

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik XCIV., št. 11
november – listopad

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.

Glasilno 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

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

Lektorica in korektorica

Marjetka Šivic
Tehnični urednik Milan Samar
Tajnica uredništva Eva Strajnar

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

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

Uredništvo glasila Lovec
Župančičeva 9 – p. p. 505
1001 Ljubljana
e-naslov: lovec@lovska-zveza.si
Tel.: (01) 24-10-922
Faks: (01) 24-10-927
Predstavljene 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: W. Nagel

IZ VSEBINE:

<i>E. Krašna:</i>	Zamislimo se nad nedosledno nošnjo lovskih oblačil!	556
<i>M. Toš:</i>	Brez zunanjega blišča, a dostojanstveno	557
IZ DNEVNEGA TISKA		558
MNENJA IN PREDLOGI		560
<i>D. Žižek:</i>	Ob rob prispevka Rezultati primera dobre prakse gospodarjenja z malo divjadjo v LD Ljutomer	560
<i>N. Šuštarčič:</i>	Sprememba Zakona o društvih	561
<i>B. Pokorny,</i> <i>H. Poličnik:</i>	3. slovenski posvet z mednarodno udeležbo o upravljanju z divjadjo: JELENJAD	562
<i>M. Hafner:</i>	Vpliv nekaterih dejavnikov na gostoto odstrela srnjadi v loviščih na Gorenjskem	564
<i>G. Hodnik, S. Falle:</i>	VM-montažni sistem za lovske puške	568
<i>Š. Kutoš:</i>	Ni miru za zlatovranko	570
<i>J. Marolt:</i>	Kaj je Janez Vajkard Valvasor pisal o divjadi in lovstvu v Slavi vojvodine Kranjske (2)	573
PO LOVSKEM SVETU		574
<i>J. Mehle:</i>	Na kratko iz tujega tiska	574
<i>B. Kržek:</i>	Javnost mora biti objektivno obveščena o stanju naravnega okolja	575
<i>T. Vrščaj:</i>	»Lov – del kulturne dediščine«	576
LOVSKO PRIPOVEDNIŠTVO		579
<i>M. Zrinski:</i>	Srebrni lisjak	579
LOVSKA ORGANIZACIJA		582
<i>F. Rotar:</i>	Z ministrom Židanom ob jutranji kavi	582
<i>F. Rotar:</i>	LZS tudi na sejm Agra 2011	583
<i>T. Drolc:</i>	Državno prvenstvo LZS za veterane in superveterane	584
<i>B. Leskovic:</i>	Prisotnost bobra ob Krki	586
<i>S. F. Kropce:</i>	65-letnica delovanja LD Vinski Vrhovi in ...	586
<i>F. Škorjanc:</i>	Lovci široko odprli vrata lovskega doma	587
<i>Z. Hriberšek:</i>	Združili prijetno s koristnim	587
<i>T. Harapin:</i>	Prisotni povsod, kjer nas potrebujejo	588
<i>M. Palčič:</i>	Poletne aktivnosti Lovskega pevskega zbora in registov Zasavje – Trbovlje	588
<i>J. Marhl:</i>	Tradicionalno srečanje LD ob prazniku Občine Radlje ob Dravi	589
<i>J. Šumak:</i>	Streljanje za pokal hmeljske kobule v Braslovčah	589
<i>T. Košar:</i>	Posavska tekma v streljanju na glinaste golobe	590
<i>T. Drolc:</i>	V povorki narodnih noš tudi lovski kroj	590
<i>D. Mauko:</i>	Tretja Hubertova maša	591
<i>B. Žerdin:</i>	Bakovški lovci obeležili svoj dan	583
<i>T. Kosar:</i>	Memorial Jožeta Jurešiča letos v Sevnici	591
<i>LZS:</i>	Pokaži svojo lovsko izkaznico!	592
MLADI PIŠEJO		593
<i>S. Antonič:</i>	Z lovčema smo odkrivali življenje živali naših gozdov	593
JUBILANTI		594
LOVSKI OPRTNIK		595
<i>F. Kulovec:</i>	Srečanje ob starodavni lipi	595
<i>F. Ekar:</i>	Košnja za izboljšanje prehranjevanja divjadi	596
<i>D. Lepšina</i>	Žice v lovišču	596
<i>I. Majster:</i>	Jelen, ki ne bo nikoli pozabljen	597
<i>M. Toš:</i>	Med vinogradi, kletjo in loviščem ...	597
<i>Š. Nemeč:</i>	Močne trofeje iz lovišča LD Rogaševci	598
<i>F. Černigoj:</i>	Puško na ramo, fotoaparata za vrat ...	598
<i>F. Ekar:</i>	Tradicionalna priprava »malošmarenskega vejnika«	600
<i>B. Maček:</i>	Nenavadna nesreča (smrt) srnjaka na ormoški obvoznici	600
<i>F. Rotar, B. Leskovic:</i>	Privlačne stoinjice v Kostanjevici	601
<i>L. Števanec:</i>	Protin	601
<i>N. Vadnov:</i>	Prva diplomanta višješolskega strokovnega programa gozdarstvo in lovstvo	602
V SPOMIN		604
LOVSKA KINOLOGIJA		605
<i>J. Šivc:</i>	21. Državna tekma lovskih psov v vodnem delu	605
<i>F. Rotar:</i>	Pri Kogelnikovi so bili lovski psi vedno pri hiši	606
<i>L. Steinbacher:</i>	Zahtevna preizkušnja po KS za lovske pse	607
<i>L. Steinbacher:</i>	Odlični rezultati na VUP jazbečarjev	607
<i>J. Šumak:</i>	Po krvni sledi na Svetini	608
<i>J. Verčko:</i>	LKD Koroške deluje že deset let	609
<i>J. Samec:</i>	Spoštovani vodniki psov krosledcev	611
<i>KZS:</i>	Predvidena legla lovskih psov	611

