačen in oblegan je bil naš razstavni prostor

Na posebno povabilo Slovaške lovske zveze, ki jo vodita **Tibor Lebocky** in dr. **Imbrih Šuba**, predsednik in generalni sekretar, sta bila na Slovaško med drugimi povabljeni tudi LZ Slovenije in Zavod za gozdove

Slovenije. Omeniti velja, da je tamkajšnja lovska zveza tudi tokrat LZS nudila brezplačen razstavni prostor in tudi plačala stroške bivanja za dva naša predstavnika na sejmu. Sicer pa so

se letos v Bratislavi med mnogimi drugimi opazno predstavile – podobno kot mi – tudi nekatere druge evropske LZ: Češke, Poljske, Madžarske, Srbije, Estonije, Litve, Latvije, Romunije, Bolgarije in še nekatere druge. Tako kot prejšnja leta, predvsem lani v Brnu (na Češkem) in leto dni prej v Lyša nad Labem ter pred petimi leti v Nitri, tudi na Slovaškem, se je LZS letos dostojno in po odzivih sodeč uspešno predstavila tudi v Bratislavi. Čeprav **Franc Rotar** in **Marko Petretič** iz odbora LZS za lovske sejme na Slovaško nista pripeljala sejemskega modula LZS, je bil naš slovenski prostor tak, kot se spodobi. Vrhunska kožuha rjavega medveda in risa, zlata rogova alpskega kozoroga, pa zanimivi predstavitveni panoji Zavoda za gozdove Slovenije, plakati in razne lovske tiskovine, revije Lovec in knjige Zla-

Naš razstavni prostor je v spremstvu Tonija Vrščaja in Srečka Žerjava obiskala tudi delegacija svetovnega in evropskega lovstva; sedanji in prejšnji predsednik CIC Bernhard Loze in Dieter Schram, Avugst Mileton, predsednik FACE, in drugi. Visoke goste je sprejel Franc Rotar, predsednik Komisije LZS za kulturo in stike z javnostjo. Marko Petretič, član odbora za sejme, jim je ponudil kozarec dobrega vina iz kleti Milana Kolariča.

Posebej so nas obiskali tudi (od leve) Tibor Lebocky, predsednik Slovaške LZ, in predsednik in generalni sekretar Češko-Moravske LZ Jaroslav Palas in Jaroslav Kostečka.

torogove knjižnice ter v kotu postavljen prapor LZ Slovenije so poleg obeh logotipov LZS in ZGS označevali našečasno ozemlje v Bratislavi. Za pravo lovsko vzdušje sta vse dni požrtvovalno skrbeli Franc in Mare. Rotarjeva dolgoletna poznanstva s kar nekaj vplivnimi predstavniki evropskih lovskih zvez in tudi s pomembnimi možmi iz družbeno-političnega in kulturnega življenja so se tudi tokrat izkazala za nadvse koristna.

Letos, tako se zdi, je bilo vse še posebno doživeto. Visoki tuji gostje so kar dvakrat obiskali naš razstaveni prostor in se dalj časa zadržali v naši družbi. Da je bilo tako, sta imela zagotovo veliko zasluga T. Vrščaj in S. Žerjav. Posebno prisrčno je bilo ponovno snidenje predsednika Gašparoviča in Rotarja, ki sta se prvič srečala pred petimi leti v Nitri. Gostje so bili veseli skromnih daril LZS, požirka dobrega slovenskega vina iz kleti **Milana Kolariča** iz Gornje Radgone, še najbolj pa jubilejne značke LZS, ki smo jo izdali ob naši 100-letnici (2007). Obiskala sta nas tudi mag. **Maksimiljan Trafela**, predsednik ZLD Ptuj - Ormož in njegova soproga **Milica**. Ta obisk slovenskih predstavnikov

Vse foto: F. Rotar

Slovaški lovci so vzorno uredili razstavo zlatih trofej divjadi. Številni obiskovalci so si z velikim zanimanjem ogledali tudi rogovje trindvajsetih vrst jelenov z vsega sveta.

lovstva je bil žal tudi edini tamkaj. Tudi ponovno snidenje z dolgoletnima lovskima prijateljema iz LZ Srbije **Aleksandrom Čeranićem**, generalnim sekretarjem, in **Borisom Bajićem**, strokovnim sodelavcem, je bilo prisrčno.

Odmevna razstava zlatih trofej divjadi

V okviru letošnje mednarodne lovske razstave in sejma v Bratislavi je potekala tudi seja foruma CIC. Za slovaške in druge lovce je bilo še najpomembnejše, da je CIC s svojo komisijo, na čelu katere je bil cenjeni in priznani lovski strokovnjak prof. dr. **Nino Ninov** iz Bolgarije, pravočasno ocenila okrog 3000 zlatih, srebrnih in bronastih trofejnih delov divjadi (lovskih trofej). »*Doslej tako lepo in bogato urejene lovske razstave z zlatimi trofejami divjadi v Evropi še ni bilo. Vrhunske trofeje so trden dokaz, da znamo evropski lovci dobro upravljati s populacijami različne divjadi. In kako prav je, da zadnje čase drugim obiskovalcem vrtimo filme o naravi in divjadi, ne samo iz Evrope, ampak tudi iz drugih delov sveta. Premalo se namreč nekateri zavedajo, da predstavljajo lovske trofeje žetev sadov narave. Ohranjajo spomin na nek lovski dogodek in neko obdobje. So pa zagotovo tudi najbolj natančen informator o življenju divjadi v nekem okolju. Predstavitev le-teh tudi javnosti je zagotovo nagrada vsem: lovcem, organizatorju razstave, sejmskim delavcem in ne nazadnje tudi CIC.*« je posebej za Lovca dejal dr. Ninov.

V dokaj veliki osrednji sejmski dvorani, kjer so se zvrstile tudi vse obsejmske prireditve in slavnostno odprtje, so tokrat razstavili kar 670 zlatih lovskih

trofej. Tako zanimivo, izvirno in privlačno, kot so tokrat slovaški lovci ponudili na ogled vrhunske trofeje, doslej še nismo videli. Pred skrbno urejenimi panoji, na katerih so se bohotile zlate trofeje, so za vsako vrsto divjadi posebej izredno privlačno in domiselno uredili tudi dioramo z nagačenimi živalmi v naravni velikosti in s predstavitvijo okolja, v katerem živijo. Česa podobnega doslej res še nismo videli, so zatrjevali največji poznavalci tovrstnih lovskih razstav. Prava paša za oči je bilo zlato rogovje jelenov, srnjakov, muflonov, damjakov, pa močni čakani merjascev, lobanje velikih in malih zveri. Poleg tega je bilo v drugi razstaveni hali razstavljeno tudi rogovje trindvajsetih vrst jelenov z vsega sveta.

Franc Rotar

Pregled gospodarjenja s parkljasto divjadjo na Primorskem v letu 2010

Letošnji gostitelj pregleda odstrela parkljaste divjadi v **Primorskem LUO** v letu 2010 je bila **LD Kras - Dutovlje** iz osrčja domovine terana in pršuta, o čemer smo se povabljeni tudi osebno prepričali takoj po odprtju pregledne razstave, organizirane v prvih junijskih dneh.

Primorsko LUO je otrok nove zakonodaje in je eno od tistih,

Vrhunske lovske trofeje, razstavljene na Slovaškem

Povsem razumljivo je, da so bile za številne obiskovalce, posebno še za lovce, tudi letos najbolj privlačne in zanimive razstavljene vrhunske lovske trofeje sveta. Od leta 1988 še vedno pripada svetovni rekord jelenovemu rogovju, ocenjeno z 273,60 točke (CIC). Nasploh najmočnejše rogovje slovaškega jelena je ocenjeno z 249,30 točke, ki ga je leta 1990 uplenil lovec **M. Grežo**. Najmočnejše letos ocenjeno rogovje jelena v Bratislavi, ki je prejelo oceno 243,94 točke, je bil uplenjen leta 2009 na Slovaškem. Med damjaki nosi svetovni rekord rogovje, ocenjeno z 237,63 točke, uplenjen pa je bil leta 2002 na Madžarskem. Najmočnejše slovaško rogovje damjaka iz leta 2009 je z oceno 217,02 točke. Švedskemu srnjakovemu rogovju, z oceno 246,09 točke, iz leta 1983, še vedno pripada svetovni rekord. Najmočnejše slovaško rogovje srnjaka (2004) je z oceno 214,10 točke, ki ga je uplenil **Z. Měhes**. Rogovi češkega muflona (2006), ocenjeni z 252,50 točke, so doslej najmočnejši na svetu. Najmočnejšega slovaškega muflona z rogovi, ocenjenimi z 248,60 točke, je uplenil **A. Menyhardt**. Svetovni rekord za čakane divjega prašiča (z oceno 162,855 točke) še vedno pripada leta 2003 uplenjenemu merjascu na Madžarskem. Tudi slovaški čakani divjega merjasca iz leta 1992, z oceno 156,25 točke, ki ga je uplenil **J. Szanyi**, so pri lovcih vzbujali skomine. Romunija se poleg nekaterih svetovno močnih trofej še vedno ponaša tudi s svetovno najmočnejšo trofejjo – najmočnejšimi gamsjimi roglji iz leta 1934 z oceno z 141,1 točke.

Tudi diorama afriške pokrajine z nagačenimi afriškimi živalmi v naravni velikosti je bila vredna ogleda. Menda je bila letos sploh prvič v Evropi na ogled prav vsa lovna divjad iz Južne Afrike, Nambije, Zambije, Bocvane in Zimbabveja.

Posnetek – diorama – afriškega okolja, v katero so večje postavili preparate afriške lovne divjadi, je bila delo madžarskega lovca **Helikona Kastélymúzeuma**.

F. Rotar

Med obiskovalci so bili tudi znani lovski funkcionarski obrazi: od leve: Andrej Sila, Vojko Lazar, Anton Marinčič s soprogo in Marino Kontelj.

ki so hitro in uspešno shodili. S prevladujočim sredozemskim podnebjem, velikim deležem težko prehodnih goščav in gozdov ter z velikim deležem opuščeni kmetijskih površin sodi med skoraj idealne habitate. Povezuje lovišča devetindvajsetih lovskih družin v pasu od Goriške do Istre, očitno pa s prevladujočo pozitivno miselnostjo lovcev. Brez težav in naporov ne bi bilo uspehov. To ni le moje osebno, mnenje pač pa prevladujoče mnenje vseh, ki se na takih in podobnih dogodkih vidimo vsako leto in tudi ugotavljamo, da so leta vse krajša. Omeniti je treba tudi veliko prisotnost in zanimanje lokalnih lovcev za takšne dogodke.

Foto: B. Krže

Vojko Lazar, predsednik Primorskega OZUL

Po uvodnem nagovoru starešine LD Kras - Dutovlje **Jožeta Zavatlala** in predsednika IO Primorskega OZUL **Vojka Lazarja** je za umetniški dodatek poskrbel Lovski pevski zbor Društva slovenskih lovcev Furlanije-Juljske Krajine - Doberdob. Sam pregled odstrela je – v morda nekoliko utesjenih prostorih – dokončno potrdil domovinsko

pravico jelenjadi in divjih prašičev ter seveda srnjadi kot pionirske vrste parkljaste divjadi. V dobrem desetletju so se lovišča z nekdanj prevladujočo malo divjadjo spremenila glede značaja pa tudi zastopanosti živalskih vrst. Temu so se morali prilagoditi lovci te generacije, kar so storili dokaj uspešno.

Predstavljenih je bilo več zrelih, kapitalnih jelenov in nekaj

manj merjascev kot minulo leto. Številčnost srnjadi se je očitno nekoliko zmanjšala, kar je ob prisotnosti divjega prašiča in deloma volka povsem razumljivo. Znaven je velik delež nenaravnih izgub, zlasti srnjadi v prometu. Sicer je bilo odstreljenih 1.279 glav srnjadi (v letu prej 1.353), 133 glav jelenjadi (leto prej 118) in 1.937 divjih prašičev (1.568).

Katalog pregleda vsebuje tudi nekaj zanimivih podatkov, ki omogočajo boljši analitični vpogled v stanje, razmere in obete. Glavno breme uspele prireditve so si porazdelili komisija za kategorizacijo, ki ji predseduje **Marjan Paljk**, izvršni odbor OZUL Primorskega LUO in ZGS, OE - Sežana, ki ga v tej funkciji pooseblja **Andrej Sila**.

Blaž Krže

V Dutovlje sta si prišla ogledat razstavljenе trofeje tudi dolgoletni funkcionar LSL – Doberdob Karlo Furlan in zdajšnji predsednik dr. Egon Malalan.

Razstavljenih je bilo tudi več rogovij zrelih kapitalnih jelenov, ki so jih lani uplenili v Primorskem OZUL.

Vlado Šteinfelser že desetič prvak LGB Lenart

V Slovenskih goricah ima lovsko strelstvo dolgoletno tradicijo. Med lovci vsako leto vzbudijo precej zanimanja strelska prvenstva lovskogojitvenega bazena (LGB) Lenart. Čeprav navdušenost za ukvarjanje s strelstvom med članstvom nekoliko zamira, lovci, združeni v LGB Lenart, nadaljujemo z organizacijo vsakoletnih tekmovanj v lovskem strelstvu. Letošnje je organizirala LD Voličina, ki je tekmovanje organizirala na strelišču sosednje LD Dobrava. V Voličini so morali namreč pred nekaj leti strelišče opustiti zaradi širitve stanovanjskega naselja in težav s čezmernim hrupom. Tekmovanje je odprl in strelce pozdravil predsednik LGB **Vinko Grajfoner**.

Lovska kombinacija v streljanju z MK-puško in streljanje na glinaste golobe sta postregla z zanimivim, a vendarle pričakovanim razpletom in rezultati. Favorit v posamični konkurenci, v zadnjih letih nepremagljivi **Vlado Šteinfelser** iz LD Dobrava, ponovno ni dopustil presenečenja in spet zanesljivo zmagal; tokrat že desetič zapored. Tako je še enkrat več dokazal, da treninji, ki jih opravlja

Pokaži svojo lovsko izkaznico!

Nadaljujemo z objavljanim 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 lovska izkaznica na tak način omogoči neposreden prihranek pri nakupih!

LZS

Stanje: 16. 8. 2011

POGODBE ZA POPUSTE

Podjetje	blago in storitve	% popusta
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,	10
	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 SGI, 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 bojlerji 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 trekking 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 Ebatt, 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 Smit, 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., Ptujška 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, srajce 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 klopotom 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	
44 LUR, Poslovno svetovanje, d. o. o., Peričeva 21, Ljubljana	Računovodske storitve, poslovno svetovalne storitve	20
	Implementacija in podpora pri uporabi programa Pantheon	20
45 BIFE KREVS, Tomaž Krevs, s. p., Podgorska cesta 103, 2380 Slovenj Gradec	Pijača	10

Foto: F. Omik

Najboljši strelci LGB Lenart 2011: Marjan Perko, Vlado Šteinfelser, Milan Bauman

na svojem domačem strelišču v Oseku, niso zaman. V ekipnem tekmovanju so slavili strelci LD Dobrava. Še bolj kot rezultati pa je bilo pomembno druženje lovcev, in sicer mlajših in veteranov na pogostitvi po tekmovanju, ob razglasitvi rezultatov in podelitvi pokalov najboljšim ekipam in posameznikom.

Rezultati – lovska kombinacija:

Ekipno

1. LD Dobrava
2. LD Voličina
3. LD Sv. Jurij

Posamezniki:

1. Vlado Šteinfelser (LD Dobrava)
2. Marjan Perko (LD Benedikt)
3. Milan Bauman (LD Sv. Jurij)

Franci Ornik

POPRAVEK

V reviji Lovec, številka 7/8, na strani 396, so bili v prispevku T. Drole **Državno strelsko prvenstvo Lovske zveze Slovenije 2011** v lovski kombinaciji objavljeni ekipni in posamezni rezultati v lovski kombinaciji, lovski risanici in v disciplini golobi. Toda v **disciplini POSAMEZNO – golobi** so bili žal objavljeni napačni rezultati, zato naknadno objavljamo pravilne. Štirje tekmovalci, Mitja Kersnik, Bojan Urbančič, Tone Zupan in Matjaž Hlebs, so namreč dosegli enak rezultat, zato je naknadno potekalo še t. i. »razstreljevanje«, ki je določilo naslednjo končno uvrstitev:

1. ZLD LJUBLJANA
40 **Mitja Kersnik** (24 23) 188
2. LZ MARIBOR
39 **Bojan Urbančič** (25 22) 188
3. ZGS
15 **Tone Zupan** (24 23) 188
4. ZLD ZASAVJE
13 **Matjaž Hlebs** (25 22) 188

Za napako se bralcem in strelcem v imenu organizacijskega odbora iskreno opravičujemo.

Boštjan Potočnik

Strelsko prvenstvo SK ZLD - Celje 2011

V nedeljo, 29. maja, je bilo v izredno lepem vremenu na strelišču **LD Gornji Grad** odprto lovsko-strelsko prvenstvo SK ZLD Celje. Tekmovalci

so se pomerili v disciplini trap, kompak in z risanico velikega in malega kalibra. Na začetku so navzoče pozdravili predstavnik gostitelja LD Gornji Grad **Dušan Žehelj**, predstavnik SK ZLD - Celje **Peter Deleja** in **Miran Freitag**, predsednik komisije za lovsko strelstvo pri SK ZLD - Celje. Tekma je štela za izbiro reprezentance, ki nas bo zastopala na državnem prvenstvu Lovske zveze Slovenije, ki bo 11. junija prav tako na strelišču LD Gornji Grad. Tisti dan smo prvič organizirali tudi prvenstvo območne zveze med ženskami – članicami LD, ki so se pomerile v streljanju na glinaste golobe in z MK-puško na tarčo srnjaka. V naši zvezi imamo namreč petintrideset članic, kar nam je dalo izziv, da tudi zanje organiziramo tekmovanje. Tako se je prvega prvenstva udeležilo šest tekmovalk, in sicer **Ida Jelenko** (LD Smrekovec), **Nevenka Krajnc** (LD Dramlje), **Olga Cerovšek** (LD Šentjur), **Majda Grušovnik**

Foto: M. Freitag

Udeležanke prve ženske tekme SKZLD Celje

Foto: V. Smodiš

Najboljši posamezniki na prvenstvu SKZLD Celje. Spredaj na levi Peter Deleja, podpredsednik UO SKZLD, desno Miran Freitag, predsednik strelske komisije pri SK ZLD - Celje

(LD Dobrna), **Jazbec Branka** (LD Handil - Dobje) in **Alojzija Hrastovec** (LD Vranksko).

Doseženi rezultati so bili naslednji:

Ženska kombinacija:

1. mesto Ida Jelenko
2. mesto Alojzija Hrastovec
3. mesto Majda Grušovnik

Golobi – ženske:

1. mesto Ida Jelenko
2. mesto Alojzija Hrastovec
3. mesto Majda Grušovnik

MK-tarča srnjak:

1. mesto Majda Grušovnik
2. mesto Ida Jelenko
3. mesto Alojzija Hrastovec

Moška kombinacija:

1. mesto Dušan Žehelj – LD Gornji Grad
2. mesto Miha Finkšt – LD Mozirje
3. mesto Mitja Ferlin – LD Grmada - Celje

Golobi – moški:

1. mesto Dušan Žehelj – LD Gornji Grad
2. mesto Miha Finkšt – LD Mozirje
3. mesto Janez Mikek – LD Gornji Grad

Krogla – veliki kaliber

1. mesto Dušan Žehelj – LD Gornji Grad
2. mesto Miha Finkšt – LD Mozirje
3. mesto Aleš Šekoranja – LD Grmada - Celje

Ekipno

1. mesto LD Gornji Grad
2. mesto LD Grmada - Celje
3. mesto Gozdnik - Griže

Najboljši posamezniki v ženski in moški kombinaciji ter ekipe so prejeli še pokale. Prav tako so najboljši posamezniki dobili praktične nagrade v obliki dovolilnice za odstrel divjadi. Vse ženske udeležence pa so kot nagrado za udeležbo na njihovi prvi tekmi dobile za nagrado dovolilnico za odstrel divjadi.

Na koncu morda še v razmislek Komisiji za lovsko strelstvo pri LZS, da bi v okviru državnih prvenstev v prihodnje organizirali posebno tekmo v ženski konkurenci. Ne nazadnje imamo v Sloveniji 346 članic - lovk, kar ni zanemarljiva številka. Tekma bi bila nenazadnje namenjena še njihovem medsebojnemu spoznavanju in druženju.

Peter Deleja

Foto: F. Rotar

Bronasti znak Policije je ob dnevu Policije prejela tudi Koroška lovska zveza. Priznanje je sprejel predsednik KLZ Dušan Leskovec.

Bronasti znak Policije tudi lovcem

V okviru 20-letnice osamosvojitve Slovenije so se tudi na Koroškem in Štajerskem zvrstile proslave. Na osrednji slovesnosti ob dnevu Policije so na Holmcu odkrili spomenik padlim policistoma. V Celju je slovesnost pripravila tudi Policijska uprava Celje. Ob tej priložnosti so priznanja Policije dobili tudi nekateri koroški in štajerski policisti, ki od letos združeni delujejo v okviru celjske policijske uprave. Priznanja so bile deležne tudi tri koroške in štajerske zunanje organizacije.

Bronasti znak Policije, ki ga Policija podeljuje tudi zunanjim sodelavcem, in sicer za uspešno sodelovanje in pomoč Policiji pri opravljanju nalog, povezanih s širitvijo, razvojem in krepitvijo varnostne kulture ter za uspešno sodelovanje in pomoč pri posameznih varnostnih nalogah, so letos prejeli: **Svet za preventivo in varnost v cestnem prometu MO Velenje, Združenje šoferjev in avtomehaničev Rogaska Slatina in Koroška lovska zveza.** Priznanja Policije je izročil direktor PU Celje mag. **Karel Turk.** Iz Koroške lovske zveze so se slavnostno podelitve udeležili **Dušan Leskovec, Drago Vais in Franc Rotar,** predsednik, podpredsednik in referent za kulturo KLZ. Na fotografiji (od leve) D. Leskovec, mag. K. Turk in D. Vais.