SLIKA NA NASLOVNICI:
Medved – *Ursus arctos*
Foto: M. Artnak – Grča

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

Srna	srnjak, lanščak: <u>1. 5.–31. 10.</u>
srna, mladici obeh spolov:	<u>1. 9.–31. 12.</u>
mladica:	<u>1. 5.–31. 12.</u>
Navadni jelen	jelen: <u>16. 8.–31. 12.</u>
košuta, teleta obeh spolov:	<u>1. 9.–31. 12.</u>
junica, lanščak:	<u>1. 7.–31. 12.</u>
Damjak	damjak: <u>16. 8.–31. 12.</u>
košuta in teleta obeh spolov:	<u>1. 9.–31. 12.</u>
junica, lanščak:	<u>1. 7.–31. 12.</u>
Mufflon	oven, lanščaki obeh spolov in jagnjeta obeh spolov: <u>1. 8.–28. 2.</u>
ovca:	<u>1. 8.–31. 12.</u>
Gams	kozeli, koza, kozlički obeh spolov, enoletni obeh spolov: <u>1. 8.–31. 12.</u>
Kozorog	kozeli, koza, kozlički obeh spolov, enoletni obeh spolov: <u>1. 8.–31. 12. a</u>
Divji prašič	merjasec: <u>1. 4.–31. 1.</u>
svinja:	<u>1. 7.–31. 1.</u>
ozimci in lanščaki obeh spolov:	<u>1. 1.–31. 12.</u>
Poljski zajec	<u>1. 10.–15. 12.</u>
Kuna belica, kuna zlatica	<u>1. 11.–28. 2.</u>
Jazbec	<u>1. 8.–31. 12.</u>
Lisica	<u>1. 7.–15. 3.</u>
Rakunasti pes (enok)	<u>1. 8.–31. 3.</u>
Navadni polh	<u>1. 10.–30. 11.</u>
Alpski svizec	<u>1. 9.–30. 10.</u>
Pižmovka	<u>1. 8.–31. 3.</u>
Nutrija	<u>1. 1.–31. 12.</u>
Fazan	<u>1. 9.–15. 1.</u>
Poljska jerebica (gojena)	<u>1. 9.–15. 11.</u>
Raca mlakarica	<u>1. 9.–15. 1.</u>
Šoja	<u>20. 8.–28. 2.</u>
Sraka	<u>1. 8.–28. 2.</u>
Siva vrana	<u>10. 8.–28. 2.</u>
Medved in volk	po Pravilniku o odvzemu osebkov vrst rjavega medveda (<i>Ursus arctos</i>) in volka (<i>Canis lupus</i>) iz narave (Ur. list RS, št. 28/2009; 12/2010; 76/2010).

Zamislimo se nad nedosledno nošnjo lovskih oblačil!

Ze polnih trinštirideset let sem član slovenske lovske organizacije. Le naključje je nanese, da sem se samo tri mesece po vstopu v lovske vrste »preselil« iz gradbeništva v tekstilstvo, kjer sem ostal vse do upokojitve, polna tri desetletja. Tekstil me je osvojil, vanj sem se poglobil, si ves čas dopolnjeval znanje in tudi užival pri delu.

Leto po vstopu v lovske vrste sem opravil lovski izpit in si zaželel pravo lovsko obleko. Na pomoč mi je priskočil bratranec, tudi lovec, ki mi je priskrbel loden zelene barve. Vaškemu krojaču, ki ni bil več šivanja lovskih oblek, sem moral prinesiti natančen opis in skico lovskega kroja. Oboje sem našel v reviji *Lovec* iz tistega leta. Opis lovskega kroja in njegov povojni nastanek je opisan v 2. št. glasila *Lovec* iz leta 1969, opisal pa ga je njegov takratni odg. urednik France Cvenkel. Že v naslednji številki je bilo na zadnji strani revije objavljeno tudi reklamno sporočilo za prodajo lovskih oblek s skicami. Z obleko sem bil zadovoljen, nemalokrat sem se v njej krepko spotil, ko sem jo nosil na raznih slavnostnih prireditvah ali pogrebih, v toplih in celo vročih dneh.

Poklicna deformiranost in moja radovednost sta botrovali, da sem začel opazovati, kako smo lovci oblečeni ob slavnostnih dogodkih, koliko smo pri tem dosledni, še posebno me je zanimalo, od kdaj slovenski lovci uporabljamo takšen lovski kraj. Ugotovil sem, da smo pri nošenju svečanih/slavnostnih lovskih oblačil precej nedosledni. Obleke so bile izdelane iz rjavega ali zelenega lodna. Klobuki so bili različnih oblik in barv, še bolj pa je motila njihova nedosledna uporaba. Srajce so bile navadno pravilne bele barve, večkrat pa tudi vseh mogočih barv. Približno enako je bilo tudi pri kravatah, ki jih včasih tudi ni bilo za vratom. Vse to me je vedno motilo in me še dandanes, čeprav je nedoslednosti manj, kot jih je bilo nekoč.

Kdaj je slovenski lovski kraj sploh nastal, je težko ugotoviti, saj nisem uspel najti podatkov. O začetkih lovskega kroja še največ povedo stare fotografije slovenskih lovcev med obema vojnama, posnete ob raznih prireditvah. Kar nekaj jih je bilo objavljenih v zborniku ob naši 100-letnici. Iz njih lahko sklepamo, da je že kar precej slovenskih lovcev nosilo lovske kroje, ki so se med seboj razlikovali po obliki in barvi. Prvi opis s slikama lovskega kroja iz tistega obdobja sem našel v ilustrirani prilogi *Slovenca*, ki je izšel 17. 2. 1929, št. 7. Kraj je zelo podoben zdajšnjemu, le suknjič ima v opisu enoredno ali dvoredno zapenjanje. O barvah takratnih lovskih oblačil lahko le ugibamo, saj so vse fotografije črno-bele, brez opisa tkanine. Domnevam, da je prevladoval loden jelenje rjave barve.