Besedilo in foto: F. Rotar

Preiti od besed k dejanjem

V lovskem domu v Podkumu je bil v ponedeljek, 13. junija, posvet petih LD, ki delujejo na območju doline Sopot. V okviru mednarodnega leta gozdov so o sožitju med lovci, gozdarji, kmeti in naravo razpravljali **LD Podkum, LD Radeče, LD Polšnik, LD Dobovec in LD Dole** pri Litiji ter strokovnjaki za omenjena področja, med njimi predsednik LZS mag. **Srečko F. Kropce.** Navzoči so bili tudi nekateri večji kmetje. Pred začetkom referatov so za ustvarjalno vzdušje s kratkim kulturnim programom poskrbeli člani Lovskega pevskega zbora ZLD Zasavje in Revirski rogisti iz Trbovelj.

Živalski in rastlinski svet doline Sopote je predstavil **Dušan Klenovšek** iz Zavoda RS za varstvo narave (ZRSVN). Zaradi ustreznih naravnih razmer je živalstvo in rastlinstvo v gozdovih in na travnikih izjemno pestro. Značilne živalske vrste, poleg lovne divjadi in vodnih živali, so še črna štokrlja, siva pastirica, plavček, enodnevnica, rani plamenec, povodni kos, od hroščev pa rogač, bukov in alpski kozliček. Med drevesnimi vrstami sta ob bukvi in javorju dobro zastopani vrba in črna jelša. Znamenit je Gašperjev kostanj v Svibnem, ki je po obsegu največji v Sloveniji. Od rastlin je na omenjenem območju najti lilije, arniko, številne orhideje (uspevajo tam, kjer kmetje ne gnojijo travnikov), ruj (priča o meša-

nju alpskega in kraškega sveta). Večina omenjenih živali in rastlin je zavarovanih. Klenovšek je pozval k izogibanju posegom v obrečni prostor, ki vodijo v izginotje tamkajšnjega živilja. Hkrati je lovce, gozdarje in ribiče seznanil z odprtostjo ZRSVN za vse informacije, povezane z odkritji kakršnih koli sprememb glede živalstva in rastlinstva.

Gospodar Ribiške družine (RD) Radeče **Jernej Pikelj** je spregovoril o dejavnosti ohranjanja ribjega živilja v Sopotu. V njej najdemo kaplja, potočno postrv, potočno mreno in klana. Znan je zavarovani rak koščak. Reka omogoča ugodno razmnoževanje rib, v njej je veliko hrane v sušnem obdobju, medtem ko prevelika odvodnost povzroča škodo, saj voda spere bogata mesta s

zajec, kuna belica (v primerjavi s kuno zlatico je v zadnjem obdobju bolj zastopana kot nekoč), jazbec, divja mačka, vidra, razni glodavci. LD Polšnik se lahko pohvali z gnezdiščem planinskega orla, tod živijo sokol selec, divji petelin, gozdni jereb, na vodi živijo raca mlakarica, regeljc in kreheljc. Na območju doline so bili uplenjeni kapitalni jeleni; eno izmed kapitalnih rogovij uplenjenega jelena v letu 1973 v lovišču LD Podkum je bilo na ogled udeležencem posveta – na lovski razstavi v francoskem Marseillu: prejelo je srebrno medaljo. Dovolj hrane in dovolj krmišč za divje prašiče botruje tudi uplenitvam »zlatih« merjascev.

Posebno predstavitev so namenili muflonu. **Brane Gajić** iz LD

LD Podkum je uspešno gostila pomemben dogodek za pet LD na območju doline Sopote.

hrano. RD ima v porečju Sopote gojitvene potoke, s katerimi želi obdržati ribji stalež, na katerega negativno vplivajo zanemarjanje mokrišč, neurejene brežine, čezmerno gnojenje obrečnih travnikov, težave so zaradi nenadzorovanega vnašanja ribjega zaroda, ki ga sicer brez slabih namenov, a brez strokovnega znanja in odobritve pristojnih inštitucij izvajajo ljubitelji rib. Pikelj je poudaril, da je dolina Sopote v bližini območja Nature 2000, zato se je treba zavedati pomena ustreznega ravnanja z reko in življenjem v njej, saj v zadnjih desetih letih glede tega ni bilo opaziti napredka.

Janez Nograšek z Zavoda za gozdove je obravnaval divjad v dolini Sopote. Tod živijo: srnjad, jelenjad (pojavi se je okrog leta 1965), damjak, muflon, gams (pojavi se je med 1. in 2. svetovno vojno), divji prašič, območje občasno prečka tudi medved. V revirju živijo še lisica, poljski

Radeče je predstavil razloge za razširitev te tujerodne divjadi, ki se je v dolini Sopote pojavila v 60. letih 20. stoletja in tu našla idealne razmere za življenje. Muflon ima tod zimovališče, zato LD Radeče, LD Dobovec in LD Podkum – ta divjad se večinoma giblje v njihovih loviščih – skrbijo za stalno zimsko krmljenje. Prvi muflon je bil uplenjen leta 1978 na Dobovcu, sicer pa se je do leta 1990, ko je bilo dovolj hrane in premalo odstrela, njegova populacija povečevala. K temu sta prispevala tudi tedaj neusklajeno gospodarjenje in dejstvo, da so imeli lovci še premalo znanja za upravljanje s to vrsto divjadi. Zdaj ugotavljajo, da v populaciji primanjkuje srednje starih in starih osebkov, telesna teža uplenjenih muflonov je razmeroma nizka, kar kliče po osvežitvi genskega fonda z dodajanjem novih osebkov v obstoječo populacijo, saj nima naravnega stika z mufloni z drugih

območij Slovenije. Potreben je brezpogojni popoln odstrel jenskih mladičev (skupaj z ovcami) in dopuščanje višje starosti preostalih osebkov, saj se bo le tako izboljšala trofejna vrednost muflonjih rogov.

Viktor Miklavčič z Zavoda za gozdove je pripravil referat na temo škode zaradi divjadi. Opre-delil je glavne pojme in predstavil zakonodajne zahteve. Izpostavil je zlasti odnos

Posvet je zaokrožil predsednik LZS, Kroke, ki je bil navdušen nad idejo za njegov sklic, saj so tako široko predstavljeni tematski dogodki zelo redki. Dejal je, da so zdaj lovci predvsem »odvetniki narave«. Njihova skrb za trajnostni razvoj mora vključevati vse udeležence, s katerimi prihajajo v stik pri uresničevanju svojega poslanstva, začeniši z lastniki zemljišč. Pomembno je tudi sodelovanje z

cesije, ki konča v integralnem proračunu, tako ali drugače uporabila za financiranje uresničevanja lovskega poslanstva.

Kroke je izkazal optimističen pogled na prihodnost. V enakem duhu se je končal tudi posvet, katerega glavna ugotovitev je bila, da je treba na področju ohranjanja naravnega bogastva doline Sopote in dograjevanja sožitja med lovci in kmeti (bolj kot doslej) »zgolj preiti od besed k dejanjem«.

Boštjan Grošelj

Elektrika v Zagraji

Da je lovska organizacija na širšem ilirskobistriškem območju pognala korenine že po drugi svetovni vojni, dokazujejo častitljivi jubileji lovskih družin. Vsaka od njih na svoj način in v svojih finančnih in materialnih zmožnostih praznuje svoje jubileje in se spominja dni, ko so lovski zanos, mladost in trma utirali pot prihodnjim generacijam. Večine ustanoviteljev na za-

višču. Kočo smo uporabljali za skupne sestanke, izvedbo skupnih lovov, družabne prireditve. Nenehno prižiganje in prilivanje goriva v agregat pa je dalo pobudo o napeljavi elektrike v kočo. V letu 2008 je takratni upravni odbor LD Zemon pod vodstvom **Božidarja Štembergerja** začel postopke za elektrifikacijo koč in začeli smo pridobivati potrebna dovoljenja za izvedbo projekta. V letu 2010 smo kočo na novo prekrili in dogradili nov nadstreshek, kjer je prostora za petdeset ljudi. Letos spomladi se je začela akcija »elektrika«. Izkopali smo 1.300 m kanala in položili električni kabel ter vgradili električno omarico in elektro števec. UO LD Zemon pod vodstvom starešine **Danijela Saftiča**, gospodarja **Antona Novaka** in oskrbnika koč ter vodje okoliša **Jožeta Boštjančiča** je končal projekt s pomočjo marljivih rok okoliških lovcev, ob številnih prevoženih kilometrih, neštetiimi lovskega uslugami in mnogimi darovalci.

Enaindvajsetega maja popol-

Foto: B. Grošelj

Predavatelji s koordinаторjem projekta Jožetom Prahom (prvi z desne) in predsednikom LD Podkum Milanom Reparjem (tretji z desne)

med lovci in kmeti, saj so slednji najbolj prizadeti zaradi divjadi, ki si pač išče primerno hrano tudi na kmetijskih površinah. Poudaril je, da je škodne primere najlažje preprečevati, njihove posledice pa najlažje odpravljati, če lovci in kmetje vzpostavijo dobro medsebojno sodelovanje. Miklavčič je podal tudi informacijo o višini škode na območju omenjenih petih LD v zadnjih treh letih. Levji delež škodnih primerov gre na račun divjih prašičev, ki so povzročili za 10.700 evrov škode, medtem ko je skupna škoda zaradi divjadi znašala 13.300 evrov.

gozdarji, ribiči in drugimi naravovarstvenimi organizacijami, seveda pa mora svoj del naloge opraviti tudi država. LZS se z njo pogaja za uvedbo naravovarstvenih nadzornikov, ki bi jih izbrali izmed lovskega čuvajev, saj bi se nadzor nad aktivnostmi, ki zavirajo trajnostni razvoj, na tak način bistveno povečal. Poleg tega bi morala država mnogo več storiti za zagotavljanje »zelenih mostov«, kajti avtoceste so zelo zarezale v ustajljene vzorce naravnih dnevnih in sezonskih premikov divjadi. LZS si prizadeva, da bi se tudi druga polovica sredstev od kon-

Foto: J. Primc

Delovna akcija LD Zemon je bila uspešna, kar je mogoče razbrati tudi iz veselih obrazov lovcev. V njihovo lovsko kočo v Zagraji so naposled napeljali elektriko.

lost ni več med nami, a spomini na njihova dela ostajajo. Kljub občasnim kritikam, ki se na račun lovstva pojavljajo v zadnjem času, je le-to na Bistriškem postalo nepogrešljiv element upravljanja z divjadjo, saj gre za namen sonaravnega upravljanja z njo in za sobivanje s človekom.

Že v prejšnjem stoletju, v 90-ih letih, so si izvoljeno vodstvo **LD Zemon** in lovci iz okoliša Zagraja pridobili ustrezno zemljišče za gradnjo lovske koč Zagraja, ki je ustrezala potrebam in zahtevam LD. LD je z gradnjo začela in postavila objekt s sejno sobo, priročno kuhinjo in skladiščem za razno orodje, ki ga potrebujemo za delo v lo-

dan smo se zbrali v koči, kjer se je predsednik po krajšem nagovoru zahvalil vsem darovalcem in zaslužnim lovcem. Poudaril je, da pridobitev elektrike mnogo pomeni vsem lovcem, ki bodo vedno, ko bo to le mogoče, prišli v koč in se povseli s svojimi lovskega prijatelji. Sledila je priložnostna zakuska ob lovskega golažu, pečenem jančku in odojku kuharjev **Franca Primca**, »Čebrona«, in **Jožeta Ličana**, »Očeta«, ter ob strežbi Tončke, Mirele, Damjane in Lele ter ob budnem očesu šefa protokola Brica smo se zavrteli ob zvokih Ansambla Snežnik. S kozarčkom rujnega vina smo nazdravili delovni zmagi

Andrej Primc

Udeleženci posveta so zavzeto prisluhnili predavateljem.

Zoran Rautner, osemdesetletnik, je že od rojstva povezan z lovstvom, življenjem v gozdu, na polju in z lovci. Po mami izhaja iz tradicionalne lovske družine. Rodil se je 10. maja leta 1931 v Pišecah pri Brežicah. Mladost je preživljal v Jevnici ob mami učiteljici in očetu sodniku. Po odsluženju vojaškega roka je dokončal srednjo gozdarsko šolo, nato pa leta 1967 diplomiral na fakulteti za organizacijo dela v Kranju. Kot gozdarski tehnik je začel prvo redno zaposlitev 1. 10. 1953 v GG Kranj. Celotno delovno obdobje je ostal zvest gozdarstvu v GG Kranj; od leta 1958 do upokojitve je opravljal funkcijo vodje splošne službe kot sekretar GG Kranj.

V letu 1955 ga je v članstvo zvalila zelena bratovščina LD Storzlič, v kateri je ostal do leta 1970. V tistem obdobju je bil tudi vse bolj aktiven član Strelske družine Predvor. Tudi med rezervnimi častniki je dobil nove zadolžitve in je napredoval do stopnje majorja in komandanta TO v Kranju. Leta 1970 je zamenjal lovski okoliš Storzliča za Jezerskim (LD Jezersko). Tudi po službeni, gozdarski zadolžitvi je opravljal pomembno delo usklajevanja gozdnih opravil z lastniki gozdov na Jezerskem in v Kokri: od načrtovanja, strokovnega gozdarskega usposabljanja in izobraževanja pa tudi sodelovanja z delavci, krajani. LD Jezersko je bila že od nekdaj posebno zainteresirana za gozdarske strokovne kadre, ki poznajo gozd in življenje v gozdu, zato je bil že leta 1972 izvoljen za tajnika LD. Ta opravila je opravljal vse do leta 1979 dosledno in strokovno, z vso natančnostjo. V letu 1980 je bil Rautner izvoljen za starešino LD Jezersko, ki jo je nato vodil do leta 1988. Od leta 2000 do 2008 je predsedoval NO LD. V okviru ZLD Gorenjske je bil od leta 1980 do 1984 tajnik skupščine; od leta 1984 do leta 1988 podpredsednik in od leta 1988 do 1992 član NO ZLD Gorenjske.

Za zasluge v lovstvu je bil odlikovan z znakom LZS, redom LZS III. in II. stopnje. Je tudi dobitnik plakete ZLD Gorenjske, prejemnik priznanj LD Jezersko in je od leta 2008 častni član. Deloval je tudi na družbenih in društvenih področjih (npr. v AMD, kjer bil predsednik in je za zdaj služni častni član. Zoranovo poglavito delo je bilo ohranitev lovstva ob prizadevanju za kar najboljšo, pravično partnerstvo s krajani in posestniki, ob sočasnem zagotavljanju kar najustreznejšega varstva prostoživeče divjadi in tudi ob skrbi, da bi bila škoda od divjadi v gozdu in na polju v sprejemljivih okvirih.

Z njegovo pomočjo so bili doseženi odlični rezultati pri gojitvi jelenjadi na tudi zmanjšana škoda od jelenjadi v okviru prizadevanj t. i. meddržavnega Karavanskega spoznanja o gojitvi jelenjadi. V tem organu je Z. Rautner odigral pozitivno pomembno vlogo, kjer je zastopal GG Kranj in tudi območno LD Jezersko. Aktiven je bil v društvenih akcijah LD, še posebno pri gradnji lovske kočice na Staniču in pozneje pri gradnji lovskega doma. Skratka, Zoran je bil vedno primer odličnega člana – lovca. Je ogledalo, ki podpira in zagovarja le delovno in lovsko disciplino, red.

Ob častljivemu jubileju jubilita si dovolimo osvežiti njegove temeljne misli, zapisane pred tremi desetletji: »Čas, ki ga preživljamo, zahteva od človeštva, da spremeni odnos do narave, do vsega živega in tudi do človeka samega.«

Dragi Zoran, želimo ti še veliko lepih doživetij v gozdu, na senožetih in enako tudi še kar največ vijuganja po zasneženih strmih.

LD Jezersko – F. E.

Spomladi letos (23. 4.) je 70 let dopolnil **Rudi Kotnik**, ki v letu 2011 praznuje tudi 40 let udejstvovanja v Lovski družini Bukovje. V teh letih je pomembno prispeval k razvoju lovske družine in se izkazal za opravljanjem številnih funkcij. Ob pomembnem jubileju mu kolegi LD čestitamo in se mu zahvaljujemo za dosedanje delo.

Mami Katarini in očetu Francu Kotniku se je Rudi rodil leta 1941 kot četrti otrok v Šmartnem pri Slovenj Gradcu. Oče, ki je bil zaposlen na železnici, je dobil delo na železnici v kraju Celtweg v Avstriji, zato se je družina preselila tja. Po drugi svetovni vojni so se vrnili: sprva v Velenje, od tam so se preselili na železniško postajo v Otiškem Vrhu, zatem pa v železniško čuvajnico v Šentjanžu. Tam je Rudi Kotnik tudi obiskoval in uspešno končal osnovno šolo.

Bili so velika družina s kar dvanajstimi otroki. Glede na to, da je bil zaposlen le oče, so morali vsi otroci hitro poprijeti za delo. Rudi se je po končani osnovni šoli pri mizarju Kotniku v Slovenj Gradcu eno leto učil za mizarja, nato pa ga je oče poslal k priznanemu mizarju Francu Knežarju v Otiški Vrh, kjer je dokončal vajeniško dobo in opravil pomočniški izpit.

Leta 1963 je moral na služenje vojaškega roka. Po vrnitvi domov se je najprej zaposlil v Železarni Ravne, zatem pa na Komfort – mizarstvo in tapetništvo v Slovenj Gradcu. Še pozneje si je kruh služil na Obrtnem podjetju Meža Dravograd, pozneje združeno s podjetjem Krogat. V njegovo delavsko knjižico so zatem vpisani še Lesna (trgovina v Pamečah) in Teritorialna obramba Dravograd, zadnja delovna leta pred upokojitvijo pa je delal na STTC v Otiškem Vrhu.

Rudi je izpit za lovca opravil leta 1972. Vse do danes je v LD Bukovje vestno opravljal različne funkcije. V letih 1973 do 1975 je bil član disciplinske komisije, v nadzornem odboru pa je bil najprej v letih 1975 do 1977, znova pa je postal član tega odbora leta 2005 in to funkcijo opravlja še zdaj. Od 1993 do 1997 je bil tudi predsednik NO. Kar trikrat je bil prosvetar: 1975 do 1977, 1997 do 2001 in od 2001 do 2005. Družinski kinolog je bil od leta 1977 do 1979 ter od leta 1997 do 2001, blagajnik družine pa celih deset let (1983 do 1993). V letih od 2000 do 2005 je bil imenovan za predsednika inventurne komisije, od leta 1993 do 2001 pa član gradbenega odbora. Od leta 2000 je tudi praporščak.

S svojo delavnostjo in zavzetostjo si je prislužil spoštovanje kolegov, kar se med drugim odraža v vrsti pohval in odlikovanj, ki jih je prejel.

Poleg družinske pohvale je od LZS prejel znak za lovske zasluge, od KZS znak za kinološke zasluge, letos pa še znak Koroške lovske zveze.

Rudi, lovski tovariši ti ob tvojem življenjskem jubileju želimo še naprej vse dobro in upamo, da se bomo še velikokrat srečali na naših prireditvah.

LD Bukovje - Otiški Vrh – N. Z.

Janko Krašovič, član LD Žalec, je 4. 8. 2011 praznoval svojo 90-letnico. Janko se je rodil v Gotovljah, kjer je obiskoval tudi osnovno šolo. V Celju je nato obiskoval obrtno šolo, za ključavničarja pa se je izučil pri Rebeku, pozneje tovarni tehtnic v Celju. Po osvoboditvi je končal še strojno tehnično šolo. V tovarni tehtnic je služboval vse do upokojitve. Med drugo svetovno vojno je bil borec Tomšičeve brigade, dokler ga niso pri Kamniku ujeli in odpeljali v taborišče v Rogatec.

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

95-letnico

Franc Vidovič, LD Pobrežje, Miklavž

90-letnico

Mihael Dvoršak, LD Markovci
Franc Hribar, LD Sela pri Kamniku
Miloš Rajko Mlejnik, LD Škofja Loka

85-letnico

Evgen Marijan Bogataj, LD Dole nad Idrijo
Evgen Hodošček, LD Dolina
Franc Klevišar, LD Loka
Franc Kranjc, LD Ruše
Mihael Repnik, LD Muta

80-letnico

Žan Borštnik, LD Cajnarje
Mihael Čučkin, LD Ig
Franc Drevnšek, LD Leskovec v Halozah
Štefan Horvat st., LD Bogojina
Franc Laharnar, LD Planota
Martin Lepšina, LD Globoko
Janez Lukač, LD Polšnik
Rafko Lukman, LD Dobrova
Franc Urbajs, LD Šentjur
Ciril Vidrih, LD Rakek
Martin Rudolf Vižintin, LD Podgorje
Anton Zajec, LD Dol pri Hrastniku

75-letnico

Maksimiljan Antolič, LD Ormož
Dušan Arh, LD Krško
Milan Frece, LD Jurklošter
Janez Grabušnik, LD Voličina
Frančišek Janšek, LD Jamnica
Stanislav Kapš, LD Bled
Štefan Klemenc, LD Udenboršt
Aleksander Kološa, LD Prosenjakovci

Jubilant je član LD Žalec že vse od leta 1948. Ker je bil zavzet ljubitelj narave, predan lovstvu in divjadi, smo mu zaupali funkcijo tajnika lovske družine, ki jo je opravljal celih 16 let (od leta 1967 pa do 1983). Pozneje je še tri leta (1984 do leta 1988) opravljal zahtevno funkcijo predsednika LD. Tudi v okviru SK ZLD Celje je večkrat opravljal pomembne funkcije. V naši lovski družini je poleg naštetega dolgoletni kronist. To nalogo še vedno vestno in z veseljem opravlja. Ob 50-letnici naše LD je natančno zbral vse potrebne podatke in uredil almanah. Ljubezno od lova je prenesel tudi na sina in vnuka. Janka Krašovca si bodo zapomnile tudi številne generacije osnovnošolske mladine zaradi njegovih privlačnih predavanj o lovstvu in divjadi.

Ob tvoji častitljivi obletnici, dragi Janko, ti lovci LD Žalec izrekamo vse spoštovanje in zahvalo za dosedanje delo. Spoštujemo tvoje nasvete in se veselimo, kadar smo v tvoji družbi. Želimo ti vse najboljše, obilo zdravja, osebnega zadovoljstva in še veliko veselja v življenju.