Na pobudo nekaterih slovenskih lovcev je bil šele osem let po drugi svetovni vojni, leta 1953, pripravljen opis s skicami novega lovskega kroja, ki je zelo podoben opisu iz leta 1929 in tudi najpogostejšemu kroju, ki so ga slovenski lovci nosili že med obema vojnama.

Tkanina za lovski kraj se je spreminjala po barvi in kakovosti. V opisu kroja iz leta 1953 je kot tkanina naveden loden rjave barve. Že po dobrih desetih letih so se med lovci pojavljale slavnostne/svečane obleke iz zelenega lodna, ki ga je bilo lažje nabavljati. To se je dogajalo do leta 1975, ko so na pobudo lovcev, zaposlenih v Tekstilni tovarni Bača - Pod-

brdo, njihovi razvojniki pripravili nov vzorec tkanine, izdelane iz 100 % česane volne v melanžirano zeleno rjavi barvi. Slovenskim lovcem so ga ponudili za slavnostni lovski kraj. Takratni UO LZS je bil nad ponujeno tkanino navdušen in jo na svoji seji 28. 6. 1975 potrdil kot primerno. To tkanino še vedno uporabljamo za svečane lovske obleke. Po propadu vseh slovenskih tekstilnih tovarn, ki so tudi izdelovale tako tkanino, jo zdajšnji izdelovalci slavnostnih lovskih oblek uvažajo iz Portugalske.

Na srečanju lovskih tehnikov in čuvajev leta 1997 v Gornjem Gradu se je porodila ideja o letnem lovskem kroju, podobnem, kot so ga takrat že imeli policija, carina, vojska (oficirji). Kot tekstilec in član Komisije LZS za vzgojo in izobraževanje sem jeseni 1997 dobil nalogo, naj skupaj s komisijo pripravimo predlog letnega lovskega kroja. Nalogo smo opravili in že v marčevski reviji *Lovec* predstavili predlog letnega kroja. Kraj je dokončno potrdil najprej IO LZS, nato pa še UO LZS. V majski številki revije *Lovec* leta 1998 smo predstavili dokončno potrjen letni lovski kraj za lovce, pa tudi za naše lovske tovarišice. Od takrat slovenski lovci ob slavnostih in v toplih ter vročih mesecih nosimo letni lovski kraj.

Zimski lovski kraj je slavnostno lovsko oblačilo. K njemu sodi bela srajca z dolgimi rokavi, lovski klobuk zelene barve z vdrtlo štulo in širino krajev od 5 do 7 cm ter zelena kravata, usklajena z obleko z izvezenim motivom ali brez. Za lovske tovarišice velja enako, le hlače po želji lahko zamenja krilo, ki naj sega tik pod kolena. V hladnem zimskem času lovci in lovke nosimo še lovski plašč ali pelerino, izdelano iz tkanine hubertus.

Letni lovski kraj sestavljajo hlače iz lažje volnene tkanine v enaki barvi, lahko pa uporabimo tudi hlače zimskega kroja. Srajca je svetlo olivno zelena s kratkimi rokavi, naramnima epoletama in pokritima žepoma. Na levem žepu je izvezen slovenski lovski znak. Tudi k letnemu lovskega kroju spada že opisana kravata in klobuk.

K zimskemu in letnemu kroju spadajo še rjavi čevlji, rjav usnjen pas in nogavice v zeleno rjavih tonih.

Kakšna pa so naša delovna oblačila na obhodih lovišča, na lovu in delovnih in drugih akcijah v lovišču v različnih letnih časih in razmerah? Vedeti moramo, da so v istem letnem času lahko velike razlike med zunanji razmerami v nižinskem, sredogorskem ali visokogorskem lovišču. Tako različnim razmeram in pričakovanim vremenskim spremembam se je treba vedno prilagajati z oblačili. Vedno pa velja pravilo, da lovci nosimo sivo zelena delovna oblačila, ki so v naravi najmanj vidna in najmanj moteča. Primerno je, da so izdelana iz vodoodbojne tkanine, da nas ne premoči že prvo rosenje.

Za neslišno zalezovanje divjadi so primerna oblačila, izdelana iz mehkih brušenih nešumečih tkanin, ki so tudi prijetna za nošnjo. Med take sodi tudi nepremočljiva pelerina, ki naj nas vedno spremlja v nahrbtniku. Poskrbeti moramo še za primerno obutev, ki nam bo omogočila udobno in varno hojo ter suhe noge.

Že v uvodnem delu sem omenil, da kot tekstilec verjetno najprej opazim nedoslednosti pri uporabi lovske noše, kar me zelo moti. Ob brskanju po starih glasilih Lovec sem naletel na kar nekaj prispevkov lovskih tovarišev, ki jih je to tudi motilo in so o tem izrazili svoje misli. Naj omenim le nekatere: France Cvenkel, Lovec, 2/1969, Jule Vobič, Lovec, 1975/76, stran 337, Vlado Jenko, Lovec 1992, str. 107, in Janko Razpet, Lovec, 1993, str. 312. O pravilni uporabi lovske noše sem pisal tudi sam v Lovcu, 2004, na str. 218.

Če začnem pri glavi, je to lovski klobuk. Med lovci se pojavljajo klobuki različnih barv in oblik, ki jih od vsepovsod uvažajo naši oskrbovalci lovskih potrebščin. Med njimi še najbolj izstopa klobuk z izbočeno štulo, ki ga nosijo pretežno avstrijski lovci. Največja nedoslednost pa je, če se udeležimo lovskega pogreba brez klobuka in si vejico zataknejo kar v žep suknjiča ali srajce! In še nekaj o nošnji klobuka. Na pogrebih in prireditvah na prostem mora biti klobuk vedno na glavi. Bonton in uradni protokol pa predpisujeta, da se v zaprtih prostorih klobuk odloži! Pri srajcah smo še najbolj natančni, saj nosimo pretežno bele in svetlo zelene pri letnem kroju. Žal se je pred leti pojavila bela srajca s kratkimi rokavi in zelenimi obrobi, ki spominja na tirolsko nošo. Uradno ta ni bila nikoli sprejeta oz. potrjena (na predlog nekoga jo je izdelovala Mura), pa jo kljub temu nosi precej slovenskih lovcev. Pri kravatah smo še kar dosledni, včasih se pojavi kdo brez nje, s civilno pisano ali neuskajano z lovsko obleko. Zelo pogosto opazim nepravilno zavezano kravato. Pravilno zavezana sega do hlačnega pasu, ne višje in ne nižje.

O barvi hlačnega pasu, čevljev in nogavic ne bi razpravljali, ker jih le priporočamo in skušamo vplivati na celotno podobo lovca. Toda bele nogavice in športni copati pa prav gotovo ne sodijo k lovski obleki.

V poglavju o delovnih oblačilih sem že omenil, da v naravi lovci nosimo sivo zelena oblačila, ki so manj moteča. K lovskemu oblačilom na noben način tudi ne spadajo različna vojaška maskirna ali »rambovska« oblačila, ki med ljudmi in lovci delujejo moteče glede na njihov negativen sloves. Enako velja tudi za džins.

Edvard Krašna,

podpredsednik Komisije za lovsko kulturo in odnose z javnostjo

Oficialni lovski kroj

Suknjič v dve vrsti na tri gumba, obe strani s gumbnice. Ovratnik 3½ cm visok od spredaj in prikrojen (klopne ali fazona), pobita kot pri estnem suknjiču. — Zadnjak z gubo do ramske gube, guba zašita in v sivu zelena paspula v debelini 1 mm. Žepi in vse drugo mora biti zeleno paspuano, tudi med žepnimi partnami. Na zgornjih ali zelenih gumbnicah na straneh ne, pri zadnjaku pa pride 5 cm visok mali šlic. Dragonerji ali lovci morajo biti tako izdelani, da se lahko nosijo notraj, rokava 4 cm široki, zeleni našitki (Aufschläge), na zgornjem rokavu pri zunanjem sivu, ne sme biti pa na vogale temveč zaokroženo izvajfano.

Telovnik je enovrstni, visoko zaprt na 12 gumbih.

Hlače so v spico prikrojene, ne pa široke, niso izdelane s tenko paspulo, v sredini 1 cm od paspule pa z 3½ cm širokimi lamposi. Površni suknjič je sestavljen iz zelenim ovratnikom ter ima 6 žepov od katerih zadaj z gubo, mora biti v celoti paspularan. Zadnjak v sredini ne, kakor tudi stranski žepi ne, ne biti pa šivan na stroj, temveč delan z roko.

Vir: Slovenski lov, 17. 2. 1929, št. 7

Iz mojega zornega kota

BREZ ZUNANJEGA BLIŠČA, A DOSTOJANSTVENO

Potem ko se je v slovenskem lovstvu obrnilo kar nekaj okroglih obletnic in smo o mnogih poročali tudi v našem mediju, naj za ponazoritev drugačnosti praznovanja izpostavimo ptujski primer. Ne zato, ker mi je starodavni Ptuj z neizmerno zgodovinsko zakladnico izjemno blizu in tudi ne zaradi številnih iskrenih lovskih tovarišev in prijateljev s ptujskega konca, pač pa zaradi preproste razloga, ker so si upali narediti nekoliko drugače. 90-letnico tamkajšnje območne Zveze lovskih družin Ptuj - Ormož so namreč počastili z razširjeno sejo njenega upravnega odbora, na katero so povabili še vse starešine območnih LD in nekaj drugih gostov. V lovskem domu LD Boris Kidrič (niti slučajno nihče ne razmišlja, da bi poimenovanje ukinil, kot je to med nekaterimi političnimi možnostmi v državi očitno znova moderno in aktualno!) na Zg. Hajdini so po ubranih zvokih Ptujskih lovskih rogistov spregovorili tisti, ki so imeli ob častitljivem jubileju kaj povedati. V prvi vrsti predsednik mag. Emilijan Trafela, ki je sicer orisal zgodovinsko pot lovske organizacije na Ptujskem (o njej smo v Lovcu že obširno pisali), a bolj kot to se je ozrl v prihodnost, v čas, ko bodo informatika, ažurnost in popolna preglednost dela krojile usodo lovske organizacije na vseh ravneh. Povedal je, da ne želijo blišča praznovanja, pač pa dostojanstvo in verodostojnost v vseh pogledih, kadar gre za priznanje in ugled lovstva v javnosti. Ne želijo upravljati denarja lovcev, ki ga ni v izobilju; tudi ne želijo ponavljati prežvečenih scenarijev. Pač pa z jasno programsko vizijo in nato jasno strategijo nadaljevati tisto, kar se je pred devetimi stoletji začelo in vedno znova dograjevalo vse do današnjih dni. Nismo slišali nobenih »govoranc« in epskih nagovorov. Kratko je bilo, še predsednik LZS mag. Srečo F. Kropce je bil zgolj v vlogi gosta, ki je navzoče pozdravil in začel organizaciji uspešno pot v prihodnjih desetletjih. Čisto dovolj – in nekaj podobnega bi bilo lahko tudi na nižjih ravneh. Včasih je zunanji blišč zgolj zrcalo notranje bede in duhovne revščine – in tega ne bi smeli pozabiti tudi takrat, ko želimo iz naših – takšnih ali drugačnih – obletnic narediti zanimive predstave za javnost z vsem, kar sodi in še bolj ne sodi zraven. Lahko pa z veseljem zapišemo, da sem bil na prireditvah, podobnih ptujski obletnici, tudi na ravni LD in med ljudmi so bile sprejete odprtih rok. In ljudje so naši največji zavezniki, včeraj, danes in še bolj bodo jutri.