LD Žalec – J. S.

Stanislav Kranjc, LD Dobrova
Zoran Lešnik, LD Šentilj v Slovenskih goricah
Rafael Mavri, LD Porezen
Vincenc Medved, LD Voličina
Žarko Milošević, LD Litija
Anton Oblak, LD Velike Lašče
Franc Pavlas, LD Dobrava v Slovenskih goricah
Rudolf Pohorec, LD Velka
Milan Potokar, LD Višnja Gora
Janez Seme, LD Trbovlje
Jožef Srebot, LD Gradišče, Košana

70-letnico

Ludvik Anzeljc, LD Begunje
Jožef Bračič, LD Zavrč
Stanislav Čadež, LD Križna Gora
Stanislav Čuček, LD Voličina
Milan Gartnar, LD Nomenj, Gorjuše
Anton Golež, LD Šentjur
Igor Grošelj, LD Osilnica
Franci Groznik, LD Višnja Gora
Štefan Horvat, LD Dolina
Valentin Jenko, LD Križna Gora
Jože Kodrič, LD Podbočje
Franc Kosec, LD Lukovica
Adalbert Krapež, LD Trebuša
Mihael Likar, LD Javornik
Janez Mušič, LD Dobrova
Franc Pečar, LD Hotedršica
Franc Podhovnik, LD Jamnica
Luka Pretnar, LD Žalec
Julij Rakar, LD Gradac
Franc Roj, LD Velka
Silvijo Ružič, LD Kras Dutovlje
Anton Šircelj, LD Smuk, Semič
Anton Šostarič, LD Juršinci
Feliks Taciga, LD Stoperce
Feruccio Tripar, LD Istra, Gračišče
Alojz Urh, LD Begunje
Stanislav Volčanjšek, LD Pišece
Karel Vrabec, LD Kras, Dutovlje
Milan Žgajnar, LD Krka

Vsem jubilarantom iskrene čestitke!

* Po podatkih iz LISJAK-a.

Tradicionalna strelska tekma LD Kog

V soboto, 9. julija, in nedeljo, 10. julija 2011, smo organizirali in izvedli tradicio-

na tekmovanju z manjšo primerjavo drugih let.

Prva puška je počila v soboto ob 13. uri, vse skupaj pa se je končalo v nedeljo ob 21. uri. Skupaj nas je tekmovalo sedemindvajset ekip iz Slovenije in sosednje Hrvaške. Priznati moramo, da

toliko ekip ni bilo udeleženih tudi v najboljših časih. Praktične nagrade za najboljše strelce smo podelili do vključno 30. mesta. Za lepe nagrade velja zahvala vsem sponzorjem in donatorjem tekmovanja.

Tudi letos, oba dneva, je bilo prestižno tekmovanje dvojic v lovskem položaju za nagrado pečene odojka. Res je bila v soboto nekoliko slabša konkurenca in sva nagrado po nekajkratnem »razstreljevanju« osvojila kar midva s **Stankom Lihentvalnerjem**. Vsak od naju je dobil po en »but«, preostalo so s skupnimi močmi pojedli prisotni tekmovalci in domačini. S Stankom sva po tekmovanju skrbno pospravila puške, da jih ne bi kdo odnesel, kajti za obe najini stari bokarici se je takoj izkazalo povpraševanje in zanimanje.

Nedeljskega pečene odojka sta osvojila dvojica **Franc**

Vrstovšek in **Rudi Mlinarič**. Usoda njunega odojka je bila povsem enaka, kot je bila usoda odojka v soboto.

Oba dneva je potekalo tudi tekmovanje v streljanju s fračo na prazne »piksne« piva. Nekateri so vadili vse leto in se redno udeležujejo tega tekmovanja. Letos je zmagal **Dominik Ozmec**, sledila sta mu **Franc Munda** in **Franc Majcen**. Vsi trije so dobili lepe praktične nagrade. Dominik pa je po treh letih (!) vendarle zmagal.

Naj navedem še najboljše strelce:

Pokalno – najboljši **Božo Irgolič**, sledila sta mu **Peter Verdenik** in **Jože Zalokar**. V ekipi veterani je zmagal **Franc Rajh**, sledila sta mu **Tomaž Šišernik** in **Boris Ostrž**. Najboljši trije strelci v kategoriji nagradno pa so bili: **Davorin Toš**, **Peter Verdenik** in **Stanko Munda** kot tretji. Kot sem že zapisal, so nagrade podelili do 30. mesta.

Najboljša izmed sedemindvajsetih ekip je bila ekipa **LD Križevci pri Ljutomeru**, sledila je ekipa **SD Vitomarci** in **Strelci iz Štrigove**.

In še dogodivščina ali pa rubrika »Ne boste verjeli!«. Med gosti oziroma obiskovalci je bil, kot vsako leto, tudi **Slavko Ivanuša** (Loperšice), ki je po ogledu nagrad povabil strelskega referenta k sebi domov in ga odpeljal v hlev. Pokazal mu je eno leto starega žrebička in ga za nagrado podaril najboljšemu strelcu. Tako se je tudi zgodilo;

Gneča na strelski liniji za fračo

nalno strelsko tekmo na glinaste golobe, ki jo je organizirala **Lovska družina Kog**. Tudi letos so potekale vzporedne dejavnosti: streljanje s fračo in strelsko tekmovanje dvojic v lovskem položaju za prestižno nagrado »pečeni odojek«. Zdajšnji čas se odraža tudi pri obiskih tekmovalcev in ekip, saj je tekmovalcev vedno manj, enako stanje se odraža tudi pri pridobivanju nagrad. In kakšno je bilo stanje na Kogu? Po svoje zanimivo in mogoče neobičajno. Naj na kratko opišem dvodnevne dogodke

Foto: S. F. Kropce

Žrebca na prostem

črni vranec je odšel iz njegovega hleva v drugi hlev! Dokler bodo takšne nagrade, bo na našem tekmovalcu zagotovo še veliko strelcev!

Sicer pa je bilo vse tako kot vsako leto: super vreme, dobra hrana in pijača. Nekaj novosti, kamor je treba šteti tudi brezplačne prevoze s prikolico na traktorjih »Styer klub Kog«, pa krompir »Krabonja« ipd.

Hvala vsem darovalcem, sponzorjem in obiskovalcem za uspešno prireditve in dober pogled do naslednjega leta!

Mag. Srečko F. Kropce

Gozdarstvo in lovstvo - izobraževanje in mednarodno sodelovanje

Pred dvema letoma smo na **Višji strokovni šoli Postojna** uvedli nov višješolski strokovni program **Gozdarstvo in lovstvo**, letos pa prva generacija rednih študentov, vpisanih v ta program, že končuje študij. Vsebinsko novega programa so pripravili na Srednji gozdarski in lesarski šoli Postojna, kjer so prislunili potrebam ljudi in upoštevali mnenja in priporočila javnih ustanov, svetovalnih služb, izvajalcev ter društev, ki delujejo na področju gozdarstva in lovstva. Glede na odločitev Ministrstva za šolstvo in šport so izobraževalni program *Gozdarstvo in lovstvo* priključili že ustanovljeni Višji strokovni šoli Postojna, ki skrbi za organizacijo in izvedbo ter sledi smernicam razvoja sorodnih programov v tujini, s Srednjo gozdarsko in lesarsko šolo pa sodeluje pri izvedbi programa. Višja strokovna šola Postojna je edina višja šola v Sloveniji, ki je s strani Ministrstva za šolstvo in šport akreditirana za izvedbo tega programa.

Študij poteka v obliki *rednega in izrednega izobraževanja*; redno izobraževanje traja dve leti, izredno pa dve leti in pol. Število vpisanih študentov je v skladu z našimi pričakovanji, še posebno je zadovoljiv vpis na izredni študij. Spodbudno je tudi, da so slušatelji s celotnega območja Slovenije. Predavatelji prihajajo iz podjetij, ki so referenčna za stroko in imajo bogate delovne izkušnje na področju predmeta, ki ga predavajo. Ob uvedbi programa smo iskali

možnosti, da bi strokovna področja predstavljali strokovnjaki, ki so priznani in uveljavljeni na svojem področju in to želimo ohraniti tudi v prihodnje. V sodelovanju s podjetji s področja gozdarstva in lovstva izvajamo tudi praktično izobraževanje v obeh letnikih in organiziramo strokovne ekskurzije. Pri tem je sodelovanje z Zavodom za gozdove, gozdnimi gospodarstvi in tudi drugimi poslovnimi partnerji ključnega pomena.

Področje lovstva v ožjem pomenu je v programu zastopano v vsebinskem sklopu obveznega modula *Lovstvo* ter v izbirnem predmetu *Lovsko načrtovanje*. Na Lovsko zvezo Slovenije smo posredovali pobudo, da bi kandidati na podlagi pozitivne ocene iz omenjenih predmetov lahko opravljali tudi izpit za *lovskega čuvaja* brez predhodnega dodatnega izobraževanja, saj se vsebine omenjenih vsebinskih področij ujemajo.

Višja strokovna šola Postojna je regijsko središče z bogato ponudbo treh različnih programov izobraževanja: *poslovni sekretar*, *strojništvo ter gozdarstvo in lovstvo*. Višja strokovna šola, kot organizacijska enota Šolskega centra - Postojna, deluje v regiji že osmo leto. V teh letih smo že dobili krepko potrditev naše domneve, da so se ljudje pripravljani izobraževati na strokovnem področju na katerem delajo, si želijo izpopolnjevati svoje znanje ter si zagotoviti tudi formalno izobrazbo.

Šola se povezuje s podjetji, organizacijami in zavodi v naši regiji in širše, skrbi za pretok znanja in informacij v obe smeri in na tak način prilagaja izobraževanje potrebam okolja. Šola sodeluje tudi s sorodnimi institucijami v tujini, ki imajo podoben učni program. Tovrstno sodelovanje razvijamo s Sveučilištem v Karlovcu, ki izvaja visokošolski strokovni študij *lovstvo in varstvo narave*.

V prvi polovici letošnjega junija smo se predavatelji in vodstvo Višje strokovne šole iz Postojne odzvali povabilu dekana Fakultete (Veleučilišče) v Karlovcu, prof. dr. **Branka Wasserbauerja**, in predstojnika Oddelka za lovstvo in varstvo narave, **Krunoslava Pinturja**. Namen uradnega obiska v Karlovcu, ki smo se ga udeležili ravnateljica Višje strokovne šole Postojna **Nada Vadnov**, predavateljica mag. **Špela Habič**, **Igor Simšič**, **Damjan Golovrški** in vodja programskih skupin mag. **Slavko Božič**,

je bilo nadaljnje sodelovanje v maju podpisanega mednarodnega sporazuma o sodelovanju med obema ustanovama na področju gozdarstva in lovstva.

Namen povezovanja med Višjo strokovno šolo Postojna in Fakulteto v Karlovcu je izmenjava znanja na področju gozdarstva in lovstva, saj sta obe instituciji tesno vpeti v pedagoško in strokovno aktivnost omenjenega programskega področja. V prihodnje bo sodelovanje obsegalo različne oblike, in sicer:

- razvoj študijskega programa Gozdarstvo in lovstvo;
- možnost nadaljevanja študija na visoki stopnji;
- organizacija strokovnih konferenc in sodelovanje pri projektih;
- izmenjava predavateljev;
- skupne terenske in laboratorijske vaje študentov.

Nadaljnje sodelovanje med obema institucijama pričakujemo že jeseni, ko bodo študentje začeli s študijskimi obveznostmi. Verjamemo, da bo dogovor o sodelovanju med obema institucijama prispeval k razvoju stroke na državnem nivoju.

Program *gozdarstvo in lovstvo*, pa tudi sam izobraževalni proces sta namenjena pridobivanju širšega strokovnega znanja, ki bi ga želeli v sodelovanjem s podjetji in strokovnimi institucijami še nadgraditi doma in v tujini. To je lahko spodbuda k razvoju vsakega posameznika, spodbuda njegovi ustvarjalnosti, posamezniku pa s pridobitvijo formalne izobrazbe odpira nove možnosti za zaposlitev.

Nada Vadnov, Igor Simšič, Slavko Božič

Višja strokovna šola Postojna,

Telefon: (05) 721-23-30

Faks: (05) 721-23-34;

E-pošta: vs.postojna@guest.arnes.si

Spletni naslov: www.vspso.si.

Nekaj slik iz življenja Figarjevega Miha iz Zadloga

Miha Likar - Figarjev iz Zadloga na Črnovrškem je na svet prijokal v septembru 1941, v prvem vojnem letu in v času, ko se koplje krompir: za pečnjakom¹. Pri Figarjevih v Zadlogu. Njegova mama je bila Joháne Fežnarjeva iz Idrijske Bele.

¹ za pečnjakom – na zapečku

Mihec je rasel in kmalu je bil dovolj velik, da je lahko pasel. Vendar premalo, da bi lahko ubranil kravam uiti k Zajcu na Malo Goro. In so gospa Zajka kričali nanj: »*Kakšen pastir pa si! Kako paziš na žival! Ves krompir so spasle!*« – »*Ne, ga niso,*« ji je jezikavo odgovarjal mali Miha, »*pojedle so samo krompirjevco*²!«

Ko je gnal past v Figarjev log, je zajahal kaštrona³. Rogáč pa je bil užaljen, in ko ga je razjahal in se obrnil proč, se mu je z vso silo zaletel v zadnjo plat ...

V šolo je hodil v Zadlogu in učiteljici je od Figarja nosil mleko. Zgodaj zjutraj, pred poukom, ko je bila mlada tovarišica še v jutranjki, ohlapno zavezani in zgoraj malo razprtji. In ko mu je še vsa topla od postelje odprla vrata, je mleko vedno postavil na tla, da se je sklonila ponj. Miha pa je gledal v njena bela nedra. A po štirinajstih dneh se je učiteljici posvetilo, kam fantu uhaja pogled, in mu je rekla: »Pobič, mleko mi lepo daj kar v roke ...«

Iz Zadloga v Črni Vrh je lep kos poti; pozimi, v snegu in peš, je ta pot še bolj dolga. Še posebej za otroške noge. Mihec je bil tudi pozimi oblečen v kratke lanene hlačke, na katere je imel pripete volnene nogavice. Pri hoji ga je zmrznjeno laneno blago med nogami do krvi oglodalo, na nogavice pa se je sprjemal sneg in se strdil v ledene bobke. V cerkvi, ki se je segrela od mnogih teles, se je zmrznjen sneg stajal in pod Mihcem se je nabrala lužica ...

Ko je Mihec zrasel v Miha in je štel že petnajst let, so mu krave ušle proti Mali Gori, v Curkovo rajdo, v pravkar zasajene smrekice; strašno so kričali nanj. Takrat se je odločil – pobegnil je na Vipavsko. S kangleco gozdnih jagod v roki se je zatekel v Gojače k nekemu zidarju, ki ga je spoznal, ko je leta zidal štalo Pri Figarju. Možak ga seveda ni mogel preživljati in Miha je romal k daljni zlahti na Brje, k Stojanu Makovcu, ki je tisti čas pri občinskih oblasteh nekaj pomenil. Ko je prvič stopil čez hišni prag, seveda ni vedel, da bo tu ostal več let ...

»Fanta je treba zaposliti,« je sklenil Makovec in ga je poslal v Ajdovščino, na Primorje, vprašat, če ga vzamejo v mižarski delavnici. »*Po kaj si prisel, fan-*

² krompirjevca – krompirjevo zelenje, nadzemni del rastline

³ kaštron – oven

tinc?» so ga pobarali. – »Na delo če bi me vzeli ...«

Premerili so ga od nog do glave in mu svetovali: »Prešvoh si za naše delo, boljše da greš v šole ...«

Ko je Makovec slišal, kako je pob odpravil na Primorju, je rekel: »Bom šel jaz!« Je šel in je stvar po svoje uredil.

Drugi dan je Miha s kanglico fižola in dvema kuhanima jajcema s strahom stopil v delavnico. »Saj smo ti že včeraj rekli, da zate pri nas ni dela!« so ga hoteli že na vratih odpraviti. Miha pa je povedal: »Jaz sem tisti, za katerega se je Stojan Makovec včeraj zmenil.« Nič več niso rekli, le omarico so mu pokazali, kamor je odložil kanglico s fižolom in jajci. Ko je bil čas za malico, je bila kanglica prazna. Vse so mu pojedli ...

Vojsko je služil v Bihaću, v šoli za kuharje. Uspešno je opravil kuharski tečaj in tako so nadbudnega mladca poslali za šefa oficirske kuhinje na Jahorino.

Prvi večer je skuhal pašto z golažem. A testenine so se v skladišču navlažile in zmrznile, namesto pašte se je skuhal močnik. Komandant pa se je pred drugimi oficirji že prej hvalil: »Danas će biti dobra večera, došao je novi šef kuhinje!« Zato je bil še bolj jezen, ko je videl v kotlu brezoblično zdrizasto godljo. »Što si učinio, Miha! Ici češ pred vojni sud!« A Miha se je hrabro branil in razložil komandantu, kako je z zadevo. Zmrznjeno pašto so vrnili, dobili so novo in Miha je skuhal tako večerjo, da je vsega zmanjkalo. Komandant mu je rekel: »Dobar si, Miha!« in mu dal nagradni dopust.

Ko je Miha odslužil vojsko, se je naselil v Ajdovščini in se zapo-

Miha polni solnico ...

slil v Tekstini. Tam je spoznal Mileno, se poročil s njo in jo čez toliko in toliko mesecev pospremil v porodnišnico. Že naslednji dan je nestrpni skorajšnji mladi očka šel na pošto telefonirat. »Je kaj novega?« je s strahom in pričakovanjem v glasu vprašal. »Dva fanta!« mu je povedala dežurna sestra. Mihi je slušalka padla iz rok in ko je prišel k sebi, je poklical še enkrat. Sestra se je posmejala: »Kaj vas je vrglo na rit? Sem vedela, da boste poklical še enkrat ...«

Tako je Miha dobil kar dva sinova naenkrat ...

A ljudje smo pač taki, da nas vedno vleče nazaj v kraj, kjer smo preživeli otroštvo. Tudi Miha je vleklo v Zadlog. Blizu Figarja je kupil italijanski bunker, ki jih je bilo v obmejnem pasu med bivšima Italijo in Jugoslavijo dosti, in se vrnil domov, v Podtiso v vrh, nazaj v zadloški raj. Figarjevi so ga sprejeli z odprtimi rokami.

V začetku osemdesetih let mu je pomemben član LD Javornik, Peter Štefkov, rekel: »Miha, vpiši se v lov!«

Tako se je v življenju Figar-

jevega Miha začelo novo poglavje, ki je zelo zaznamovalo njegovo nadaljnje življenje. Postal je član velike družine zelene bratovščine. Lovski tovariši so takoj videli, da je Miha sposoben in zanesljiv možak in so mu kmalu zaupali vodstvo revirja Zadlog in pozneje revirja Javornik. Postal je član UO LD Javornik ter dolgoletni lovski preglednik ter vzoren in odgovoren gospodar lovskega doma. Zanj je skrbel, kot bi bil njegov. Opravil je tudi izpit za lovskega čuvaja⁴.

Pred dvajsetimi leti sem postal lovec tudi jaz, in to v LD Javornik. Figarjevega Miha sem vse bolj spoznaval in spoznal, da je on eden tistih lovcev, ki v lovu iščejo predvsem družabnost ter tovarištvo, in je nesrečen, če ljudje niso srečni in se prepirajo.

Ne bom pozabil prizora, ki

⁴ Za nesebično in vestno delo v lovski organizaciji je Miha Likar prejel kar nekaj priznanj: družinsko lovsko priznanje (1986), priznanje idrijske območne lovske zveze (1991), znak za lovske zasluge LZS (1996), bronasti red za lovske zasluge 3. stopnje (2005).

sem ga doživel le skozi pripovedovanje ...

Miha je s sabo na lov peljal svojega kasnejšega lovskega pripravnika in sedanjega gospodarja LD Javornik Martina Murna. Gor k Polharju, na Javornik sta šla. Sedela sta tam, pod večer, nad pomladno dišečo senošetjo, nad kipenjem sokov in mladega rastja. Naenkrat sta v zelenem morju trav in rož uzrla srnjaka – in to kakšnega srnjaka! Vsakemu lovcu bi ob pogledu nanj vztrepetalo srce in zadrhtela bi mu roka! Ponosen, z visoko dvignjeno glavo, kronano z mogočnim tršatim temnim rogovjem je stal v dolu dol pod njima. V Martinu je vse trepetalo. Samo čakal je, kdaj bo počilo ...

A Miha ni dvignil puške. S svetlimi očmi in srečnim nasmehom na obrazu je zrl za plemenito živaljo, ki je počasi izginjala v rdečo luč zahajajočega sonca ...

Franc Černigoj

Ko srne polegajo mladiče

Ob koncu maja oziroma v začetku junija je čas, ko večina srn polega svoje mladiče. To je tudi čas, ko kmetje začnejo kositi travo, zato marsikateri mladič tragično konča pod rotacijsko motorno kosilnico. V enem primeru pa se je zadeva obrnila v prid živali. Mladiček je odnesel – z razliko od mnogih drugih – celo kožo.

Hiša je oddaljena približno 50 metrov od gozdne podrašč. Prav tod včasih, sicer ne pogosto, pa vendarle, v jutranjih urah izstopi na pašo srna ali srnjak. Tudi tistega jutra je bilo tako. Žena je pogledala skozi okno in mi rekla: »Pridi pogledat, kaj

Srnjaka z gobastim rogovjem (na fotografiji) je v lovišču LD Apače 14. 6. 2011 uplenil Roman Dresler.

Foto: F. Šimiša

Foto: F. Zegoričnik

Ko sem prišel do mladička, se je poskušal dvigniti, vendar mu ni uspelo.

imamo za našo hišo!» Takoj sem v visoki travi opazil srno, ki je kmalu zatem izginila v grmovje. Čez kakšno uro je kmet tamkaj začel kositi travo. Ko je prišel v bližino tistega kraja, kjer je prej stala srna, je naenkrat ustavil kosilnico. Bil sem na vrtu, ko me je poklical: »France, tukaj leži mladič od srne!« Vprašal sem ga, če je ga je morda poškodoval. Ko je odgovoril, da ga ni, mi je odleglo. Tudi na njegovem obrazu je bilo opaziti olajšanje. Povedal mi je, da je kosilnico uspel ustavititi le nekaj centimetrov pred njim in obenem dodal: »Ta je imel pa veliko srečo!« Takoj sem se vrnil v hišo po fotoaparata. Napravil sem nekaj posnetkov, nato pa poskrbel za mladička. Nekajkrat se je skušal dvigniti, toda ni šlo; premajhen je bil še. Nanj sem nametal nekaj trave in nato vse skupaj prijel ter ga odnesel na varno v grmovje. Že drugo jutro sem z veseljem ugotovil, da ga je srna sprejela in odpeljala drugam.