Prejšnji mesec je bil tudi v znamenju svetovnega dneva živali (4. oktober). Morda je šel preveč mimo lovskih vrst; znova nismo doumeli priložnosti za (samo)promocijo. Ali pač? Kakor kje!? Tisti, ki gledamo na reči celoviteje in bolj dolgoročno, smo v tem dnevu videli priložnost za nekatera javna opozorila in predstavitev, kaj vse smo v lovski organizaciji postorili, da smo na Slovenskem zavarovali in ohranili redke in ogrožene vrste. Pa ne mislim na velike zveri, ki so po navadi redno na mizi javnih soočenj, pač pa na divjega petelina, na primer, pa na poljskega zajca, na poljsko jerebico ... In še kaj bi se našlo. Ob svetovnem dnevu živali smo se soočili tudi s Pattersonovim »živalskim holokavstom«, s knjigo *Věčna Treblinka*, pisatelja Charlesa Pattersona. Slišati je malo nenavadno, a kot so ob predstavitvi knjige poudarili pri založbi *Sanje*, so želeli s to knjigo ob mednarodnem dnevu živali »udariti po zaledeneli človeški duši«. Avtor v knjigi navaja dokaze o povezanosti med izkoriščanjem in klanjem živali ter holokavstom. Kar neverjetno drzne primerjave, o katerih bosta stroka in znanost skupaj z literarno kritiko povedali verodostojne sodbe. Primerjave namreč niso tako preproste. Znana zagovornica pravic živali Jadranka Juras celo pravi, »da je človeštvo zraslo na mitu, da je pojem stvarstva, in dokler ne bomo spoznali, da ni tako, da vse, kar je na tem svetu, ni ustvarjeno zgolj za človeka, se stvari ne bodo spremenile ...«. Ne bi bilo odveč, da bi si knjigo vzeli v roke; zima je pred nami in poleg tradicionalnih lovskih opravil (vključno z jesenskimi lovi, torej našo žetvijo), je lahko popotovanje od doma do knjižnice dobrodošla popestritev običajne sivine na poti iskanja naše bogatejše duhovnosti, etike in srčne kulture, ki sta nam včasih (vsaj nekaterim) deveta briga. Zlasti dandanes, ko smo žive priče polomije človečnosti in medsebojnih odnosov na tisoč načinov. Tudi v lovstvu!

Dr. Marjan Toš

Foto: T. Veitkonja – Diana

TRŽIŠKI LOVCI NAMESTO LOVCEV NA MAMUTE

Delo, 1. 9. 2011 (Marjana Hanc) – Komunala Tržič je v ponedeljek začela celovito obnovo nekoč osrednje ulice, Blejske ceste, prejšnji teden pa so s Koroške ceste dokončno umaknili zbirko *Lovci na mamute*, ki se seli v Postojno. V istem prostoru se zdaj ponuja možnost za zbirko tržiškega muzeja, morda pa bi prostor prišel prav tudi knjižnici. V enem delu stavbe na Koroški cesti je že tiskarna, del prostorov pa bo občina namenila lovskemu društvu.

SPREMEMBE V NARAVI SE KAŽEJO NA PTICAH

Delo, 5. 9. (Maja Prijatelj) – Ptice kmetijske krajine so najbolj ogrožena skupina ptic v Evropi. Med letoma 1980 in 2009 se je številčnost zmanjšala za 20 od 36 vrst, od leta 1980 pa se je njihovo skupno število skoraj prepolovilo, kažejo podatki o populacijskih težnjah za 145 pogostih vrst ptic kmetijske krajine, ki jih je na podlagi nacionalnih popisov v petindvajsetih evropskih državah zajela Vseev-

ropska shema spremljanja populacije pogostih vrst ptic (PECB-MS).

Varstveni ornitolog **Jernej Figelj** iz Društva za opazovanje in proučevanje ptic Slovenije (DOPPS) je dejal, da pri nas stanje populacij ptic kmetijske krajine ni nič boljše kot drugod v Evropi.

V SPOMIN IN OPOMIN

Dolenjski list, 3. 9. – Pri lovski koči na Trebelnem se je v sončnem dopoldnevu zbralo veliko ljudi, med njimi tudi veliko lovcev, ki so počastili obletnico ustanovitve Gubčeve brigade, 12. brigade in Mokronoške čete. Slavnostni govornik je bil **Janez Stanovnik**, predsednik ZZB za vrednote NOB Slovenije. Lovci so poskrbeli, da nihče od udeležencev zborovanja ni bil lačen ali žejen.

V SENOŽEČAH VOZNIK POVOZIL ENAJST OVC

Primorske novice, 5. 9. – Devetintridesetletni voznik je z avtomobilom znamke Ford scorio trčil v enajst ovc, ki so prečkale cesto v Senožečah. Plačilni nalog čaka lastnika ovc, ki pa so ga policisti morali še izsle-

diti. Delavci Cestnega podjetja Koper so počistili cesto in umaknili povožene živali.

POGINILO PET LOVSKIH PSOV

Delo, Večer, 6. 9. – Na avtocesti Koper–Ljubljana se je v soboto ob 16.17 pri odcepu Gabrk zgodila prometna nesreča, v kateri sta bila udeležena tovorno vozilo z ukrajinsko registracijo in osebni avtomobil. Policisti so ugotovili, da je 42-letni voznik tovornega vozila zaradi vožnje na prekratki varnostni razdalji trčil v zadnji del osebnega avtomobila s priklopnikom, v katerem je bilo šest lovskih psov ptičarjev. Usoden trk je žal preživel le eden od šestih lovskih psov.