Franc Zagoričnik
LD Rovte.

Oblikovalec Lovca tudi izvrsten slikar!

Z Milanom Samarjem, oblikovalcem in tehničnim urednikom Lovca, sodelujeva pri urejanju Lovca že štirinajsto leto. Poznam ga kot izvrstnega oblikovalca in grafika, s kritičnim in pretanjenim občutkom tudi za naravoslovno fotografijo, ki se ji tudi sam precej posveča. Pri delu se dobro ujameva, čeprav sva oba trmaste narave; a končni izdelki dobivajo kar dobre ocene. Kar nekaj slabe volje in kritike pa sva bila pred desetletjem deležna, ko sva v glasilo zaradi pomanjkanja kakovostnih domačih fotografskih posnetkov divjadi uvrščala predvsem fotografije, ki sva jih prejela od tujih agencij, ki so po dokaj nizkih cenah posredovale kakovostnejše fotografije divjadi tujih avtorjev. Zdaj lahko z veseljem zapišem, da takih težav nimamo več, čeprav smo ohranili sodelovanje s tujimi fotografi (a brez agencijskega posredovanja), se pa le še redkokdaj obrnemo po pomoč drugam. Zdaj imajo prednost izbire domače fotografije članov kluba Diana ali Grča, nekaj pa je tudi samostojnih fotografov. Medtem so se namreč nekateri naši naravoslovni fotografi tehnično in kakovostno tako zelo

Milan Samar najraje slika na vrtu.

izpopolnili, da se na tuje obrnemo le, če nam zmanjka domačih ali če nimamo na voljo domačih fotografij nekaterih živali. In tisti domači avtorji, ki vedo, kako in kaj, nam zdaj priznajo: »Tuja konkurenca nas je prisilila, da zdaj vlačimo na teren težka fotografska stojala in da smo vložili v kakovostno fotografsko opremo že kar precej denarja.« Midva z Milanom pa jim zdaj priznavava, da v uredništvo prihajajo tehnično in kakovostno izjemni domači posnetki divjadi tudi iz proste slovenske narave (ne le iz obor), ki so v pretežni meri tudi kakovostnejši od tujih.

Čeprav s Samarjem sodelujeva dolga leta, pa nisem vedel, da je naš oblikovalec izvrsten slikar lovskih motivov. V to sem se še posebej prepričal, ko je letos aprila na sejmu Lov - 2011 v Gornji Radgoni poleg likovnih del nekaterih drugih lovcev - umetnikov tudi on razstavil svoje tri najnovejše slike – pasteje s starejšimi lovskimi motivi. Po ogledu je zanje med oblikovalci sejma požel precej pohval in zanimanja, čeprav se sejma ni udeležil. Celo direktor Celovškega sejma se je oglasil v našem razstavnem paviljonu in nas lepo prosil za njegov naslov in telefonsko številko. In ker slikarskih vrlin mojega dolgoletnega sodelavca prej nisem spoznal (vedel sem le, da občasno kot oblikovalec kaj nariše), mi je bil naknadno o svojem delu pripravljen povedati nekaj več. Z njegovo privolitvijo sem iz najinega pogovora nekaj vrstic pripravil tudi za vas, če vas bo zanimalo.

»Eden od mojih priljubljenih predmetov v šoli za oblikovanje je bilo tudi prostoročno risanje, slikanje z barvami v različnih tehnikah. Tudi fotografija mi je bila pri srcu in me je zanimala, ki sem jo imel v čislh,

vedno pa bolj teoretično kakor praktično. Nikoli ni bilo namreč dovolj denarja, da bi si nabavil tudi dovolj dobro fotografsko opremo, čeprav sem fotografijo res dobro obvladal in marsikomu dovolj dobro svetoval,« je začel pogovor Milan. »Sem pa zato zelo veliko risal, še posebej, ko sem končal oblikovalsko šolo in se zaposlil v propagandnem oddelku tovarne Kolinska,

katalogih. Oblikoval sem nekaj značk in naslovnice. Večje slike, ki jih nisem razstavljal, sem slikal v olju na platno, prav tako pa tudi akvarele in tempero. Zadnji dve leti se posvečam predvsem pasteli in mešani tehniki – v glavnem lovskim motivom.«

Skromno mi je razodel, da je za svoje oblikovalske dosežke in končne izdelke na raznih tekmovanjih in natečajih, ki so zahtevali prav tako slikarsko osnovo, prejel kar nekaj prestižnih in cenjenih nagrad; še celo v jugoslovanskem merilu.

Zdaj, ko je Milan naposled v pokoju in lahko svojemu »hobističnemu« slikarstvu in lovu namenja več časa, slika predvsem pasteje po starih nemških grafikah in bakrorezih z lovskimi motivi iz 18. in 19. stoletja. Da osnovni črno-beli motiv izvorno ni njegov, prav nič ne skriva, saj pod vsako sliko, poleg svojega imena s prosto roko napiše tudi ime in priimek izvirnega avtorja. Toda takim povečanim motivom Milan po dolgih urah natančnega slikarskega ustvarjanja, ki traja neredko tudi po nekaj tednov,

kjer sem skrbel za oblikovanje komercialne embalaže izdelkov prehranske industrije. Več kot desetletje sem za TV Slovenija risal animirane filme, za potrebe SAZU, največ za paleontologe (prof. Brodarja in Osoleta), pa slike izkopanin po naročilu teh uglednih znanstvenikov. Zase pa sem v prostem času najraje ustvarjal lovskie motive v najrazličnejših barvnih tehnikah, saj sem dolgoletni navdušen lovec (LD Ig) in kinolog (več desetletij vodim že nemške ptičarje). Nekaj malega sem tudi objavil v različnih revijah, zbornikih in

vdihne tisto čarobno, prastaro, spokojno barvitost jutranjega ali večernega lova in divjadi. Motivom doda s slikarsko igro barvnih odtenkov in natančno risbo vse tisto, kar večino lovcev pravega duha navdaja z nostalgijo po nekdanjih lovskih časih, arhaičnih oblikah lova, oblikah orožja in opreme, celo izvornih zgodovinskih oblikah teles in barv kožuhov lovskih psov, ki marsikdaj niso bili povsem čiste pasme ... Človek bi se s pomočjo skrivnostnih barvnih odtenkov najraje kar poenotil z vabljivim arhaičnimi trenutki divjadi

in lovskega dogajanja v gozdu, na travniku, jezeru in se podal v zgodovinski čas, ki ga tako umirjeno in nazorno uprizarja Milanova pastelna slika pod steklom, uokvirjena tudi v – prizoru na sliki – primeren okvir.

»Teško mi je tako dolgo slikati en in isti prizor, zato imam navado, da ustvarjam naenkrat tudi po tri slike, da se od časa do časa preselim k drugi (in včasih celo tretji), ko se ene in iste nekoliko naveličam. Druga navadno nastaja v drugih barvnih odtenkih, prikazuje drug prizor, drugo divjad in zahteva druge slikarske elemente; pa mi je spet malo lažje. Včasih pa jih, vse skupaj, pustim pri miru tudi nekaj dni, saj me, ker nisem več ravno najmlajši, spravijo bolečine v vratu in hrbtenici v splošen vsakdanjik. Takrat se nekaj dni bolj aktivneje posvečam svoji mladi ptičarki, ki jo pravkar šolam za uporabnostno preizkušnjo, pa lovu na Krimu in družini seveda. No, pa pride spet čas, ko me slike ponovno pritegnejo k sebi ...«

Ne morem si kaj, da ne bi na koncu tega pisanja ponudil lovcem, naj si Milanove slikarske mojstrovine sami ogledajo v njegovem domačem ateljeju. Zagotovil mi je, da jih ne bo skrival. Pravkar pripravlja manjšo razstavo svojih del, ki si jih bo mogoče ogledati v manjši za-

sebnosti galeriji na Igu, a se o tem še dogovarja in ... pridno riše. Z njegovim dovoljenjem vam sporočam tudi njegovo osebno

telefonsko številko, da mi ne bo treba, tako kot po navadi, kadar predstavim katerega lovca - umetnika ali izdelovalca lovskega okrasja, »operirati« z nepopolnimi podatki in po uredniškem telefonu sporočati številko telefona pa tudi navajati druge, že skoraj osebne podatke, v katere nisem vedno povsem prepričan, da so pravi. Telefonska številka Milana Samarja je: 041/908-185; njegov slikarski opus pa si lahko ogledate tudi na spletnih straneh www.nocnaptica.si/galerija.

Boris Leskovic

Navezali stike z LD Mrakovica - Prijedor

Obisk pri stanovskih kolegi v Republiki srbski

Podobno kot vsako leto so v LD Radenci, čigar starešina je Anton Šafarič, tudi letos za svoje članstvo organizirali strokovno ekskurzijo. Ko so v prejšnjih letih že obiskali mnoga območja v Sloveniji in tudi v tujini, se je nekaj več kot štirideset članov LD Radenci in njihovih žena ter partneric tokrat podalo na nekoliko daljšo potepanje. Vzpostavili so namreč stike s stanovskimi kolegi iz LD

Mrakovica iz Prijedorja v Republiki srbski (BiH), ki so jih obiskali v okviru letošnje ekskurzije. Med obiskom in pogostitvijo v lovskega doma v Prijedorju so jim prijazni gostitelji na čelu s sekretarjem tamkajšnje lovske zveze **Draškom Rosićem** predstavili njihova lovišča ter lovno divjad, ki živi na raznolikih terenih: od dolin, ravnih, hribov in visokih planin. Je dokaj podobna divjad, kot živi tudi na radenskem oz. prleškem območju, kjer domuje LD Radenci. Med ogledom trofej in pogovorom je bilo slišati, da je minula vojna v BiH povzročila veliko škodo in škodovala tudi med divjadjo, a se je stanje počasi uredilo in ima zdaj divjad še boljše razmere za razmnoževanje in razvoj.

Gostitelji so tudi povedali, da v njihovih loviščih že gostijo lovce iz drugih držav. Predvsem na lov radi prihajajo Italijani, pa tudi lovci iz Nemčije, nekaj jih je celo iz Slovenije ter od drugod.

Pred slovesom od kolegov iz Prijedorja in po izmenjavi daril so se vodilni dogovorili, da bi tamkajšnji lovci že letos jeseni vrnili obisk in si ogledali lovišča RD Radenci ter znamenitosti severovzhodne Slovenije. Državljanom BiH je namreč že nekaj časa omogočen obisk dežel Evropske skupnosti brez izdaje posebnega vizuma, kar pomeni, da ne bi bilo težav z obiskom.

Sicer pa – kot nam je po vrnitvi iz Republike srbske, kjer so se imeli zelo lepo, povedal starešina radenskih lovcev Šafarič, – poleg obiska in srečanja s stanovskimi kolegi imeli še zanimiv program strokovne ekskurzije, kjer so marsikaj videli in doživeli. Malo so se srečali s kolegi, malo so ogledovali, malo nakupovali, veliko jedli in pili, predvsem pa so se imeli lepo. »Dejansko je bilo nepozabno in žal je lahko našim ostalim lovcem, ki niso mogli biti zraven. Že zgodaj zjutraj smo odšli iz Radencev. Proti Bosni smo zavili že pri Novski, in nato smo mimo spominskega obeležja Jasenovac, kjer je nekoč bilo nacistično taborišče, prestopili v BiH oz. Republiko srbsko. Povsod smo opazovali okolico, ki se je v zadnjih dvajsetih letih zelo spremenila; torej po razpadu SFRJ,« je razlagal Šafarič, ki je v imenu vseh udeležencev strokovne ekskurzije pohvalil predvsem tamkajšnjo hrano in domačo rakijo (slivovko), čez vse pa gostoljubnost in prijaznost tamkajšnjih ljudi.

Pri lovskih prijateljih v LD Mrakovica - Prijedor (Republika srbska (BiH))

Udeleženci ekskurzije so se najdlje zadržali v Prijedorju in okolici. Tam so med drugim obiskali živilsko tržnico, kjer so si nekateri, poleg slavne rakije, nabavili tudi kajmak, sušeno govedino in podobna živila. Drugi so si nabavili nekaj domačega piva Nektar ter srbskega piva Jelen, morda cigarete. Na posebni tržnici (Buvjak) so nekateri kupili kavbojke, trenirke, »teniske«, posteljnino, zavese ipd. Potovali so mimo rudnika železne rude Omarska, kjer je bilo v zadnji vojni zloglasno taborišče, nato pa prispeli v prestolnico Republike srbske – Banjaluko, ki se je razvila v lepo mesto. Nadaljevanje poti je bilo usmerjeno po edini avtocesti v BiH – proti Gradiški in Okučanom na Hrvaškem. Vmes so imeli veliko postankov ob cesti, zlasti v BiH, nato pa tudi na Hrvaškem, kjer so mimo Zagreba, Varaždina, Čakovca prispeli do Petišovcev in Lendave, nato pa spet nazaj do Radencev. Šafarič je navdušeno opisoval pot, živo in še podrobneje. Videlo se mu je, enako kot tudi drugim udeležencem, s kate-

rimi smo se pozneje pogovarjali, da so bili nadvse zadovoljni, kar so videli in doživeli na letošnji tradicionalni lovsko-»strokovni« družabni ekskurziji, ki jo imajo člani te LD vsako leto v programu.

O. Bakal

V Pesniški dolini (še vedno) preveč mačehovsko do narave

Ribiči, lovci in naravovarstveniki odločno za spoštovanje temeljnih ekoloških in naravovarstvenih načel pri poseganju v naravna okolja

Komisija za varstvo okolja pri RD Pesnica, ki jo izjemno uspešno vodi **Stanislav Vedernjak**, je na začetku letošnjega poletja vnovič opozorila na vse pogostejše negativne okoljske pojave, s katerimi se soočajo ribiči. Zelo jih skrbijo posegi ob vodotokih Globovnica in Velka. Pri tem jih še kako podpirajo

tudi lovci. A da bo mera neumnosti in nespametnega početja polna, je bil letos na udaru osrednji lenarški vodotok, reka Pesnica. »Namesto, da bi se res lotili ponovne ureditve naravnega stanja (renaturalizacije), so tudi ob njej začeli čistiti vse, kar je živega,« nam je povedal lenarški naravovarstvenik **Dar-ko Lorenčič**. Od mosta v Gočovi proti toku reke navzgor v smeri Voličine so posekali več kot 900 metrov obrežnega grmovja in drevja. Čemu je bilo to potrebno in zakaj; ne spoštuje se temeljnih potreb živalstva v času razmnoževanja in vodenja mladičev, menijo mnogi. Poseg ob Pesnici je dvignil na noge tudi odbor za varstvo narave pri Meddruštvenem odboru planinskih društev Podravja. Kot odločni naravovarstveniki so se člani odbora na čelu z vodjem

Zaradi čiščenja, t. j. poseka dreves, grmišč in rastlinja postajajo omenjeni vodotoki ekološko osiromašeni in o posegih ne lovci in ne ribiči predhodno niso bili obveščeni. Kot nam je še posebej za Lovca povedal Darko Lorenčič, so bila dela opravljena tudi zelo nestrokovno in je zato prepričan, da bo lovski inšpektor v okviru njegovih pristojnosti ukrepal učinkovito in tako preprečil, da se v prihodnje takšni in podobni pojavi (ki so bili v preteklosti zelo pogosti) ne bodo več ponovili. Seveda so ribiči, lovci in naravovarstveniki protestirali tudi pri pristojnih občinskih organih in dosegli, da bodo morali izvajalci posegov nastale kvarne razmere popraviti in v prihodnje posege opravljati v skladu z zakonskimi predpisi in na način, ki ne bo prizadel živalskega in rastlinskega bogastva

Po sečnji ob Pesnici, ki je razburila lovce.

Darkom Lorenčičem s posebnim dopisom obrnili celo na lovsko inšpekcijo pri kmetijskem ministru in osebo na glavnega inšpektorja **Igorja Simšiča**. V posebnem dopisu so med drugim zapisali, da jim je razumljivo vzdrževanje pretočnosti vodotokov, za kar so potrebni določeni posegi v naravo. Vendar menijo, da dela opravljajo v neprimeren času, saj še veliko živalskih vrst, ki so neposredno in posredno vezane na vodotoka Globovnico in Pesnico, ni končalo letošnjega razmnoževalnega cikla. Omenjeni del Pesnice je še posebno pomemben za selitve redke in ogrožene vidre. »Posebej bi želeli opozoriti, da se posegi opravljajo nestrokovno, najbolj ob Globovnici, ki je ostala povsem gola in brez podrast,« so še zapisali. Na žalost tudi podoba Pesnice na meji med LD Lenart in LD Voličina ni veliko »lepša«.

ob omenjenih vodotokih. Zato so ribiči in lovci odločno zahtevali, da je treba v prihodnje vse takšne in podobne posege opravljati ekološko čim manj sporno in v dobro naravnega okolja, predvsem pa je treba doseči dogovore z vsemi, ki skrbijo za varstvo narave.

M. Toš

NOVE KNJIGE

Iz Lovca: Z besedo in črto po Trnovskem gozdu (Lovec 1911-2011)

Priložnostna publikacija ob 60-letnici LD Trnovski gozd

Slovenske knjižne police so bogatejša še za eno izjemno dragoceno delo, ki sicer sodi v

zakladnico lovskega literarnega ustvarjanja, a brez dvoma presega vse okvire lovskega leposlovja. Ob 60-letnici delovanja je namreč LD Trnovski gozd izdala zajetno knjigo trde vezave s pomenljivim naslovom IZ LOVCA: Z BESEDO IN ČRTO PO TRNOVSKEM GOZDU in s podnaslovom Lovec 1911–2011. Glavni urednik publikacije, s katero so si trnovski lovci postavili več kot trajen in dostojen spomenik v slovenski lovski zgodovini, je bil naš nenadomestljivi pobudnik slovenske lovske pisane besede **Franc Černigoj**. Ob sebi je imel očitno več kot idealno ekipo ustvarjalnih članov uredniškega odbora, ki so ga sestavljali odgovorni urednik **Igor Polanc**, **Jurij Mikuletič** (ki je prispeval tudi čudovite risbe in slike), **Valter Polanc** in **Tanja Polanc** (je tudi pretipkala večji del besedilnega gradiva). Glavni urednik je obenem poskrbel za redigiranje novo napisanih prispevkov in besedila lektoriral. Grafična zasnova in oblikovanje sta delo **Silve Karim**, ki je v sodelovanju z grafičnim studiem Babilon oblikovala naslovnico in ovitek, poskrbela za računalniški prelom in postavitev besedil. V nakladi 400 izvodov je knjigo (338 strani) natisnila Tiskarna Radovljica.

Založniškega podviga **LD Trnovski gozd** smo lahko izjemno veseli, saj mu doslej tako rekoč na tej ravni ni bilo enakega. Pripraviti in izdati tako zajetno knjigo namreč ni preprosto. Gre za veliko stvar, ki je vredna vse pohvale in pozornosti tudi znotraj krovne organizacije slovenskih lovcev. Imeti na knjižnih policah takšno knjigo bo skoraj zagotovo za tiste, ki cenijo pisano besedo, poseben privilegij, saj naklada 400 izvodov ni velika. A za izvedbo in predvsem finančno realizacijo je bila neverjetno zahtevna in odgovorna naloga, ki bi se ji marsikdo z veseljem izognil. Zlasti v zdajšnjih časih, ko se knjigam in kulturi ne piše nič kaj dobrega! A v trnovskih lovcih je bila globoka želja, da bi lovu in lovcem postavili trajen spomenik, da bi vesoljni javnosti še enkrat dokazali, »kako je lov v nas, v največjih globinah naše narave«. To je v uvodnih besedah in mislih poudaril tudi odgovorni urednik publikacije in starsešina LD Trnovski gozd **Igor Polanc**: »Želel sem, da bi naša lovska družina v dobri knjigi pokazala, kako živa je bila v zadnjih sto letih v našem Trnovskem gozdu, v njem in ob njegovem robu,

*pisana beseda o divjadi, lovcih in lovu. Lov v Trnovskem gozdu ima pač dolgo tradicijo, dolga pa je tudi tradicija zapisovanja vsega, kar je z lovom na tem območju povezano. Tako sem spomladi 2010. leta k sodelovanju povabil našega priznanega pedagoga in lovca Franca Černigoja, poznanega tudi kot pisca in ohranjevalca ljudskega izročila. Predstavil sem mu svojo zamisel in z veseljem jo je sprejel in pospremil z besedami: 'To bo nekaj edinstvenega v našem slovenskem lovskem prostoru.' Ideja je zaživela, a bolj kot uredniška plat me je pošteno skrbelo, kako bomo zagotovili finančna sredstva,« je odkrito zapisal v uvodnih besedah h knjigi, za katero lahko tudi v imenu uredniškega odbora izrečem za lovsko založništvo pri LZS iskreno pohvalo, ki velja tudi Francu Černigoju, ki je v zadnjem obdobju več kot dostojno nasledil nekatera velika imena slovenske pisane besede; ne samo kot pisec, temveč kot izvrsten urednik številnih leposlovnih zbornikov in knjig. Smisel za lepo besedo, izbrana besedila in njihovo vpetost v prostor, za podobe ljudi in časa je vtikal tudi v to knjigo. V kratkem uvodu z naslovom *O neusahljivi lepoti lova v Trnovskem gozdu, skozi besedo in podobno ...* je zapisal, da je pričujoči zbornik ob 60-letnici ustanovitve LD Trnovski gozd drugačen. »Povezan je z okroglima obletnicama slovenskega lovstva ter Lovca, naše stoletne lovske revije, ki je začel izhajati leta 1910. V njem so zbrane literarne objave o lovu in lovstvu v Trnovskem gozdu, objavljene v 100 letih v reviji Lovec! In nabralo se jih je za debelo knjigo! Prve objave o lovu v Trnovskem gozdu so v Lovcu objavljene že v letu 1911, torej že v drugem letu izhajanja! Pod temi, in v naslednjih desetletjih objavljenimi prispevki, so podpisani znani lovci in gozdarji*

iz prejšnjih časov, tudi pisateljska imena so vmes: *Josip Plesničar, France Starovaški, Edmund Čibej, Bruno Nussdorfer, Vencoslav Hanzlovsky, Vitomir Mikuletič ... Seveda so v zbornik vključena tudi imena pisateljev in lovskih piscev iz zadnjih desetletij, ki iz Trnovskega gozda in o njem v lovcu še objavljajo: Darko Krapež, Roman Blaško, Tanja Polanc, Bojan Bizjak, Franc Černigoj ...*«

Izbor besedil je prav posrečen in morda je v tem celo dodana vrednost te publikacije, za katero se lahko strinjamo z mislijo glavnega urednika, »da je svojevrsten pričevalec o neusahljivi leposlovnosti Besedi, ki jo je skozi 100 let gojila (in jo še vedno skrbno neguje) naša revija Lovec, hkrati pa je polna prelestne lepote, kakor jo vidi, občuti in doživlja s črtami in barvami upodablajoči umetnik. Zato tudi tak naslov: IZ LOVCA: Z BESEDO IN ČRTO PO TRNOVSKEM GOZDU«. Premišljeno, dostojanstveno in kulturno bogato. Ob pravem času, ko se počasi tudi iztekajo naša razmišljanja o stoletnici revije Lovec. S pričujočim zbornikom pa je ta jubilej dobil še en dostojen spomenik več. Ko bi jih le bilo še več podobnih!

O sami vsebini knjige bi težko našli izbrane besede in jo predstavili v nekaj stavkih. Dobili smo delo, ki nas preprosto potegne vase in nam ne dovoli, da bi ga odložili. Bolj ko listamo, zanimivejšje je in za tiste, ki nam lov pomeni predvsem srečevanje z naravo, je branje toliko večji užitek. Neverjetno, koliko mojstrov peresa je včasih pisalo za Lovca o Trnovskem gozdu, tamkajšnjih ljudeh, lovcih, divjih lovcih, lovu in vsakdanjih prigodah. Prepričan sem, da bodo o tem katero rekli še literarni kritiki in da bo nekoč tudi ta knjiga dragocen vir za proučevanje in raziskovanje lovstva, zlasti v luči negovanja kulturne dediščine, kar lov nedvomno tudi je. Branje prispevkov in pričujočem zborniku le potrjuje to trditev. Urednik je zapise zbral, jih kronološko razvrstil in tako najprej prebiramo zapise v lovcu med letoma 1911 in 1912, med katerimi je kar nekaj takšnih, ki so v kazalu navedeni kot »drobci iz ljudskega spomina«. Sledi zapis iz leta 1913, nato pa zajetno poglavje o letu 1922, 2001 ter »še druge laskarske«. Med njimi so mojstrsko napisani prispevki izpod peresa Fr. Starovaškega. Nato sledijo Lovec iz let 1924, 1927, vse do leta 1940 in nato

znova od leta 1968 pa do leta 2009 in »iz drugih virov«. To so torej mojstrovine, ki jih je naša revija nekoč že objavila, knjigo pa zaključujejo prvič objavljena, torej izvorna dela, ki jih še nismo mogli prebrati nikjer drugje. Z vsem spoštovanjem do nekdanjih veličin in mojstrov lovskega pripovedništva in beletristike, a tudi avtorji novejšje dobe znajo biti veliki mojstri. To dokazujejo vsi, ki se z deli predstavljajo v zborniku: od Vitomirja Mikuletiča do Romana Blaška. In ko kot piko na i preberemo še besedilo izpod peresa Ivana Grbca o tem, »kako smo podrli ognjišče in odšli«, je naša podoba trnovskih lovskih revirjev popolna. K temu sta veliko pripomogla končna zapisa **Silve Karim** o razkošju podob Jurija Mikuletiča (pri njem težko določimo mejo med risbo in sliko) in odgovornega urednika Lovca **Borisa Leskoviča** o uredniškem delu Franca Černigoja. Že naslov Leskovičevega zapisa *Po sledu slednika besed* pove vse – malo je namreč urednikov, ki imajo znanje, sposobnost in voljo urediti takšen zbornik, ki je dejansko vreden in trajen zgodovinski dokument nekega obdobja, »ki poleg vseh najpomembnejših podatkov o dogodkih in osebah nekega časa vsebuje še nekaj več – dušo vsega tega. Zbornik, ki ga je užitek ne le pregledati, ampak tudi brati in prebrati.«

Verjamem, da bodo mnogi bralci Lovca to storili in posegli po zborniku LD Trnovski gozd. Branje toplo priporočam vsem, še najbolj pa tistim »bratom v sv. Hubertu«, ki radi podoživljajo sprehode skozi minuli čas s pomočjo pisane besede. Kar je zapisano, ostane za večno – zbledi, a se ohrani za prihodnje rodove kot veren dokument nekega časa. In trnovski lovci to vedo; naj ostanejo za vzor vsem, ki mislimo enako ali vsaj podobno in ki želimo lovstvu spoštljivo mesto v zgodovini...

Dr. Marjan Toš

Serija Elite 2011

Pri firmi Bushnell so se odločili za reorganizacijo ponudbe strelnih daljnogledov elitnih serij za leto 2011. Tako po novem vrh ponudbe predstavljajo serija Elite 6500, serija Elite, kjer sta združeni prejšnji 4200 in 3200, in serija Elite Tactical, kjer so združili najboljše strelne daljnogledne, namenjene pred-

vsem poklicnim ostrostrelcem in športnemu strelstvu.

Tokrat vam predstavljamo enega najboljših strelnih daljnogledov **Elite 3-9 x 40 s FireFly** namerilnim križem. Strelni daljnogledi serije Elite so vrhunski optični izdelki, namenjeni najzahtevnejšim uporabnikom. So spoj izjemne strelske optike in čvrste konstrukcije za terensko lovsko uporabo.

Svetlobna prepustnost optike je 95 % in velja za največjo. Letošnja optična novost v tej seriji je uporaba tehnologije **Ultra Wide Band Coating**. To je poseben nanos na lečah, ki izboljša svetlobno prepustnost na veliko širšem polju vidnega barvnega spektra kot prej. Po mnenju mnogih strokovnjakov so eni najboljših lovskih strelnih daljnogledov na svetu. Izjemno čvrsto telo daljnogleda je iz kovane lahke in trdne zlitine z dodatkom 30 % titana. Debele stene že na pogled vlivajo potrebno zaupanje. Tovarniško so preizkušeni na odsune (trzaje) deset tisoč udarcev močnega afriškega kalibra .375 H&H Mag.

Vse površine leč so prevlečene z najodobnejšo mineralno prevleko, ki izboljša kontrast in svetlobno prepustnost ter omogoča izjemno svetlo in ostro sliko.

Poseben je že uveljavljen patentiran sistem zaščite leč z imenom **Rainguard**. Sistem je bil še nedavno novost v optični industriji, ki jo zdaj že posnemajo tudi drugi. Rainguard je poseben dežni ščit, ki preprečuje zameglitev zunanje površine leč zaradi dežja, snega, rose ali sapa. To je izjemno pomembno pri lovu v slabem vremenu, ko v kritičnem trenutku ne vidimo skozi daljnogled, ker so leče zamegljene. Preden jih uspemo kolikor toliko očistiti, je priložnost za uspešen strel že mimo.

Bushnell

Model: E3946, povečava: 3 – 9 x 40, križ: FireFly, teža: 368 g, dolžina: 320 mm, vidno polje: 11 m (3 x)/4 m (9 x), izhodna zenica: 13,3 mm (3 x)/4,4 mm (9 x).

Pri pristreljevanju orožja s tem daljnogledom boste opazili izjemno kakovostne in precizne korekturne bobniče. Vsak premik korekturnega gumba oz. »klik« zelo dobro čutimo in slišimo.

Vsi strelni daljnogledi Bushnell, serije Elite pa še posebno, se odlikujejo po veliki očesni razdalji. To je razdalja strelčevega očesa od okularja, kar je zelo pomembno pri močnejših kalibririh in pri streljih strmo navzgor, recimo pri lovu v gorah, ko je možnost udarca daljnogleda v strelčev očesni lok (arkado). Ne samo, da je očesna razdalja velika, omogoča tudi večji žariščni prostor pri merjenju, predvsem ko se mudi. Zelo hitro boste postavili oko v žarišče leče na okularju in tako videli celotno sliko čisto, brez stranskih senc, ne glede na to, ali bo vaše oko centimeter ali dva naprej ali nazaj. V tem pogledu so daljnogledi Elite resnično izjemni.

Za lov v mraku nudi serija Elite tudi poseben patentiran **FireFly** luminiscentni namerilni križ, ki ga osvetljuje skozi okular s svetilko. Nato nežno sveti najmanj dve uri pa vse do pet ur. Križ Firefly za razliko od daljnogleda z osvetlitvijo namerilnega križa s posebno vgrajeno lučko in baterijskim vložkom ne povečuje teže daljnogleda ter nikoli ne odpove zaradi prazne baterije.

Predstavljeni daljnogled, s ceno manj kot 500 evrov, prinaša najboljše razmerje med kakovostjo in ceno na trgu strelnih daljnogledov. To je resnično vsestransko uporaben lovski strelni daljnogled za trajno rabo, ki bo zdržal odsune (trzaje) vsakega kalibra in vam bo zvesto služil vso lovsko kariero.

Daljnogled na fotografiji na lovski »mavzerici«, kal. 8 x 57 IS, slovenskemu lovcu odlično služi že dolga leta.

*Predstavitvena reportaža
Rodeo team, d. o. o.*

Člani LD Kanal smo onemeli, ko smo presenečeni izvedeli, da nas je 12. 1. 2011 za vedno zapustil naš dolgoletni zaslužni član **Martin Lovrenc Šuler**. Lovra ali Lenci, kot smo ga klicali, nam je bil tovariš, prijatelj in vzornik. Dobrega predavatelja nismo izgubili le mi, kanalski lovci, ampak tudi lovci iz Goriške, Posočja in Primorske.

Lenci se je rodil 1. 9. 1938 v Čezsoči, vasi, ujeti med Sočo in Polovnikom, tam, kjer mati narava še vedno kjuje človeškim dejavnostim, kjer sta med ljudmi doma skromnost in ponos. Mladost je preživljal ob reki in na planinah, stikal za ribami po tolmunih in pasel ovce. A mladostna igrivost se je kaj kmalu spremenila v boj za preživetje. Vojna mu je vzela očeta. Mati je ostala sama s štirimi sinovi in hčerjo. Večkrat lačen kot sit je sedel v šolske klopi, nadaljeval šolanje na gimnaziji v Idriji, sledil starejšemu bratu Petru na univerzo v Ljubljano. Tako kot brat je diplomiral na pravni fakulteti. Kot mlad pravnik se je zaposlil v Novi Gorici. Sprva je v mestu bival sam; mlada družina ga je konec tedna čakala v Čezsoči. Po letu, dveh so končno vsakdanjik zaživeli skupaj.

V Novi Gorici ni bilo pašnikov, ne Soče ne ovac. Misli so mu uhajale v domači kraj, kjer je bilo biti lovec (še prej pod Italijo in Austrijo pa *raubšic*) za moškega častno, hkrati tudi način tamkajšnjega preživetja. Lencija je to zaznamovalo za vedno.

V lovske vrste se je vpisal spomlad let 1964 in jim ostal zvest vse do smrti. Bil je član LD Kanal in LD Čezsoča. Ko je nov (prejšnji) lovski zakon onemogočil dvojno članstvo, se je težko odrekel članstvu v rodni vasi. Tolažila ga je misel, da bo z bratom Petrom vseeno lahko še zalezoval gamse na Polovniku ali po gorah iskal alpske kozoroge, ki jih je tudi sam pomagal naseliti leta 1975. Slednje ni bila lahka naloga, ni bilo še cest in mehanizacije, zato je bil hrbet edini, kamor si si lahko oprtal zvezanega živega kozoroga – in pot pod noge. Ponošen je bil na dejanje, ki nam je to prelepo žival vrnilo na Bovško.

Ko si enkrat noter, ko podležeš Diani, lovstvu ostaneš zvest do konca. V LD je Lovro - Lenci sprejemal zadolžitve kar eno za drugo. Leta 1968 je postal starešina LD Kanal. Več let je bil predsednik odbora za pripravo lovskogospodarskega načrta in obenem oster kritik vseh, ki niso razumeli sobivanja ljudi in živali. Njegovo vodilo je bilo: divjad ima prednost, za kočo in strelišče bomo poskrbeli pozneje! Morda so zanj tudi zato okviri delovanja le znotraj LD kmalu postali pretni. V 70. letih je bil izvoljen za podpredsednika ZLD Gorica, a je nehote, po sili razmer, že leta 1971 postal njen predsednik in to funkcijo opravljal do leta 1975, hkrati pa je bil tudi podpredsednik IO Lovske zveze Slovenije. Kljub kopici dela se Lenci nikoli ni odpovedal ljubezni do štirinožcev. Začelo se je s psičko Haro, ki ga je zapeljala v vode kinologije. Zaoral je novo ledino in sadovi lovsko-kinoloških uspehov z njo so ga popeljali v IO ter naposled na funkcijo predsednika LKD Gorica. A to še zdaleč ni vse. Funkcij je preprosto preveč, da bi

naštevati vse, navedli smo le najvidnejše. In ker mu nikoli ni bilo dovolj dodatnega izobraževanja, je vmes, tako za počez, kot pravijo, postal še lovski tehnik. Znanja mu res ni manjkalo. Bil je človek, ki je bil voljan pridobljeno znanje deliti z vsemi. Malo je tistih, ki se ga ne spominjajo kot predavatelja in predsednika izpitne komisije pri ZLD Gorica. Kot šolarčki smo se Lencija bali in ga iz leta v leto bolj cenili. Veliko priznanj in odlikovanj LZS in KZS je prejel; vse od znaka LZS za lovske zasluge do reda I. st., dobil je plaketo ZLD Gorica in posebno priznanje ZLD Gorica. Vse to pa je bila le skromna nagrada za njegovo življenjsko delo na področju lovstva in lovske kinologije.

Leta 1985 je zbolel. Bolezen mu je uspelo omejiti, a ozdravel ni nikoli več. Počasi in vztrajno ga je najedala. Toda lovskega nahrbtnika, polnega tudi najrazličnejših zadolžitve, ni obesil na klin. Nadaljeval je z delom predsednika izpitne komisije in predavatelja pri ZLD Gorica vse do leta 2004. Zavzel se je za urejanje nezgodnega in odgovornostnega zavarovanja za člane lovskih družin v okviru ZLD Gorica. Le redke območne zveze se lahko pohvalijo, da imajo to področje tako vzorno urejeno!

Z naslednjimi leti je Lovro Šuler - Lenci vse bolj čutil breme bolezeni. Upokojil se je in ob slovesu od službenih sodelavcev dobil novo lovsko karabinko z vgraviranim posvetilom, na katero je bil še posebno ponošen. Vedno bolj se je posvečal sebi, kupil je majhno domačijo pod Kambreškimi in tam gojil ovce. Kot bi hotel povedati, da se vrača na začetek, v leta mladosti v Čezsoči, med gore in planine, med pašnike in Sočo. Lov mu je vse bolj pomenil sprehod s psom po lovišču. Počasi je izpregel. Vse več je ostajal doma, kjer pa je bil vesel obiska lovca in vsakega, ki je prišel k njemu po nasvet ali pomoč.

Na zadnji poti smo ga pospremili s številnimi prapori, od njega so se poslovili lovci iz Posočja, Goriške in Vipavske doline. Beseda na besedo, zvoki lovskega roga ter smrekove vejice izza klobukov. Člani LD Kanal in LD Čezsoča smo se po šestinsitridesetih letih za vedno poslovili od njega. Lenci se je za vedno vrnil domov, v Čezsočo.

Dragi lovski tovariš Lovro, Žokl-nov Lenci, hvala ti za vse storjeno! Hvaležni smo ti, da smo smeli del tvoje poti prehoditi skupaj. Bil si nam vzor.

*LD Kanal,
ZLD Gorica – A. P., E. K.*

Številni lovci, prijatelji, sorodniki in znanci smo se 6. 11. 2010 na vrhniškem pokopališču z vsemi lovskimi častmi poslovili od našega staroste in častnega člana LD Vrhnika **Franca Krajnc**, ki je po dolgotrajni bolezni umrl 3. 11. lani.

Franc se je rodil leta 1925 v Zabu-kovju pri Sevnici v preprosti kmečki družini. Že kot mladenič je okusil vse grenkobe 2. svetovne vojne. Leta 1945 se je vključil v organe za notranje zadeve in kot miličnik do leta 1949 služboval v coni B na meji

z Italijo pri Novi Gorici, v Banjščici in Ajševici. Leta 1950 se je za vedno naselil na Vrhniki, si ustvaril družino in dom ter vse do upokojitve služboval v vodstvenih organih UZN na Vrhniki in delno v Ljubljani.

Lovski izpit je opravil leta 1951 kot član zelene bratovščine na Vrhniki, kajti lov mu ni bila neznanka, saj je od očeta lovca pridobil navdih in marsikateri koristen nasvet za uspešno lovsko pot, ki jo je prehodil v petdesetih letih članstva v naši LD. Z mnogimi premišljenimi predlogi je pomagal k izboljšanju dela LD. Franc je bil srčen človek in plemenit lovski tovariš, vedno je našel čas za prijazen pogovor med prijatelji, še posebno je bil pozoren na mladi rod lovcev. Vedno je deloval umirjeno in prijazno.

Od leta 1969 naprej so mu bile zaupane najodgovornejše funkcije v LD. Bil je predsednik LD od leta 1969 do 1975 in od leta 1978 do 1986, pa tudi član NO od leta 1991 do 1995. V času njegovega predsednikovanja je nastalo pobratenje med Lovskim klubom Gonars iz Italije in našo LD, ki traja še vedno.

Franc Krajnc je opravljal funkcijo člana IO LZS od leta 1987 do leta 1990, bil je predsednik Komisije za odlikovanja pri LZS in član razsodišča pri ZLD Ljubljana od leta 1988 do 1990, član IO ZLD od 1981 do 1985. Vse funkcije, ki so mu bile zaupane, je opravljal vestno in pošteno, zato je prejel več družinskih priznanj, pohval in plaketo za 50-letno delo v LD Vrhnika.

Za vse koristno in dobro v dobrobit lovstva ga je LZS odlikovala z znakom za lovske zasluge in redoma III. in II. stopnje.

Bil je tudi nadvse aktiven v družbeno-političnih organizacijah minulega obdobja. Člani LD te bomo ohranili v najlepšem spominu.

LD Vrhnika – J. P.

11. 1. 2011 se je izteklo dragoceno in ustvarjalno življenje **Francu Muzka**, lovca LD Ptuj, znanega in srčnega kinologa, strelca na glinaste golobe. Ob boleči vesti smo onemeli, saj se je ustavilo srce res dobrega in iskrenega lovskega tovariša.

Franc se je rodil 17. 2. 1942 v Mariboru, še kot otrok pa se je z družino preselil na Ptuj, kjer je v mestu in njegovi okolici intenzivno spoznaval divjad, naravo, ribolov in lov.

Tod se je leta 1970 včlanil v LD, kjer je nato opravljal različne funkcije v organih upravljanja družine; bil je strelski referent, kinološki referent, gospodar LD (1996 do 2000), gospodar lovskega doma (2001 do 2005), član DR (2006 do 2010), član gradbenega odbora pri izgradnji obore za vzrejo fazanov in vodja gradbenega odbora pri prenovi lovskega doma, vodja revirja, preglednik uplenjene divjadi. Svojo aktivnost v kinologiji je potrjeval tudi kot predsednik strokovnega sveta pri LKD Ptuj - Ormož (2003 do 2007).

Za marljivo in požrtvovalno delo v lovski in kinološki organizaciji je bil Franc Muzek odlikovan z znakom LZS za lovske zasluge in redom II. in III. stopnje, KZS ga je odlikovala s srebrnim in zlatim znakom za kinološke zasluge.

Franc je nam mlajšim velikokrat pripovedoval o nekdanjem bogastvu lovišča z malo divjadjo, o lepotah lova s psi ptičarji, bogastvu potoka Studenčnice z ribjim zarodom ... V svojem razmišljanju in delovanju je na prvo mesto vedno postavljaval in zagovarjal načelo preudarnega trajnostnega upravljanja z divjadjo, prav tako je na to mesto postavljaval iskrene, poštene medsebojne odnose. Odlikovala sta ga odgovornost in vestnost. Obvladal je vse oblike in načine lova na malo divjad, užival je v skupnih lovih in skrivnostnem lovu srnjaka na klic.

Franc je bil lovec z dušo in telesom. Njegovi stalni spremljevalci na lovih so bili psi ptičarji, ki jih je izšolal sam in z njimi na tekmovanjih dosegal zavirljive rezultate. Užival je v streljanju na glinaste golobe, pri čemer sta mu ostro oko in hitra roka služila vse do njegove smrti.

Mlajši lovci smo se veliko naučili od njega, saj nam je bil s svojim znanjem in osebnim pristopom vedno na voljo. Muzek je v Ptuj in zunaj njega užival velik ugled, saj so ga ljudje poznali kot dobrega obrtnika ključavničarske stroke in udeleženca vseh organiziranih kurentovanj na Ptuj. S Ptujskimi kurenti je obredel dobršen del sveta, kjer je spremljal in navijal za naše športnike.

Dragega nam lovskega tovariša se bomo spominjali kot aktivnega lovca, vzornega tovariša in vestnega funkcionarja, ki je s svojim delom

in osebnim zgledom veliko storil za našo LD, lovsko kinologijo in lovsko strelstvo.

Franc, hvala ti za vsa dobra dela! Ponosni smo, da smo lahko s Teboj delili prijetne in včasih tudi manj prijetne trenutke. S spoštovanjem in hvaležnostjo se Te bomo spominjali!

LD Ptuj – D. S.