NAZAJ K DIVJI HRANI IN NARAVI

Dolenjski list, 9. 9. (Rasto Božič). – Nekdaj je bila vsa človekova hrana divja, na trgovinskih policah pa zdaj »raste« vse in še posebno tisto, česar ne potrebujemo, je v svoji novi, dvanajsti knjigi o prehranjevanju z užitnimi divjimi rastlinami nekaj »divjega« napisal poznavalec tovrstnega prehranjevanja, popotnik in pisec **Dario Cortese**. Knjigo, ki prinaša tudi številne

recepte, kako pripraviti samoniklo hrano, so predstavili v atriju Knjigarne Goga.

V MARIBORU RAZPADA ZAVETIŠČE ZA ŽIVALI

Večer, 14. 9. – Mariborski zaščitniki živali tudi z novim zavetiščem nimajo sreče. Že kmalu po selitvi na Tezno je bilo jasno, da upraviteljsko Društvo za varstvo in proti mučenju živali v danih razmerah ne bo finančno preživelo, težave pa ima vse od vselitve tudi s stavbo.

In še vest, da na Pohorju preizkušajo pse lovske pasme. Lovsko-kinološko društvo Maribor je v sodelovanju z LD Šmartno na Pohorju izvedlo uporabno preizkušnjo in delo po krvni sledi.

SOŽITJE Z VOLKOM - KAKŠNO IN KAKO?

Delo, 15. 9. (Silvestra Rogelj Petrič) – V Sloveniji ob približno dveh milijonih ljudi živi tudi okoli osemdeset volkov, združenih v osem do deset volčjih tropov. Poleg rjavega medveda, risa in šakala so volkovi ena od štirih velikih zveri, ki v naših gozdovih ponekod

živijo že od nekdanj, ponekod pa so pred leti izginili in se zdaj spet vračajo. Kaj o (ponovni) navzočnosti drugega največjega predstavnika plenilcev v Evropi, katerega način življenja se je pogosto prepletal s človekovimi dejavnostmi in interesi, menijo tisti, ki utegnejo nanj naleteti v svojem okolju, in oni, ki ga lahko vidijo le v živalskem vrtu?

V raziskavi sta odnos lovcev in širše javnosti do volka raziskali in analizirali **Urška Marinko** in **Aleksandra Majič Skrbinšek** z Oddelka za biologijo ljubljanske Biotehniške fakultete. Če povsem na kratko povzamemo njune ugotovitve, bi lahko rekli, da imamo za volka kakovosten življenjski prostor, da v zadnjih sto letih ni bilo nobenega potrjenega napada na človeka, da volka slabo poznamo in se ga zato bojimo, skratka, da smo o njem slabo seznanjeni.

LJUBEZENSKI KLIC SREDI SAMOSTANA

Nedeljski, 18. 9. (Jošt Bukovec). – V Kostanjevici na Krki je bilo 13. Evropsko prvenstvo v oponašanju jelenjega rukanja, te lepe jesenske melodije narave. Tekmovanje je bilo v treh disciplinah, tekmovalci pa so uporabljali različne pripomočke. Člani slovenske repre-

zentance so bili **Klemen Šušteršič**, **Jožef Gril** in **Pavel Nared**. Novi evropski prvak je Slovenec **Klemen Šušteršič**, ki »je rukal, kot bi bil zares jelen«.

PRORAČUNSKI DENAR ZA DEJAVNOST LD KOSTANJEVICA

Dolenjski list, 23. 9. (M. L.). – Kostanjeviški občinski svet je po skrajšanem postopku z odlokom namenil proračunski denar LD Kostanjevica za gospodarjenje z divjadjo na območju kostanjeviške občine. Zanimivo bi bilo vedeti, koliko občin posnema zgled Kostanjevice.

VESEL DAN ZA DOBOVSKE LOVCE

Dolenjski list, 18. 9. (Davor A. Lipej). – Sobota je bila za člane Lovske družine Dobova res poseben in vesel dan. Po petinšestdesetih letih delovanja so na jubilejni slovesnosti razvili nov društveni prapor. **Zvone Pavlin**, starešina lovske družine, je ob tem ponosno povedal, da imajo v svojih vrstah okoli petinpetdeset članov, letos še dva pripravnika.

Ob razvitju novega prapora sta dejavnim članom Lovske družine Dobova nekaj vzpodbudnih

besed namenila tudi brežiški župan **Ivan Molan** in predsednik LZS **Srečko Krobe**, ki je starešini izročil plaketo, ob tem pa pohvalil dobro delo vseh dobovskih lovcev.

MOTORIST TRČIL V JELENA

Primorske novice, Večer, 24. 9. – Zjutraj malo po 8. uri je 42-letni motorist iz Škofje Loke na cesti od Slapa ob Idrijci proti Dolenji Trebuši trčil v jelena in se pri tem zelo poškodoval.

Večer je poročal tudi o prizadevanjih, da bi Slovenija in Madžarska uskladili ukrepe, ki bi pripomogli k zmanjševanju števila velike divjadi.

ZAČENJA SE JESENSKO CEPLJENJE LISIC

Večer, 28. 9. – Osemindvajseti september je svetovni dan boja proti steklini, oktobra pa se začne jesenska akcija cepljenja lisic proti tej neozdravljivi, smrtni bolezni, ki jo povzroča virus. Le-ta se izloča s slino in prenaša na ljudi in živali z ugrizom okužene živali.

Tudi na Hrvaškem so ponovno začeli cepiti lisice, kar je dobro tudi za Slovenijo, ker bo zdaj manj okuženih živali (v

obe smeri) prečkalo mejo med obema državama.

Obširen in zanimiv sestavek o jesenskem cepljenju lisic je kar na dveh straneh objavil tednik *Nedeljski* pod naslovom *Dobrote za zvitorepke izpod neba*. Več o tem zanimivem pisanju bomo objavili v naslednji številki *Lovca*.

* * *

Ob regionalni cesti na Plešivcu je nekdo ukradel opremo za snemanje divjadi – snemalnik LDC, akumulator, kable, mini računalnik. Inštitut za ekološke raziskave je oškodovan za najmanj 1.500 evrov.

Večer je poročal, da so nekje na Dolenjskem v gozdu našli zakopano orožje in strelivo. Novomeški policisti so na podlagi zbranih obvestil pridobili odredbo za hišno preiskavo v naselju Brezje.

Isti časnik je poročal, da bo v okviru praznika Občine Radlje ob Dravi potekalo tudi osmo, tradicionalno srečanje lovskih družin z območja te občine.

Časnik *Nedelo* je 18. 9. poročal, da se po koledarju že začne meteorološka jesen, čeprav se poletje še kar noče posloviti. **Ciril Velkovich** si je na visokem gnezdu na Kozjanskem ogledal in s fotokamero posnel družino štorkelej, ki samo še čaka, da se odpravi na svojo dolgo pot.

Foto: M. Kropčez

Ob rob prispevka Rezultati primera dobre prakse gospodarjenja z malo divjadjo v LD Ljutomer

K članku Ernesta Fišingerja pod zgornjim naslovom (Lovec, 9/435) se želim oglasiti iz več razlogov. Prvi je v pohvalno-nazornem in učinkovitem navajanju odlične vsebine pisca, drugi je v neizpolnjeni avtorjevi želji, da bi se ukrepi programa ponovnega oživljanja (revitalizacije) rajonov iz LD Ljutomer razširili na območja drugih lovišč ZLD Prlekija, tretji moj razlog pa je v Fišingerjevi navedbi: »Program je bil ... sprejet, kakšno pa je bilo njegovo dogovorjeno opravljanje, boste bralci lahko presodili v predstavitvi in po primerjavi rezultatov.« Četrty razlog mojega oglašanja je v avtorjevem povabilu: »Spoštovani lovci, poskušajte primerjati rezultate (LD Ljutomer, op. p.) z gospodarjenjem z malo divjadjo v vaših lovskih družinah!« – Tako povabilo bi moral človek vedno sprejeti z veseljem, lovec pa ga ne bi smel nikoli prezreti ali zavrniti. Peti razlog je v priporočilu, ki bi ga želel ob koncu posredovati uredniškemu odboru vaše in naše revije.

Tako imenovana revitalizacija v revirjih LD Ljutomer je uspešno stekla in po vseh letih truda dosegla celo zavirljive rezultate, ko je bilo po rajonizaciji lovnih površin opravljeno načrtno ukrepanje za odpravljanje vzrokov, ki negativno vplivajo in zmanjšujejo številčnost male divjadi. V osmih letih se tak primer dobre prakse ni razširil v druga preostala območja ZLD Prlekija. Prav bi bilo, da Zveza na to odgovori in pojasni vzroke.

Ob pregledu podatkov o odstrelu poljskega zajca, naravno vzgojenega fazana (*P. col-*

Foto: J. Brižjak

chicus), odstrelu lisice, obeh kun in sive vrane opazimo, da je bil odstrel vseh navedenih vrst v LD Ljutomer številčno mnogo večji od opravljenega celoletnega odstrela v loviščih vseh preostalih lovskih družin, skupaj v ZLD Prlekija. Naša ZLD združuje osem lovskih družin in tako je ena sama LD v njej (LD Ljutomer) v letih od 2003 do 2010 odstrelila mnogo več obravnavane male divjadi od vseh preostalih sedem LD skupaj. (Modra črta v grafikonih 2 do 6 je vseskozi mnogo nižja od rdeče črte!) To je strahotno slab in obenem grozovito zastrašujoč podatek za vseh preostalih sedem LD (če je resničen), ker ni nikjer navedeno, da bi bila modra črta, ki predstavlja ZLD Prlekije, kakor koli »matematično« zmanipulirana. O tem vsaj pri odstrelu fazana pri lovcih obstaja dvom, ker vemo, da lovske družine vlagajo (izpuščajo) fazane v svoja lovišča iz lastne ali tuje umetne vzreje, pri odstrelu pa natančno ne beležijo naravno vzrejenih fazanov. Zato je vsa dejstva o verodostojnosti zbranih podatkov treba jemati še

drugače: v naši LD Radenci komaj dosegamo tolikšno številčnost vseh umetno vzrejenih fazanov, kolikor jih je naravno vzgojenih v loviščih LD Ljutomer (v zadnjem času takega stanja številčnosti niti ne dosegamo), čeprav jih vsako leto izpuščamo v lovišče iz lastne umetne vzreje. Torej so podatki E. Fišingerja za fazane le približno točni in vanje

ni treba dvomiti; povsem točni pa so za poljskega zajca, lisico, kuno belico, kuno zlatico in sivo vrano, in sicer za LD Ljutomer pa tudi za ZLD Prlekijo.

O mojih prvih štirih razlogih bi lahko še veliko napisal in argumentiral ter bi z vsemi argumenti dokazoval, kako ima Ernest Fišinger, avtor članka, vseskozi prav. Ker pa želim biti kratek, jasen in je-drnat, bi dodal nekaj le še na priporočilo, omenjeno v uvodu, zaradi katerega se oglašam. Morda ni najbolj prav, da v zadnjem času odstrel pri lovu vse pogosteje nadomeščamo z besedo *odvzem* (ki jo je ZGS uvedel po letu 1993 – op. ur). Odstrel naj pomeni zgolj *uplunitev* (ko gre za odvzem življenja divjadi pri lovu z ustrelitvijo/odstrelitvijo, saj je takšno *ujetje* živali povezano z njeno smrtjo, ki jo povzročimo s puško), v okviru ulova pa naj *odlov* pomeni tisto dejanje, ko divjadi ni bilo odvzeto življenje. Beseda »*odvzem*« nikakor ni posrečen izraz za lovsko uporabo, kar so že večkrat poudarili drugi avtorji. Kot na-