Polnih 45 let klenega lovskega dela v dobrem in slabem je naš tovariš **Av gust Pasterk** previharil. »prejagal«, še več pa delal v naši lovski tovarišiji. Februarja, ko so ga njegove bregače in Dobrave bolj kot prej že vabile v objem, se je poslovil (7. 2. 2011). Odšel je dober oče, odkritosrčen lovski tovariš, mnogim nepozaben mentor. Za marsikoga je postal kakšno dobro delo. Že leta 1973 je opravil kovaški izpit in to delo opravljal s tankočutno odgovornostjo in preudarkom do smrti. Znal se je strpno pogovoriti s kmetom, lastnikom potepuškega psa in lovcom. V naši LD je »pridelal« menda tudi najvišji »staž« revirnega vodje (1968 do 2003), polnih 35 let je bil gonilna sila, rekli smo »kot ata revirja«. Kar štiri leta se je z vsemi silami, dopovedovanjem, razgovori

in nasveti trudil za našo kinologijo (1984 do 1988). Trdijo, da je bil štirinajst let skrben vodja lovske kočee. Pa je bil več, vsak lovski objekt je bil tudi njegov in za vse je skrbel kot dober gospodar. Še pomnimo, s kakšnim prizadevanjem je skrbel za neoporečnost prostorov zbiralnice divjačine. Naš Gustl je bil lovec, nekaj časa je bila lovka tudi njegova žena, pri delu sta poprijeli tudi hčerki; skratka, lovska družina, kot jih ni veliko! Za vse požrtvovalno delo v lovski organizaciji je bil odlikovan z znakom LZS za lovske zasluge in redom III. stopnje, bil pa je tudi prejemnik posebnega znaka Koroške lovske zveze, ki mu je veliko pomenil. Ne smemo pozabiti, da je bil s svojim lovskim rogom ob zibelki naših skupin lovskih rogistov. Dolga leta je pihal, pa ne samo pri rogistih, bil je tudi pri Kmečki godbi na Pernicah. Med njegovimi priznanji in plaketami so tudi tri Gallusove značke.

»Hvala ti, naš Gustl,« smo nemo izrekli ob »zadnjem pogonu«, ki se je prehitro končal, ko smo se poslovili na mutskem pokopališču. Malo je še takšnih duš v zelenem kroju!

LD Muta – K. V.

Člane LD Kočevje je presenetila žalostna vest, da nas je 17. 2. 2011 po dolgotrajni bolezni zapustil naš dolgoletni član **Stojan Čilenšek st.**

Stojan se je rodil 20. 3. 1925 v vasi Griže v Občini Žalec. Pota usode so ga kmalu pripeljala na Kočevsko, kjer si je ustvaril dom in družino. V zakonu so se mu rodili trije sinovi.

Že od mladosti je kazal veliko veselja do narave in se zato leta 1952 vpisal v vrste LD Kočevje in še istega leta opravil tudi lovski izpit. Zelo rad je obiskoval skrivne kotičke lovišča, poslušal jelenje rukanje, zalezoval srnjaka, jeseni lovil polhe, predvsem pa sodeloval pri gojitvi divjadi in nesebično prenašal znanje, lovsko tovarištvo in etiko na mlajše rodove lovcev.

Aktivno se je vključil v delovanje LD Kočevje in pri tem opravljal več funkcij: starešina je bil v letu 1956, bil je blagajnik (1957 do 1958), tajnik (1953 do 1963), gospodar (1959 do 1960), predsednik disciplinskega razsodišča (1979 do 1981). Bil je tudi član NO v letih od 1989 do 1991.

Stojan je sodeloval tudi v raznih komisijah pri ZLD Kočevje, in sicer kot: blagajnik, član gospodarske komisije, delegat za lovstvo in ribištvo in kot član častnega sodišča.

Za vse delo, ki ga je vestno opravljal v lovstvu, je bil odlikovan z znakom LZS za zasluge in redoma II. in III. stopnje. Dobil je tudi priznanje ZLD Kočevje - zlato plaketo. Zaradi velikih zaslug ga je LD Kočevje imenovala za častnega člana.

Spoštovani lovski tovariš Stojan, s skromno besedo »hvala« se člani LD Kočevje poslavljamo od tebe in tvoje velikega dela v skupno korist, ki si ga opravil z veseljem.

Stojan, naj ti bo lahka slovenska zemlja!

LD Kočevje – E. C.

Iz lovskih vrst so za vedno odšli tudi:

Feliks Rozina, LD Litija, * 20. 5. 1944, † 7. 7. 2011.
Peter Noč, LD Jesenice, * 16. 6. 1938, † 21. 7. 2011.
Rudolf Mavrič, LD Čaven, * 11. 10. 1923, † 19. 6. 2011.
Martin Lovrenc Šuler, LD Kanal in LD Čezsoča, * 1. 9. 1938, † 12. 1. 2011.
Andrej Lovišček, LD Kanal, * 2. 8. 1929, † 31. 8. 2010.
Jaka Smolej, LD Begunjsčica, * 25. 7. 1941, † 24. 6. 2011.
Marjan Škrget, LD Križevci pri Ljutomeru, * 1. 7. 1955, † 20. 6. 2011.
Samo Pogačar, LD Višnja Gora, * 26. 12. 1948, † 30. 6. 2011.
Janez Skubic, LD Litija, * 2. 11. 1941, † 5. 1. 2011.
Jožef Mirtič, LD Litija, * 14. 4. 1932, † 5. 2. 2011.
Lado Anžur, LD Litija, * 8. 7. 1945, † 18. 4. 2011.
Bruno Koellner, LD Podkum, * 9. 6. 1929, † 26. 12. 2010.
Štefan Robič, LD Radvanje, * 7. 12. 1947, † 1. 5. 2011.
Srečko Rojc, LD Čaven, * 26. 5. 1937, † 9. 7. 2011.
Alojz Kotnik, LD Libeliče, * 7. 6. 1948, † 15. 5. 2011.
Marjan Kosaber Doberšek, LD Libeliče, * 8. 9. 1947, † 1. 6. 2011.
Anton Koroš, LD Libeliče, * 1. 1. 1929, † 11. 7. 2011.
Anton Dodič, LD Žabnik, Obrov, * 17. 3. 1944, † 9. 5. 2011.
Andrej Lesjak, LD Gabrovka, * 15. 5. 1955, † 15. 7. 2011.
Alojz Mrše, LD Hrenovice, * 20. 6. 1941, † 25. 4. 2011.

Slavko Krebl, LD Mislinja, * 19. 5. 1933, † 13. 4. 2011.
Janko Kos, LD Artiče, * 23. 7. 1929, † 12. 6. 2011.
Lovrenc Ogris, LD Polzela, * 3. 8. 1917, † 18. 5. 2011.
Janez Pravičič, LD Zavrc, * 11. 9. 1938, † 4. 2. 2011.
Andrej Leban, LD Ljubinj, * 11. 8. 1939, † 12. 5. 2011.
Štefan Kociper, LD Ivanjokovci, * 19. 8. 1924, † 14. 5. 2011.
Jože Slavinec, LD Ivanjokovci, * 16. 2. 1932, † 12. 6. 2011.
Oskar Ježovnik, LD Polzela, * 20. 2. 1938, † 22. 7. 2011.
Drago Anderlon, LD Podčetrtak, * 18. 8. 1919, † 9. 7. 2011.
Franc Žohar, LD Oljka, * 10. 11. 1942, † 13. 7. 2011.
Karj Andrešek, LD Šmarje pri Jelšah, * 12. 10. 1919, † 16. 7. 2011.
Jože Peršolja, LD Pivka, * 22. 2. 1921, † 23. 4. 2011.
Bojan Marr, LD Grosuplje, * 13. 8. 1928, † 13. 7. 2011.
Ivan Šnajder, LD Vinski Vrhovi, * 29. 8. 1928, † 2. 7. 2011.
Stojan Palifrov, LD Pesnica, Jarenina, * 23. 1. 1948, † 9. 6. 2011.
Vladimir Kacjan, LD Hoče, * 16. 8. 1933, † 13. 6. 2011.
Ciril Skapin, LD Nanos, * 21. 9. 1928, † 25. 5. 2011.
Emil Kobalej, LD Fram, * 3. 6. 1937, † 17. 5. 2011.
Ivan Bizjak, LD Čezsoča, * 27. 6. 1930, † 3. 1. 2011.
Alojz Simetinger, LD Dolič, * 12. 11. 1923, † 24. 4. 2011.

Umrlim časten spomin!

Sodniški zbor in najboljši trije psi z vodniki na UP v delu po krvni sledi za vse pasme lovskih psov v LD Škofja Loka (11. 6. 2011)

UP v delu po KS za vse pasme lovskih psov

LKD Gorenjske je v soboto, 11. 6. 2011, organiziralo uporabnostno preizkušnjo (UP) v delu po krvni sledi za vse pasme lovskih psov v lovišču LD Škofja Loka. V petek so pod vodstvom vodje tekmovanja, kinološkega sodnika in kinološkega referenta v LD Škofja Loka, **Alojza Mlakarja**, in ob sodelovanju prizadevnih kinologov iz LD Škofja Loka **Jožetom Harastijem**, **Pavlom Kalanom**, **Benjaminom Lahajnarjem**, **Jurijem Poljancem** in **Jurijem Trnovcem**, skupaj s sodniki **Zdravkom Kosmačem**, **Ivanom Travnom**, **Jurijem Rihtaršičem** in sodniškim pripravnikom **Iztokom Tomšičem** položili umetne krvne sledove po razgibanem in dokaj zahtevnem terenu.

UP po KS se je udeležilo vseh deset poprej prijavljenih vodnikov, ki so vodili: pet bavarskih barvarjev (Bb), hanovskega barvarja (Hb), brandel braka (Brb), enega resatega jazbečarja (Jr), nemškega kratkodlakega ptičarja (Nkp) in nemškega prepeličarja (Np), ki so vsi uspešno opravili preizkušnjo. Poleg vseh sodelujočih si je preizkušnjo ogledalo tudi deset lovskih lovskih pripravnikov in drugi gledalci; skupno se je na prireditvi zbralo okrog 45 gledalcev.

Nagovoru starešine LD Škofja Loka **Antonu Bevku** je sledil nagovor vodje sodniškega zbora **Alojza Mlakarja**, ki je nazorno razložil sistem preizkušnje in način ocenjevanja. Po žrebanju števil in razdelitvi biltena UP so vodniki in sodniki odšli na teren.

UP je potekala po pravilniku za to zvrst preizkušnje, ki je za-

čel veljati s 1. 1. 2010. V ugodnih vremenskih razmerah (lepo vreme z obilo zračne vlage) so psi vseh vodnikov opravili preizkušnjo.

Prvi trije uvrščeni so prejeli pokale in nagrade, vsi drugi udeleženci pa praktične nagrade in potrdila o udeležbi. Po razglasitvi rezultatov in podelitvi nagrad so domači lovci pod vodstvom **Josipa Harastije** poskrbeli za pogostitev in prijetno počutje vseh udeležencev.

LKD Gorenjske se na tem mestu zahvaljuje vodstvu LD Škofja Loka za uporabo lovišča in pomoč pri uspešno organizirani prireditvi.

Gregor Mlejnik, tajnik LKD Gorenjske

Novi šolani lovski pomočniki v Zasavju

Lorganiziralo tečaj za vodnike lovskih psov. Šolanje je potekalo pri lovskem domu LD Litija v Ponovičah v enkratnem naravnem okolju. Udeležilo se ga je devet vodnikov, za ocenjevanje poslušnosti ob koncu tečaja pa se jih je odločilo sedem. Sklepno dejanje tečaja je bilo v četrtek, 9. junija, na isti lokaciji kot šolanje.

Preizkus VP-1, ki zajema vodenje psa na povodcu, vodenje brez povodca, »stoj« med hojo, »ležanje« med hojo, »sedi« med hojo in odpoklic ter odložitev s strelomirnostjo, so opravili **Franci Ocepek** (LD Šentlambert) z bavarsko barvarko **Gabi**, **Sandi Klinc** (LD Vače) z nemško prepeličarko **Belo**, **Anja Ocepek** (LD Šentlambert) s plainskim goničem **Bobijem**, **Blaž**

Rezultati UP po KS; Škofja Loka, 11. 6. 2011:

1. Jože Fajfar	LD Begunjščica	Bita Hb I. ocena	115 točk
2. Božidar Prevč	LD Selca	Ego Bb II. ocena	128 točk
3. Andrej Vogrin	LD Udenboršt	Cita Brb II. ocena	113 točk
4. Boštjan Pikon	LD Boh. Bistrica	Car Np II. ocena	113 točk
5. Darko Krapež	LD Trnovski gozd	Brin Bb II. ocena	106 točk
6. Bernard Vidic	LD Jesenice	Bani Bb II. ocena	102 točk
7. Alojz Krek	LD Komenda	Bora Bb II. ocena	90 točk
8. Janez Globočnik	LD Šenčur	Dingo Nkp II. ocena	67 točk
9. Primož Rauter	LD Boh. Bistrica	Mala Jr III. ocena	84 točk
10. Ludvik Hajdinjak	LD Bled	Aron Bb III. ocena	77 točk

Foto: B. Grošelj

Med devetimi vodniki s psi je vseh sedem tečajnikov, ki so letos uspešno opravili preizkus: zadaj stojijo (od desne) vodja tečaja **Darko Grošelj**, sodnik **Alojz Mlakar**, predsednik strokovne komisije **LKD Zasavje Dušan Suhadolnik** in predsednik **ZLD Zasavje Ivan Malešič**.

Med ogrevanjem psi budno čakajo na povelje vodnikov.

Vehovec (LD Kresnice) z nemškim prepeličarjem **Carjem**, **Jože Ciglar** (LD Gabrovka) z brandlbrakinjo **Demi** in **Peter Gradišek** (LD Litija) z bassetom **Happy End of Riverside**. Preizkusa VP-2, ki vključuje vse vaje preizkusa VP-1, razen ležanja med hojo, dodana pa sta jim prinašanje divjadi in »dol« v gibanju, se je udeležil **Boris Zupančič** (LD Litija) z nemško prepeličarko **Bibo**. Psi omenjenih vodnikov so pokazali zadostno mero usposobljenosti, (razpon ocen je bil od 71 do 100 točk).

Po podelitvi diplom je vodja tečaja **Darko Grošelj** čestital vodnikom za uspešno opravljen preizkus in se jim zahvalil za vestno udeležbo na tečaju, saj so šolanje psov namenili vso pomlad. Kar 30-krat so se zbrali na tečaju, vmes pa naučene vaje pridno vadili še doma. Zahvalil se je **ZLD Zasavje** za finanč-

no podporo pri izvedbi tečaja. Predsednik **ZLD Zasavje Ivan Malešič**, ki je tudi sam vodnik lovskega psa, je zagotovil, da **LKD Zasavje** lahko tudi v prihodnje pričakuje s podporo **ZLD Zasavje**. Poudaril je, da vodnikom ne bo nihče povrnil stroškov in časa, ki so ga vložili v šolanje svojih lovskih pomočnikov, vendar »užitek po uspešno opravljenem iskanju odtehta vse stroške in delo, ki ga imate s psom«. Spodbudil jih je, naj nadaljujejo z vadbo psov in ohranjajo tesno vez s svojim psom, kajti »lovec brez psa je kot konjenik brez konja«.

Usposobljenost psov je ocenil izkušen sodnik **Alojz Mlakar** iz Škofje Loke, ki je v svojem nagovoru tečajnike spodbudil k nadgrajevanju pridobljenega osnovnega znanja. Pojasnil je, da so psi z doseženo ravni znanja »sposobni gibanja v urbanem

okolju in po potrebi tudi odložljivi». Malešič in Mlakar sta se zahvalila D. Grošlju za učinkovito izpeljan tečaj ter tečajnikom čestitala za dosežene rezultate.

Boštjan Grošelj

Tečaj vodljivosti psov LKD Celje in problematika inštruktorjev

Leto je naokoli, LKD Celje pa je v okviru načrta že pri organizaciji tečaja vodljivosti psov lovskih pasem, ki so v lovskih, bodisi nelovskih rokah. Za člane LKD Celje je tečaj brezplačen. Že na prvem srečanju vodnikov brez psov smo našli petindvajset prijavljenih. Sestali smo se na sedežu SK ZLD - Celje 5. marca, kjer nam je **Jožica Metelko Kraševc** – vodja šolanja – s pomočjo dia-projeckije okvirno predstavila vzgojno-učni proces ter šolanje psa.

Poudarila je lastnosti psa, njegove nagone, navedla razlike šolanja psov športnih in lovskih pasem, razložila sporazumevanje med psom in človekom, doje-manje okolice - socializacijo in navedla tudi vire in literaturo, kjer najdemo gradivo za teoretično izpopolnjevanje.

Jožica je predstavila tudi svoja pomočnika, ki sta ji pomagala pri samem šolanju: **Janeza Šumaka** in **Antona Savorgnanija**. Napoved smo sklenili s predstavitvijo osnovne opreme in z določljivimi terminov, ko bomo začeli z vajami poslušnosti na poligonu KD Pluton v Ložnici pri Žalcu.

V sredo, 16. marca, smo se z našimi spremljevalci ob 17. uri v deževnem vremenu zbrali na Ložnici. Nič zato, na pokriti terasi kočice nas je pozdravil predsednik LKD Celje **Milan Udovč**, nato pa nam je predaval **Matej Zupanc**, dr. veterine, in direktor klinike za živali iz Šentjurja, ki je pred nedavnim postal tudi član UO našega LKD. Higiena, prehrana, skrb za zdravje, čistoča okolja, vzdrževanje kondicije, zdravljenje in stroški vzdrževanja psa so bile teme, ki jih je veterinar Zupanc v eni uri na razumljiv način razložil slušateljem. Tudi psi so kar dobro preživeli prvo učno uro glede na novo okolico in pasjo družbo. Anton Savorgnanij je kot vodnik vajmarčanke predstavil še vaje poslušnosti, kar je bilo za tisti dan za slušatelje in psičke dovolj.

Po vpisu v seznam prisotnih smo ugotovili, da je bilo udeleženi kar štiriintrideset parov. Razdelili smo se v dve skupini, nato pa še trdneje določili termin tečaja, ki je bil ob sredah in petkih. Nato smo se dvakrat na teden v popoldanskih urah družili kar dvanajst tednov in se veliko naučili. V nadaljevanju tečaja vodljivosti lovskih pasov se je prijavilo še pet vodnikov, tako da ga je obiskovalo devet-

Anton Savagnani (LKD Celje) je s svojo 6-mesečno vajmarčanko na izpitu VP-2 edini zbral vseh mogočih 100 točk.

intrideset parov, kar je svojevrsten rekord. Inštruktorica Jožica in pomočnik Janez Šumak sta si razdelila delo pri vodenju tečaja. Drugi pomočnik Anton je s svojo starejšo vajmarčanko prikazal vse vaje, ki so si jih tečajniki natančno ogledali, nato pa jih usmerjal v pravilnosti izvedbe vaj. Tečajniki so vaje dobro ponavljali tudi doma, kar se je pozneje izkazalo na samem prostoru za vadbo. Psički so bili dobro socializirani, brez težav so bili strpni do drugih psov, radi so se tudi poigrali. Počasi so obvladovali vaje »poleg«, »stoj«, »sedi«, obrat levo, desno, vajo »prostor«, odpoklic, vajo pri srečanju dveh vodnikov s psom – vodnika se rokujeta, strelomirnost smo preizkušali vsakič. Pse smo navajali tudi na postopek ocenjevanja zunanosti (z uporabo merila za plečno višino) ter pregled zobovja.

Zadnje štiri tedne smo razdelili še skupini, ki sta opravljali izpit vaje v poslušnosti: VP - 1 in VP - 2. Izpit VP - 2 vsebuje obvladovanje vaje »aport« (prinesi brez povodca) in »dol« brez povodca. Obisk tečajnikov je bil kljub njihovi zaposlenosti ter vsakdanjemu tempu življenja na vseh terminih vadbe zadovoljiv. Trije vodniki so žal med trajanjem tečaja utrpeli izgubo

svojih mladih štirinožnih tovarišev, nekaj vodnikov pa je izgubilo voljo (ali pa vztrajnost), tako da jih pred bližajočimi se izpiti nismo več videli.

Za zgled bi jim bil lahko 82-letni **Franc Sladič** s svojim brak-jazbečarjem, ki je vztrajal do konca. S svojo trdno voljo je vztrajal, na pomoč k vodenju psa je večkrat poklical svojega sina, ki se je velikokrat pošteno namučil na treningih. Če pozna-

Vaje na tečaju si je ogledalo veliko drugih opazovalcev, tudi nelovcev, ki so javno odobrvali naše delo ter način šolanja psov brez prisile.

Med seboj smo imeli tudi vodnika rodezijskega grebenarja, ki ni lovec, ter vodnika brak-jazbečarke iz LKD Zasavje. Vseh osemindvajset vodnikov in njihovih psov, ki so vztrajali do konca, je izpit VP-1 ali VP-2 uspešno opravilo. Ne morem si kaj, da ne bi javno pohvalil vodnika in pomočnika pri šolanju, **Antona Savagnanija**, ki je s svojo 6-mesečno vajmarčanko na izpitu VP-2 edini zbral vseh 100 točk.

V LKD Celje smo z organizacijo tečaja poslušnosti lovskih pasov začeli leta 2004. Takrat je UO LKD Celje organiziral tečaj s tedaj »novopečeno« vodjo šolanja – inštruktorico Jožico Metelko - Kraševc, tečaja pa se je udeležilo le pet vodnikov s štirinožnimi tovariši. Ker je bila udeležba tečajnikov vsako leto večja in zaradi ozaveščenosti o nujni socializaciji psov ter potrebi po strokovnem osnovnem šolanju lovskih pasov, smo ugotovili, da nimamo dovolj izobra-

Foto: J. Šumak

Za tečaj vodenja (lovskih) psov LKD Celje, ki je bil v spomladanskih mesecih, je veljalo veliko zanimanje.

te trd značaj pasme brak-jazbečar, pa sta bila trud in vztrajnost poplačana z uspešno opravljenim izpitom vodenja ter poslušnosti VP-1. Ne smem pozabiti omeniti tudi starejšega vodnika bosanskega goniča, baraka Tobyja, **Mirana Cokana**, ki je invalid brez leve noge, vendar sta z uporabo nasprotne strani – desne (na levi vodnik uporablja podporno palico) z marljivim in vztrajnim delom ter izjemnim sporazumevanjem na izpitu pokazala vrhunsko opravljeno vajo!

ženih kadrov za vodenje tečajev poslušnosti. Zato smo se nekateri ustrezno izsolali. Leta 2004 je naziv **vodje šolanja** pridobilo sedem lovskih kinologov v Sloveniji, pozneje in do letos pa nihče več! Le iz pridobljenega znanja lahko vodniki in psi na teh tečajih pričakujejo dobre temelje za opravljanje uporabnostnih preizkušenj (UP) ali preizkušanj naravnih zasnov (PNZ) za svoje pasme. Naj omenim, da že dve leti prosimo, da potrebujemo dodaten lovski ki-

nološki kader za šolanje vodenja in poslušnosti lovskih psov! Ali morda lovski kinologi nismo enakovredna veja kinologije s športnimi kinologi? Tudi mi se zavzemamo za popularizacijo ter razvoj lovske kinologije! V Sloveniji imamo v vseh osemnajstih lovskih kinoloških društvih okrog deset usposobljenih inštruktorjev za šolanje lovskih pasem in letni program šolanja (obisk v povprečju petnajst tečajnikov). Vprašamo se, kako koda potem šola vse vodnike s psi? Pripomba na skupnem zboru sodnikov za lovske pasme 29. januarja letos, ki jo je podal predsednik LKD Celje M. Udovč, da komisija KZS za izobraževanje lovske smeri ne deluje, ni obrodila sadov. Ugotovljeno je bilo, da je komisija sicer imenovana, vendar še ni konstituirana. Delni zbor sodnikov za lovske pasme je sprejel sklep, da bo glede strokovnih vprašanj pri KZS treba čim prej sklicati sestanek ...

In potem je bilo vse tiho ... Na našem običnem zboru LKD Celje, ki je bil 27. 3., smo predsednika komisije LZS za lovske kinologije **Marjana Gselmana**, ki je poročal, kaj vse je še treba postoriti v lovske kinologiji, opozorili na omenjeni problem tudi pri šolanju psov. Obljubil nam je, da bo preveril in spodbudil komisijo k aktivnosti! A se ni zgodilo nič. Naslednja naša aktivnost je bil dopis LKD Celje podpredsedniku KZS **Aleksandru Svetelšku** o navedeni problematiki. Minil je mesec, pa spet nobenega odgovora ...

Konec maja 2011 smo v LKD Celje izšolali osemindvajset vodnikov in psov lovskih pasem (oz. so opravili izpite VP-1, VP-2).

Pa še to, jeseni bo LKD Celje organiziral »malo šolo« vaj poslušnosti lovskih psov. Že vnaprej vabljeni!

Janez Šumak,
podpredsednik LKD Celje

Predvidena legla lovskih psov

Lovski terierji (SLRLt):

O: 5/I, m: 5/I, 28. 5.,
Boštjan Končan,
Podlipa 60/a, 1360 Vrhnika.
O: 5/I, m: 5/I, 20. 6.,
Ivan Fišer,
Slape 29/a, 2323 Ptujška Gora.

Resasti jazbečarji (SLRJr):

O: 5/I, m: 4/I, 25. 7., 25. 7.,
Tomaž Šterk,
Kočevje 19/a, 8340 Črnomelj.
O: 5/I, m: 4/I, 26. 7.,
Primož Rauter,
Vodnikova cesta 5,
4264 Bohinjska Bistrica.

Brandel braki (SLRBrb):

O: 5/I, m: 4/I, 23. 7.,
Silvo Bračun,
Križe 12/d, 8282 Koprivnica.

Istr. kdl. goniči (SLRGIK):

O: 5/I, m: 4/I, 2. 5.,
Nadjo Stipančič,
Lucan 6, Lucija, 6320 Portorož.
O: 5/I, m: 5/II, 7. 7.,
Milan Burič,
Zg. Škofije 9, 6281 Škofije.

Posavski goniči (SLRGp):

O: 5/I, m: 5/I, 10. 8.,
Miha Ambrožič,
Kocjančičeva 2, 5271 Vipava.

Bigli (SLRBig):

O: 5/I, m: 5/I, 30. 8.,
Andrej Puželj,
Lipovšiča 14, 1317 Sodražica.

Hanoveranski barvarji (SLRHb):

O: 5/II AB, m: 5/I, 5. 9.,
Zlatko Cmok,
Pečovje 4 a, 3220 Štore.
O: 5/II, m: 5/II, 2. 7.,

Marjan Kodrun,
Javorje 66,
2393 Črna na Koroškem.

Bavarski barvarji (SLRBB):

O: 4/I B, m: 4/II, 18. 8.,
Branko Auguštin,
Krajna 34, 9251 Tišina.
O: 5/I PSGR, m: 5/I PPN5, 21. 8.,
Bojan Roj,
Beberšek, Podgorska 83,
2380 Slovenj Gradec.

Brak-jazbečarji (SLRBJ):

(jelenje rdeči)
O: 5/I, m: 5/I, 10. 8., Boris Dolenc,
Petelinje 89, 6257 Pivka.

(črna z ožigi)

O: 5/I, m: 4/I, 3. 8., Blaž Mihovec,
Vikrče 27/c, 1211 Šmartno.

Labrador retrieverji (SLRLr):

O: 5/PNZ, m: 5/PNZ, 29. 7.,
Jože Bauman,
Vukovski Vrh 8, 2221 Jerenina.
O: 5/I LP-R, m: 5/I-TP-R, 1. 8.,
Jože Štebih,
Orešje 68, 2250 Ptuj.

Gladkodlaki prinašalci (SLR FCR):

O: tuj plemenjak,
m: 5/PNZ, TPR, 11. 8.,
Eva Krizmanič,
Testenova 42, 1234 Mengeš.

Nemški prepelčarji (SLRPr):

(serci)
O: 5/II, m: 5/I, 5. 9.,
Jože Pogorevc,
Željne 20, 1330 Kočevje.

Kinološka zveza Slovenije

Mali oglasi

Orožje in lovska optika

Prodajmo dobro ohranjeno **boroveljsko bokarico**, kal. 12/7 x 65 R, z vložno cevjo kal. .22 Mag. in strelnim daljnogledom Kahles 1,5 – 6 x 42, z rdečo piko. Cena 2500 €. Tel: 031/330-448, Primož.

Prodajmo repetirno risanico Remington, mod. 715, kal. .30-06, z lesenim kopitom in str. daljnogledom Zeiss 7 x 50 Duralyt (rdeča pika) ali brez ter **trap puško** Fair 692 Gold. Obe puški sta kot novi, stari dve leti. Tel: 041/619-258.

Prodajmo strelni daljnogled Schmid & Bender 2,5 – 10 x 56, križ A 4, s šino, prodajmo. Tel: 040/983-999.

Ugodno prodajmo novo risanico, kal. .30-06, lepo gravirano. Tel: 031/332-519.

Prodajmo spektiv Swarovski ATM 65 – 45, z okularjem 20 x 60, nov, pridobljen kot nagrada na strelskem tekmovanju. Cena 1.300 €. Tel: 051/427-150.

Prodajmo dobro ohranjeno **šibrenico – brezpetelinko** znamke Mugica Eibar, kal. 12/12, in **bok-šibrenico** Browning FN, kal. 12/12. Tel: 031/321-269.

Prodajmo risanico – repetirko Anshütz, kal. 7 x 57, s str. daljnogledom 6 x 42 (ali jo **zamenjam** za tricevko). Tel: 040/796-713.

Prodajmo krogelno strelivo, kal. .30 – 30 Win., in **dvogled** Opus 8 – 24 x 50. Tel: (04) 531-86-64.

Lovska zveza Slovenije

RAZPIS za odprodajo rabljenih naprav za nočno opazovanje

LZS ponuja v prodajo naslednje optične pripomočke:

- 1. enogled Carl Zeiss NV 5,6 x 62, generacija 2+, z elektronskim ojačanjem slike (izključna cena 1.500 €)**
- 2. nočni dvogled Night Owl Optic NOB 5X, generacija 1+, (300 €)**
- 3. nočni dvogled Night Owl Optic NOB 5X, generacija 1+, v okviru (50 €)**

Ponujeno videno bo oddano po sistemu **vlago – kupljeno najboljšemu ponudniku**. Pisne ponudbe v zaprti kuverti bomo zbirali do vključno 15. oktobra 2011.

Komisija bo po odprtju vseh ponudb najugodnejšega ponudnika pisno obvestila o možnosti prevzema.

Ogled je mogoč **vsak delovnik od 11. do 13. ure** na sedežu LZS, Župančičeva 9/I., Ljubljana.

Prodajmo kombinirano puško, kal. 12/7 x 65 R, z menjalnimi cevmi (12/12) in str. daljnogledom Swarovski (Suhlova montaža). Tel.: 041/624-472.

Prodajmo MK-puško Mark II s str. daljnogledom 4 – 12 x 40 (in 10 nabojev). Tel.: (07) 492-54-35 ali 040/870-546.

Prodajmo dvogled Vanguard Star 10 x 42, star 2 leti. Cena 350 €. Tel.: 070/890-897.

Prodajmo revolver Smith & Wesson, mod. 629, kal. .44 Rem. Mag. (cev 5), kot nov. Tel.: 051/606-544.

Prodajmo lepo ohranjeno **boroveljsko bokarico**, kal. 12/7 x 65 R, z vložno cevjo, kal. .22 Mag., in str. daljnogledom Kahles 1,5 – 6 x 42 (z rdečo piko). Cena 2.500 €. Tel.: 031/330 – 448, Primož.

Prodajmo ekspres risanico Sabatti, kal. 7 x 65 R – 7 x 65 R, s str. daljnogledom 1,5 – 6 x 42 (osvetljen križ, Suhlova montaža). Cena 2000 €. Tel.: 041/635-075.

Prodajmo malo uporabljen, brezhiben **strelni daljnogled** 8 x 56, original Mauser in **brezžični detektor premika** za lov divjih prašičev v razmerah slabe vidljivosti ter **spektiv** Yukon. Tel.: 040/462-569.

Kupim pištolo CZ-M70A, kal. 9 x 19 mm. Tel.: 031/278-928.

Prodajmo bok šibrenico znamke Rotvel, kal. 12/12, z enim sprožilcem in z ejektorji (cena 600 €) ali jo **zamenjam** za šibrenico, kal. 20 – 20. Tel.: 041/887-502.

Kupim dobro ohranjeno **starejšo šibrenico**, Suhlovo (ali podobne kakovostne znamke), po možnosti bok-sistema, kal. 16/16. Tel.: 040/983-919.

Prodajmo bok šibrenico Suhl, mod. 201 E, kal. 12/12. Tel.: 051/306-397.

Prodajmo revolver S&W, kal. .357 Mag., **pištolo** P08, kal. 9 mm Para. in **MK-puško**, kal. .22 l. r. Tel.: 041/500-200.

Prodajmo risanico – repetirko Steyr Mannlicher SL, kal. .222 Rem. Mag., s str. daljnogledom Kahles 8 x 56 (zasučna montaža) in **tricevko** Merkel Suhl 12–12/7 x 65 R, s str. daljnogledom Kahles 3–12 x 56 (osvetljena pika, Suhlova montaža). Tel.: 041/680-138.

Prodajmo risanico Sava – Kranj, kal. 8 x 57, s str. daljnogledom Docter ZF 6 x 42 M (Suhlova montaža) in Docter II, rdeča pika (Suhlova montaža). Puška ima novo cev Böhler rasant (65 cm), novo kopito iz orehovine in novo naprožilo. Tel.: 041/606-016.

Prodajmo trap puško Yıldiz – MX-trap, cevi, dolge 76 cm, z

ejektorji, z menjalnimi zadrgami in nastavljenim kopitom. Puška je stara eno leto. Tel.: 041/606-016.

Prodaj (zaradi boleznij) **enocenovno šibrenico**, kal. 20; **risanico – prelamačo**, kal. .223 Rem., s str. daljnogledom BSA 5 x 40 in **revolver** Taurus 350, kal. 9 mm. Cena po dogovoru. Zraven dodam tudi različne lovske pripomočke. Tel.: (03) 547-20-93 ali 041/648-072.

Prodaj repetirno risanico Sauer 202 select, kal. .30-06, z optiko ali brez. Tel.: 031/383-922.

Prodaj rdečo piko Zeiss Z-point. Tel.: 031/383 922.

Kupim šibrenico kal. 20/20 Mag. 031/383 922.

Prodaj boroveljsko repetirno risanico, kal. .308 Winchester; **strelne daljnoglede** Zeiss 2,5-10 x 48 (osvetljen križ), Zeiss 6 x 42 (4a), Zeiss 3-12 x 56 (4a), Swarovski 1,5-6 x 42 (4a), Swarovski 6 x 42 (4a), Schmid&Bender 3-12 x 56 (4a), Kahles 6 x 42 s popolnimi zg. in sp. Suhlovimi montažnimi deli; **dvogled** Leica 10 x 50 Ultravid BR; naboje 6,5 x 57 Blaser, Nosler in najnovejšo **nočno kamero** na MMS, GRRS (slika se pokaže takoj na vašem GSM ali računalniku). Tel.: 041/749-053.

Prodaj češko kombinirano puško ČZ 386 M-3, kal. 16/7 x 57 R, s str. daljnogledom Zeiss 4 x 32 (Suhlova montaža) cena (550 €). Tel.: 031-250-105 Peter.

Prodaj boroveljsko boktricevko kal. 16(70)/6,5 x 68 R/.22 Hornet, s str. daljnogledom Zeiss 2,5 - 10 x 52T* (Suhlova montaža) in vrhunsko **trap puško** FN Browning Super – Trap 100. Tel.: (05) 377-23-39 ali 031/223-934.

Prodaj lepo ohranjeno in malo uporabljano **tricevko** Merkel Suhl 96-K, kal. 12/12/7 x 65 R, s str. daljnogledom Zeiss 1,5-6 x 42 – Suhlova montaža. Tel. 041/680-492.

Prodaj lepo ohranjene **šibrenice**: rusko Baikal TOZ 34P, kal. 12/12 (250 €), Brno ZH 303, kal. 12/12 z enim sprožilcem in trap cevmi (400 €). Tel.: 041/264-663.

Prodaj repetirno risanico CZ, kal. 7 x 64, s str. daljnogledom Kahles 3 – 9 x 56 (zasučna montaža FAV) in z uni-katnim kopitom. Cena 1.200 €. Tel.: 031/629-050.

Prodaj dve leti staro **risanico** Mannlicher – Pro-Hunter (Stainless), kal. .308 Win., ter **100 nabojev** istega kalibra. Montiran je str. daljnogled Schmidt & Bender 2,5 – 10 x 56. Cena po dogovoru. Tel.: (02) 821-56-84 ali 041/375-565.

Prodaj boroveljsko risanico – repetirko, kal. 7 x 64, s str. daljnogledom Zeiss 8 x 56

(zasučna montaža EAW). Tel.: 041/358-036.

Prodaj nov vrhunski **dvogled** Leica Ultravid 8 x 42 BR. Cena 1350 €. Tel.: 031/800-905.

Prodaj odlično ohranjeno **šibrenico**, kal. 16 - 16, izdelek nemškega puškarja Hamacherja. Cena 350 €. Tel.: 031/800-905.

Prodaj lovske puške: Baikal expres, kal. .30 – 06 - .30 – 06; Baikal »Sever«, kal. .20 Mag. / .22 Wmr; Heim, kal. 16/7 x 57 R. Vse puške imajo montirane str. daljnoglede in so odlično ohranjene. Tel.: 041/316-102.

Prodaj češko bokarico, kal. 12/7 x 65 R, z menjalnimi cevmi 12/12, s str. daljnogledom Zeiss 4 x 32, z naprožilom in ejektorji. Tel.: 040/850-082.

Prodaj polrisanico – petelinko, »biksarico«, Puškarna Kranj, kal. 6,5 x 58 R/16, s strelnim daljnogledom Swarovski 4 x 32. Puška je v odličnem stanju (cena 1500 €), ter tri starejše, tehnično popoloma brezhibne **strelne daljnoglede** (po 120 €) Rüdiger, Hildesheim, Nickel, Tel.: 031/765-588.

Prodaj karabinko, kal. 8 x 57 IS, s strelnim daljnogledom Meopta 3-12 x 56 RD. Puška je bila zelo malo uporabljena. Tel.: 041/657-269.

Prodaj kombinirko ČSR, kal. 12/7 x 65 R, s str. daljnogledom. Tel.: 031/249-989.

Prodaj kombinirko, kal. 16/7 x 5,6 x 50 R Mag., s str. daljnogledom Zeiss 6 x 42 (Suhlova montaža) in malo rabljeno, zelo natančno **exspres risanico**, kal. 7 x 65 R / 7 x 65. R. Tel.: 040/545-115.

Ugodno prodaj zelo natančno **kombinirano puško** Brno mod. 502.10, kal. 12/ .30 – 06, s str. daljnogledom Kahles 1,5 – 6 x 42, z osvetljeno piko (Suhlova montaža) ter novim, prirejenim kopitom za natančno streljanje. Tel.: 031/649-938.

Po pokojnem očetu **ugodno prodaj** naslednje lovske puške: **šibrenico – petelinko**, kal. 16 – 16, **Suhlovo šibrenico**, kal. 16 – 16, **karabinko** Mauser, kal. 8 x 57 IS in str. daljnogledom in **MK puško** Brno 2 s str. daljnogledom. Tel.: 041/618-566.

Prodaj bok tricevko, kal. 16 / 7 x 65 R / .22 Mag., s str. daljnogledom Kahles 4 x 32 (cena 4500 €). Tel.: 041/463-585.

Prodaj odlično ohranjeno češko **kombinirko** Brno, mod. 502.3, kal. 12/7 x 65 R, z novim str. daljnogledom Bushnell Trophy 3 – 12 x 56 (fiksna montaža). Tel.: 041/932-918.

Lovski psi

Prodaj leglo resastih jazbečarjev, odličnih delovnih star-

šev. Mladiči bodo za oddajo primerni konec septembra. Tel.: 031/330-448, Primož.

Sprejemamo rezervacije za nemške lovske prepeličarje – serce. Predvideno leglo 5. 7. 2011 (oče: Boj iz Huma Laškega, izjemen prinašalec iz vode in na planem, odličen za delo na divje prašiče in po KS; mati: Ela Fickova). Tel.: 041/657-838.

Prodaj leglo nemških lovskih terierjev, poleženih 17. 6. 2011, telesno lepih in delovnih staršev. Tel.: 041/533-822, Ivan.

Prodaj nemške lovske terierje odličnih staršev. Oče je nemški plemenjak, večkrat nagrajen na lepotnih razstavah in delovnih tekmah. Mati je odlična pri lovu na divje prašiče. Leglo 15. 6. 2011. Tel.: 041/216-443.

Mladički pasme beagle (leglo 21. 6. 2011) iščejo nove skrbne lastnike. So potomci odličnih delovnih staršev iz preverjene lovske vzreje. Pred oddajo bodo cepljeni, čipirani in tetovirani. Za prehod v lovske roke (veljavna lovska izkaznica) bodo 50 % cenejši. **Naprodaj je tudi mati teh mladičev**, stara 3 leta (tel. oc. 5/delovna I.), vendar jo oddam prav tako le v lovske roke. Tel.: 040/354-590, psarna Lipovška.

Prodaj nemško prepeličarjo – rjavko, staro 3 mesece. Oče in mati imata ocene 5/I.; cena 350 €. Tel.: 031/650-856.

Prodaj leglo resastih jazbečarjev odličnih delovnih staršev. Mladiči bodo za oddajo konec septembra. Tel.: 031/7334-448, Primož.

Prodaj mladiče pasme istrski kdl. gonič, odličnih staršev (oče tuj plemenjak). Tel.: 041/276-701; 041/957-147.

Prodaj mladiče nemške lovske terierje, psarna Friezach, poleženi 9. 6. 2011. Delovni starši, oba I. n. r., oče plemenjak iz tuje, večkratni šampion. Informacije www.nltfriezach.si, ali 041/423-917.

Naprodaj so mladički pasme gladkodlaki prinašalec – Flat Coated Retriever, črne barve. Oba starša sta odlična, mati: Wine Hill Nikita On Fire, oče: Josh Black Wind Of Varaždin, večkratno odlikovan, uporaben na lovu. Tel.: 031/876-206.

Prodaj resasti istrski gonički, stari 5 mesecev, izredno lepi, že vodljivi in redno vodeni v lovišče. Tel.: (02) 88-44-633 ali 031/613-302.

Prodaj mladiče pasme srbski gonič (balkanec) odlično ocenjenih staršev. Cena 250 €. Tel.: 051/358-067.

Prodaj resasti istrski gonički, stari 6 mesecev, izredno lepi in živahni, že vodeni v lovišče. Tel.: (02) 88-44-633 ali 031/613-302.

V psarni Suhorbarski sta **na prodaj** dva 8 tednov stara **brandel braka** preizkušene linije goničev – krvosledcev. Tel.: 041/704-836, Andrej Zabukovec.

Prodaj dve lepi in ubogljivi **kratkodlaki istrski gonički**, leglo 9. 4. 2011. Tel.: 051/410-301.

V začetku septembra bodo primerni za oddajo **ptičarji mali münsterlandci**, odličnih staršev. Oče Harry vom Hongarblick 404, mati Aša Krakovska JPZ 155, CAC, (oba s kolki AA), odlični za lov. Štefan Hudobivnik, Krakovo 46. Naklo, tel.: 040/490-490.

Prodaj leglo bavarskih barvarjev, poleženih 6. 7. 2011. Tel.: 041/346-914.

Ugodno prodaj nemškega goniča (psičko), izvrstnega za lov. Tel.: 041/690-846.

Prodaj leglo angleških špringer španjelov. Tel.: 041/ 638-100.

V začetku septembra **pričakujem leglo nemških prepeličarjev – sercev**, potomce odličnih staršev, ki sta odlična tudi za lov na divje prašiče. Tel.: (01) 895-25-49 ali 051/344-321.

Prodaj 2,5 meseca stare **brak-jazbečarje**, jelenje rjave barve. So zelo lepi. Tel.: 041/524-013.

Drugo

Prodaj novo, trenutno najboljšo in najbolj napredno **lovsko kamero** na trgu. Mere: 14 x 9 x 5 cm. Takojšnje obvestilo s sliko na vaš mobilni telefon ali računalnik. Tel.: 041/353-319.

Prodaj elektronsko ovratnico za šolanje psov. Domet 1.600 metrov. Tel.: 041/406-471.

Izdelam vam pasti za lov polhov, valilnice za ptice duplarice (več vrst), **krmilnice za ptice** (več vrst). Tel.: 041/255-878 ali (01) 895-15-96.

Iščem lovca, ki obvlada mrežje (internet) in zna posneti psa pri delu. Tel.: 041/ 810-155, zvečer.

Za šolanje psov so vam na voljo fazani, race in jerebice. Tel.: 041/717-464.

Prodaj plezalne preže (lestev 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 diatonično harmoniko**, lahko tudi z lovskim motivom. Več informacij po tel.: 041/567-126.

Prodaj nov Murin lovski krog št. 52 in **lovsko jakno iz kož gamsjih kozličev**, prav tako št. 52. Tel.: 031/ 626-509.

Zamenjam odstrel trofejno zrelega muflona za odstrel trofejnega jelena. Odstrel muflona se opravi v LD Makole na pogorju Boča. Tel.: 041/960-876, Jože.

Prodajam poljske (divje) zajce iz vzreje. Zajci so odrasli, cepljeni ter prilagojeni za izpust v naravo ali oboro. Tel: 040/503-781.

Prodajam izdelke umetne obrti iz roževine (gumbe, kravate, broške). Franc Barbič; tel.: 031/770-675.

Prodajam muflone, muflonke in košute ter teleta damjaka. Tel.: 031/660-743.

Prodajam jelene damjake, košute in mladiče za nadaljnjo rejo ali odstrel. Tel.: 031/827-336.

Za odstrel prodajam osem let starega merjasca s čekani okrog 130 točk CIC. Tel.: 041/740-952.

Ugodno prodajam nove (še zapakirane) **visoke lovske tenerske škornje**, vrhunskega izdelovalca Alpina (št. 43 in 46). Cena za par 95 €. Tel.: 051/759-633.

Prodajam jelenjad in damjake iz obore. Tel.: (03) 5844-159, zvečer.

Prodajam kakovostno navadno jelenjad iz obore za nadaljnjo rejo. Možnost dostave. Tel.: 051/652-682.

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

LOVSKA KAMERA Najnovejša lovska kamera z 12MP fotoaparatom ter ljudem in živalim nevredno IR LED bliskavico. Takoje obvestilo s sliko na vaš mobilni telefon ali računalnik. Izjemno majhna dimenzija (14x3x3cm). **Redna cena 299 EUR**

Info: 041-353-319

17. DRŽAVNA SAMOSTOJNA TEKMA PO KRVNI SLEDI

za vse pasme lovskih psov bo soboto, 17. 9. 2011, v lovišču LD Istra - Gračišče. Zborna mesto bo ob 8. uri pred lovsko koč v Butarih.

Prijave sprejema Robert Bandelj do 12. 9. 2011 po tel.: 040/170-197 ali jih pošljite na e-naslov darja.bandelj@guest.arnes.si.

Predsednik VK za barvarje:
Bojan Deberšek

Predsednik komisije za lovsko kinologijo:
Marjan Gselman

OBVESTILO VZREDITELJEM LOVSKIH PSOV!

Vse vzreditelje obveščamo, da je **od 3. 7. 2011 obvezno mikročipiranje mladičev!**

Vsi vzreditelji morajo od navedenega datuma naprej **na Kinološko zvezo Slovenije dostaviti obvestila o lastništvu**, ki jih dobijo od svojih vzrejnih referentov. Na obvestilih morajo biti nalepljene **črtne kode mikročipov**, ki jih podpišejo in žigosajo pooblaščen veterinarji. Brez obvestila o lastništvu rodovnikov ne bomo mogli več izdati.

Andreja Strajnar,
vodja rodovne knjige pri KZS

DRUŠTVO LJUBITELJEV PTIČARJEV v sodelovanju z LD Ljutomer in LPN Fazan - Beltinci organizira

VSESTRANSKO UPORABNOSTNO PREIZKUŠNJO PTIČARJEV (VUP)

Preizkušnja bo **29. in 30. oktobra 2011** v lovišču LD Ljutomer. Zbor udeležencev bo 29. oktobra ob 8. uri v lovskem domu LD Ljutomer v Podgradju.

Prijavnina za vsakega psa je **40 EUR** in jo je treba plačati na TRR Društva ljubiteljev ptičarjev, št.: **02010-0253852458**, s pripisom »za VUP 2011«.

Vse dodatne informacije dobite pri vodji preizkušnje Francu Krnjaku, tel.: 040/139-737, elektronski naslov: fkrnjak@gmail.com.

Pogoji za prijavo: telesna ocena najmanj dobro, opravljena PZP, JZP ali ŠPP. Psi iz tujine morajo imeti poleg najmanj dobre telesne ocene opravljeno tudi preizkušnjo v delu na polju in v vodi.

Obvezno je uradno veterinarsko potrdilo o cepljenju psa proti steklini.

Preizkušnja bo opravljena po *Pravilniku za Vsestransko uporabnostno preizkušnjo ptičarjev (VUP)*. Pri razvrščanju v nagradni razred bomo upoštevali 94. člen tega pravilnika.

Pemato divjad bo priskrbel prireditelj, lisico, ki mora biti težka vsaj 3,5 kg, in poljskega zajca pa priskrbi vodnik sam. Ovira (zapreka) bo postavljena po Pravilniku VUP (čl. 90). Pri polaganju umetne krvne sledi bomo uporabili srnjico kri.

Čitljivo izpolnjeno prijavnico (Obr. P št. 1) – ki jo dobite pri tajnici DLP, Lidiji Šmigoc (tel.: 031/616-283 ali po elektronski pošti: siviljstvo.smigoc@gmail.com, na kateri mora biti pri krvni sledi obvezno označeno, ali je pes *pokažac* ali *oblajač*, in fotokopijo obeh strani rodovnika ter potrdilo o plačani prijavnini, pošljite na naslov prireditelja: Društvo ljubiteljev ptičarjev, Župančičeva 9, 1000 Ljubljana.

Zadnji rok prijave je 15. 10. 2011 (poštni žig). Nepopolne in nečitljive prijavnice bomo zavrnili!

DRUŠTVO LJUBITELJEV PTIČARJEV v sodelovanju z LD Gradac in LD Metlika organizira

32. MEMORIAL BOGDANA SEŽUNA - Mednarodna širša poljska preizkušnja (ŠPP) ptičarjev CACIT – FCI

Preizkušnja bo **1. in 2. oktobra 2011** v Beli krajini. Zbor udeležencev bo 1. oktobra ob 8. uri pred lovskim domom LD Gradac.

Prispevek za preizkušnjo je **40 EUR** za psa in ga je treba vplačati na račun Društva ljubiteljev ptičarjev: **02010-0253852458** s pripisom »za ŠPP - SM 2011«.

Vse dodatne informacije o preizkušnji in prenočitvah dobite pri vodji preizkušnje Romanu Kapušinu, tel.: 041/682-802 ali po elektronski pošti: gostilna.kapusin@siol.net.

Pogoji za prijavo psa na preizkušnjo: telesna ocena najmanj prav dobro, opravljena PZP z najmanj 45 točkami, JZP z najmanj 165 točkami ali PP/ŠPP ali VUP z najmanj II. nagr. r. Psi iz tujine morajo imeti poleg najmanj prav dobre telesne ocene opravljeno tudi preizkušnjo v delu na polju in v vodi. Poljskega zajca za vlečko si mora priskrbeti vodnik.

Obvezno je veterinarsko potrdilo o cepljenju psa proti steklini.

Prijavo s fotokopijo obeh strani rodovnika in potrdilom o plačani prijavnini za preizkušnjo pošljite na naslov: **Društvo ljubiteljev ptičarjev, Župančičeva 9, 1000 Ljubljana.**

Prijavnico (obr. P št. 1) dobite pri tajnici DLP, Lidiji Šmigoc, mobil: 031/616-283.

Zadnji rok prijave: 19. 9. 2011 (poštni žig). Nepopolne in nečitljive prijavnice bomo zavrnili!

V nedeljo popoldne, 2. oktobra 2011, približno ob 13. uri bosta v lovskem domu LD Gradac slavnostna razglasitev rezultatov in slovesna proslava 90. obletnice ustanovitve Društva ljubiteljev ptičarjev.

Vodniki ptičarjev in drugih lovskih psov, člani DLP in lovci, prisrčno vabljeni!

Lovska zveza Slovenije

Savinjsko-Kozjanska zveza lovskih družin - Celje

vabi svoje člane na

5. srečanja lovcev Savinjsko-Kozjanske ZLD - Celje.

Srečanje bo 10. septembra 2011 z začetkom ob 10. uri pri lovskem domu LD Prebold na Golavi.

Dogodek je namenjen predvsem druženju in spoznavanju lovcev naše ZLD. Tudi letos bo tekmovanje ekip v **kuhanju lovskega golaža in streljanju z zračno puško.**

Najboljši ekipi za golaž bosta prejeli prehodni pokal, pri streljanju pa bodo prvi trije prejeli medalje.

Vabljeni člani lovskih družin SK ZLD - Celje in njihovi družinski člani!

LD Šentjur

prireja

v nedeljo, 18. 9. 2011, z začetkom ob 8. uri

STRELSKO TEKMO V STRELJANJU Z RISANICO VELIKEGA KALIBRA, ki bo na strelišču v Vezovju (3 km iz Šentjurga, ob cesti Šentjur-Planina pri Sevnici).

Tekmovale bodo 3-članske ekipe in posamezniki.

Strelci bodo streljali na razdaljo 100 m s tremi strelji, položaj – sede ob kolu. Najboljših šest posameznikov bo streljalo še finalno serijo v položaju – stoji ob kolu. Dovoljena uporaba orožja in daljnogleda je v skladu s Pravilnikom o lovskem strelstvu LZS. Rezultat iz ekipnega dela se bo upošteval tudi kot rezultat za posameznika. Število ponovitev za končni rezultat posameznika je omejeno na pet serij. Pristopnina za ekipo je 30 €, 10 € pa za posameznika/serijo.

Nagrade:

Tri najboljše ekipe bodo prejele pokal.

Najboljši trije strelci – posamezniki bodo prejeli medalje in praktične nagrade (do 10. mesta):

1. mesto – odstrel starejšega srnjaka z mesom (v sezoni 2012)

2. in 3. mesto – odstrel mladiča srnjadi z mesom

Prijaviti se bo moglo do 12. ure!

Za jedajo in pijačo bo poskrbljeno.

Informacije: Miran Hernaus; tel.: 041/380-572.

LKD Ljubljana,
Lovska družina Ig,
Društvo ljubiteljev ptičarjev

prirejajo

21. DRŽAVNO TEKMO LOVSKIH PSOV 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 pred domom LD Ig. Potekalo bo skladno z veljavnim *Pravilnikom za tekmovanje lovskih psov vseh pasem v vodnem delu*, in sicer v dveh konkurencah (ptičarji in druge pasme psov): v posamezni in ekipni konkurenci (ekipa šteje tri tekmovalce in je lahko poljubno sestavljena).

Na tekmovanju lahko sodelujejo lovski psi z veljavnim rodovnikom FCI in veterinarskim potrdilom o cepljenju psa proti steklini (cepljenje mora biti opravljeno vsaj 10 dni pred prireditvijo).

Na tekmo se lahko prijavijo vodniki psov, ki imajo opravljeno PNZ, za ptičarje pa velja za prijavo opravljena JZP ali PP ali ŠPP ali VUP.

Startnina za udeležbo (za vsakega tekmujočega psa) je 60 evrov ob predhodni prijavi in plačilu startnina do 15. 9. 2011. Znesek startnina nakažite na TRR račun Lovske družine Ig – SI56 3300 0713 9209 206.

Predhodni prijavi je treba obvezno priložiti obojestransko kopijo rodovnika psa, kopijo dokazila o cepljenju psa proti steklini in skupaj s potrdilom o plačilu startnina poslati na naslov: **Lovska družina Ig, Banija 4, 1292 Ig.**

Število sodelujočih psov je omejeno na 21!

Najboljši v posamezni konkurenci bodo prejeli pokale in nagrade.

Dodatne informacije: Ludovik Sterle, vodja prireditve, tel.: 040/765-488.

LD Trdinov vrh

prireja

v nedeljo, 11. septembra 2011, ob 9. uri na strelišču Dula v Gabrju pod Gorjanci

MEDDRUŽINSKO TEKMO V STRELJANJU NA GLINASTE GOLOBE (lovski položaj).

Izvedli bomo tudi »fair play« in tekmovanje veteranov.

Čakajo vas bogate nagrade, bogata kulinarika in pristen podgorski cviček!

Vabljeni!

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

MADŽARSKA

JESENSKO-ZIMSKI LOVI

LOV NA DAMJAKA V RUKU

4 polpenzioni v luksuzni lovski koči, 3 dni organizacije lova pod vodstvom poklicnega lovca in s terensko pripravo trofej ter odstrelom damjaka s rogovjem
do 2,50 kg 1.050 €
do 3,00 kg 1.420 €
do 3,50 kg 1.950 €
do 4,00 kg 2.870 €
do 4,50 kg 4.470 €

JESENSKO-ZIMSKI LOV NA NAV. JELENA

4 polpenzioni v luksuzni lovski koči, 3 dni organizacije lova pod vodstvom poklicnega lovca in s terensko pripravo trofej ter odstrelom jelena s rogovjem
do 5 kg 1.490 €
do 6 kg 1.990 €
do 7 kg 2.690 €
do 8 kg 3.690 €

JESENSKO-ZIMSKI LOV NA MERJASCA

4 polpenzioni v luksuzni lovski koči, 3 dni organizacije lova pod vodstvom poklicnega lovca in s terensko pripravo trofej ter odstrelom merjasca s čekani
do 11,9 cm 690 €
do 14,9 cm 930 €
do 16,9 cm 1.220 €
do 19,9 cm 1.420 €
do 21,9 cm 1.600 €

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 - Panoramo

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

Lovska farma DAMERON Namibija

Organiziram lov na lovski farmi v mojem spremstvu (oktober–november):
– kudu, oriks, stenbok, springbok, bradavičarka, šakal, pavijan – in 5 dni lova all inclusive za samo 2.600 evrov.
Preostala divjad po ceniku.
Informacije po tel.: 031/636-191.

Roman Setnikar

K
R
O
J
A
S
T
V
O

Branko Rožman, s.p.

Erjavčeva 5, Brežice
GSM: 031/544 808

www.krojastvo-rozman.si
e-pošta: krojastvo.rozman@siol.net

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

R
O
Ž
M
A
N

GRANDEL

Vašo trofejo -
jelenova in košutina
podočnika ali okliča
vdelamo v zlato ali srebrno
značko, broško, obesek
prstan in uhane.

www.zlatarstvo-skusek.si, pon-pet / 8-18, sob / 9-13
(01) 425 13 71, zlatarstvo.skusek@gmail.com

interclass
cars d.o.o.
servis in prodaja vozil
Gorjupova 1, Ljubljana - Vič
(0)1 2000 940, 031 634 000
www.interclasscars.si

MAZDA
VOLVO
Ugodnosti za
člane LD

Vrhunska kakovost – sprejemljiva cena
LOVSKI DALJNOGLED 7 X 42 WP

- vrhunska kakovost slike
- izvrstna vidljivost v mraku
- široko vidno polje
- polnjen z dušikom
- natančna nastavitljivost
- 10-letna garancija
- cena: **210,00 €**

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

NOVO NA TRŽIŠČU
NOČNA OPTIKA

DIPOL

MANLICHER posebej ugodno

STEYR MANNLICHER
COUNT ON IT

Blaser

SWAROVSKI SIG SAUER

NOVO!
MANLICHER DUET

CDP SAUER ZEISS

Mikos
Mikos, d.o.o., Poljčane
GSM: 041/667-890
E-mail: mikos.ksenija@siol.net

DOG TRACK

ELEKTRONSKE
OVRATNICE ZA ŠOLANJE PSOV
OVRATNICE PROTI LAJANJU
NEVIDNE OGRAJE

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

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

www.dogtrace.si **DOG**

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

Prodaja vrhunskih izdelkov

SWAROVSKI ZEISS Leica
Blaser

PUŠKARSTVO ŠPENDAL

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

MEDO šport
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

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

TITAN
VOERE - AVSTRIJA
BLASER
SABATTI
ZASTAVA
ČEŠKA ZBROJOVKA
RUGER
ALFA PROJ
SWAROVSKI
STEINER (vsi modeli na zalogi)
ZEISS
BUSCHNELL

UGODNO TRAP PUŠKE YILDIZ

- menjalni čoki
- nastavljivo kopito
- cal. 12/76; 12/71
- cena od 599 € do 1229 €

AKCIJE KREDITE POPUSTI

9mm 420 €
357 mag

Vsi obstoječi kalibri!

UGODNO PUŠKE VOERE - AVSTRIJA LBW LUXUS

- puške, pištole, revolverji
- strelivo - Sellier&Bellot, RWS, Geko, Norma, Fiochi
- lovski tekstil in lovski klobuki **POPUSTI**
- strelni daljnogledi, dvogledi ...

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

www.biros.si

ANCELJ, d.o.o.
Lebanova 3
8000 Novo mesto

Tel.: 07 33 21 081, Faks: 07 33 23 879
E-naslov: ancelj-nm@siol.net www.ancelj.si

DOCTER, MEOPTA, SWAROVSKI
KAKOVOST NE SAMO IME

V mesecu SEPTEMBRU ob menjavi STARO ZA NOVO
dobite novo optiko 15 do 20% ugodneje.
(velja za artikle iz zaloge pri gotovinskem plačilu)

Delovni čas: PON - PET 8:30 - 12:00; 13:00 - 16:00

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

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

Nikon

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

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

Izvrstna vidljivost v mraku • vrhunska kakovost slike • polnjen z dušikom
dolžina: 33 cm • teža: 980 g • neoprenska torbica

CENA: 270,00 €

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

Ko berete te vrstice, jeleni na Madžarskem že rukajo!

In s tem se lahko začne eno najbolj vznemirljivih lovskih doživetij – lov na jelena v ruku. Še je čas, da se sredi septembra pridružite naši skupini. Lovimo vsega uro vožnje od naše meje. Odstrel jelena z rogovjem okrog 150 CIC točk (teža trofeje 5,0 kg) je 990 €, v medalji (6,0–6,5 kg) 1.600 – 1.950 €.

Kaj pa lov ob polarnem krogu? Sedem dni Grenlandije, s petimi dnevi lova in od-strelom bika moškatega goveda ali karibuja za 3.995 €. Dodatni odstrelji so vsak po 1.250 €. Odhod skupine v našem spremstvu bo 19. septembra.

Je lov s pogonom na divje prašiče visoko na vrhu lestvice vaših lovskih užitek? Udeležba na dvodnevem skupnem lovu v hrvaških loviščih vključno z 2-dnevno oskrbo in vsemi odstrelji, tudi odstrelom merjasca, vam je na voljo za 390 €. Prvi lov v sezoni bo 22. in 23. oktobra, naslednji 12. in 13. novembra.

In če vas zanima mala divjad, se nam pridružite 4. novembra na Madžarskem. Za 2-dnevni lov z odstrelom petih poljskih zajcev boste odšteli 390 €. Odstrel fazana stane 17 €.

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

16. mednarodni sejem - International Fair
Arena Varaždin, 7. - 9. X. 2011.

LOV RIBOLOV PRIRODA TURIZAM

LOV RIBOLOV NATURA TURIZEM

VARAŽDIN

Pokrovitelj: Ministarstvo regionalnog razvoja, šumarstva i vodnoga gospodarstva
Organizator: Vall 042 Varaždin www.vall042.com; suorganizatori: Hrvatski lovački savez,
Hrvatski športsko ribolovni savez, Turistička zajednica Varaždinske županije

HRVATSKA

Međunarodna godina šuma 2011.
International Year of Forests 2011

**RAZRED NAD
KONKURENCO**

NAJNIŽA POVPREČNA PORABA GORIVA!

1,7 CRDI
DIESEL : 5,3 l/100 km
1,6 GDI (ISG)
BENCIN : 6,4 l/100 km

NOVI Sportage že od
19.890, EUR

Akcijska ponudba vozil. Količine so omejene!

KMAG d.d., Leskoškova 2
Ljubljana, 01/58-43-333

www.kia.si
KIA - Največ za Vaš denar!

MEDVODE: ČREŠNIK 01/361-22-50 KRANJ: NAGMEH 04/235-17-77, BLED: AMBROŽIČ 04/574-17-84

Cena vključuje vse dane popuste in prihranke ter ne vključuje kovinske barve in prevoza. Natančnejši pogoji garancije so na voljo v garancijski knjižici vozila, oz. pri pooblaščenem zastopniku vozil Kia. Slike so simbolične.

Poraba goriva in emisija za novi Sportage je 4,8 - 10,6 l/100km, 139 - 195 g/km CO₂. Vse ostale informacije o porabi goriva in emisijah CO₂ vozil najdete v priročniku o varčni porabi goriva in emisijah CO₂, ki ga dobite na prodajnem mestu in na www.kia.si/emission

SLOVARMs

Trgovina z orožjem in opremo za lov in prosti čas, d.o.o.

Vixen 30-LETNA GARANCIJA, UGODNA CENA!
Vrhunski strelni daljnogledi s spremenljivo povečavo in osvetljeno piko!
Izredna robna ostrina, briljantna slika!
DVOGLEDI VIXEN NEW FORESTA

FOX KNIVES ZEISS TANFOGLIO sako PRVI

LOVSKE DNEVNO NOČNE IR KAMERE OD 229 €,
LASERSKI DALJINOMERI OD 198 €, GPS SLEDILNIKI 159 €

PIŠTOLE TANFOGLIO, HS in XDM, PUŠKE SAKO, TIKKA, CRVENA ZASTAVA

NOŽI FOX, STRELIVO RWS, SAKO, PRVI PARTIZAN - Krogla GROM...

Kraška cesta 67, 6215 Divača

Tel.: 041/645 703, 041/440 545

E-naslov: info@slovarms.si

SPLETNA TRGOVINA:
www.slovarms.si