domestilo bi izraz v besedni zvezi kot »*odvzem iz lovišča*« pravilno lahko uporabljali le tedaj, če bi k odstrelu (ulovu, uplenitvi) in odlovu želeli prišteti še *izgube* zaradi pogina iz različnih drugih vzrokov, zaradi izgub kot posledice plenjenja plenilskih vrst, zaradi izgub v cestnem in železniškem prometu, zaradi delovnih strojev, krivolova, zaradi naravnih nesreč, vremenskih razmer in morda še česa drugega (npr. zaradi raziskovalnih namenov). In to bi bil potem *skupni odvzem* iz lovišča. Vsi drugi posamezni »odvzemi« pa bi pri pisanju in govoru morali dobiti še svoje ustrezno predikatno določilo oziroma pridevnik z ustrezno lastnostjo, ki bi pojasnila, za kakšno vrsto odvzema gre (uplenitveni odvzem, krivolovni odvzem, raziskovalni odvzem ipd., kar pa je vse skupaj že dokaz o neustrezni rabi jezika v takih primerih). Podobno se dogaja z uporabo besede *odstrel* v njeni stvarno-praktični pomenski rabi: gojitveni odstrel, uplenitveni odstrel ..., pa vendar v mnogo manjši meri, kot je to treba storiti pri uporabi besede *odvzem*, ker z uporabljenimi besedami *odstrel* odpadejo vsi prilastki v povezavi z *izgubami* pri divjadi. Z uporabljenimi besedami *odvzem* pa se tam morajo pojavljati, če želimo, da bosta sporazumevanje med avtorjem besedila in potencialnim sprejemnikom podatkov jasna in bo razumevanje nedvoumno. Upam, da bo to priporočilo koristilo prihodnji rabi slovenskega jezika v Lovcu in tudi za navedbe v LIS *Lisjak*. Poznamo namreč več različic odstrela, mnogo različic izgub divjadi in od obojega navedenega razlikujemo še več različic »odvzemov«. Beseda *odvzem* je bila v lovstvu vpeljana v zadnjem desetletju po nenaravni poti, ko so nosilci načrtovanja in lovske besede želeli postati »bolj všečni« javnosti in so si tudi z novimi, javnosti »všečnejšimi« izrazoslovjem hoteli pridobivati ljudsko naklonjenost v slovenskem prostoru.

Dušan Žižek, LD Radenci

Sprememba Zakona o društvih

Kaj prinaša novega?

Zakon o društvih je tudi za LD, tako za upravljavke lovišč kot za druge članice LZS, temeljni predpis za ustanovitev in delovanje. Zato nas zanima, kaj prinašajo njegove spremembe in dopolnitve, objavljene v Uradnem listu, št. 39/2011, dne 25. 5. 2011, ki so začele veljati 9. 6. 2011. Ker gre že za drugo spremembo tega zakona, je zaradi lažje njegove uporabe v Uradnem listu, št. 64/2011, z dne 12. 8. 2011, že objavljeno tudi njegovo uradno prečiščeno besedilo.

Novosti, povzete na kratko, so naslednje:

1. (Zgolj) Pravila LD določajo pogoje za sprejem v članstvo. Sprememba dodaja: » **in pogoje za delovanje članov v društvu**« (sprememba 2. odst. 2. čl.).

2. LD ima lahko dva zastopnika, če tako določajo

Pravila LD, v katerih je treba določiti tudi način zastopanja (skupno ali samostojno) in meje pooblastil za zastopanje (sprememba 2. odst. 5. čl.).

3. Pridobitne dejavnosti LD morajo biti v Pravilih poimenovane in označene s šiframi v skladu s Standardno klasifikacijo dejavnosti (Ur. list RS, št. 69/07, 17/08). To dopolnitev Pravil lahko sprejme tudi UO. Zakon ne določa roka za uskladitev Pravil (sprememba 9. čl.), pač pa le, da se uskladitev opravi ob prvi spremembi Pravil.

4. V imenu društva mora biti tudi beseda društvo, združenje, **družina** ali klub, s čimer je zakon le povzel tradicionalno poimenovanje lovskih društev. Društvo lahko uporablja skrajšano ime, pri čemer tudi za skrajšano ime veljajo vse druge določbe v imenu društva (slovenščina, dvojezičnost, razlikovanje do

drugih društev, omejitve v povezavi z imenom iz 10. čl. itn.). Le označba, ki nakazuje na dejavnost društva, ni obvezna sestavina skrajšane imena (sprememba 10. čl.).

5. Sprememba 2. odst. 14. čl. določa, da se šteje, da je pritožba člana zoper odločitev organa LD zavržena, če pritožbeni organ (po navadi je to občni zbor) o pritožbi ne odloči v treh mesecih. Po tem roku lahko član uveljavlja sodno varstvo v skladu s 14. čl. ZDru-1.

6. Po novem ima društvo lahko podružnico, če tako določajo pravila. Podružnica ni pravna oseba. Za upravljanje lovišč, katerih dejavnost je vezana na konkretno lovišče, ta novost glede upravljanja z divjadjo nima praktične vrednosti. Glede drugih aktivnosti – npr. na področju ohranjanja narave, varstva okolja, kulturnih in drugih društvenih dejavnosti –, pa morda. Prepustimo možnosti idejam in praksi.

7. Nekaj novosti je pri registraciji novoustanovljenega društva (7. čl. sprememb).

8. Ministrstvom vlade RS je naloženo, da v roku ene leta vsako za svoje področje določijo merila za ugotavljanje pomembnejših dosežkov delovanja društva, kadar društvo zaprosi za podelitev statusa društva v javnem interesu, če takšna merila niso že določena z drugimi predpisi.

9. Nadzor nad izvajanjem dejavnosti društva je s spremembo zakona naložen tudi tržni inšpekciji.

Še vedno pa je odprt rok po predzadnji noveli ZDru-1 (Ur. list RS, št. 58/2009), ki društvom na dvojezičnih območjih nalaga, da v roku petih let uskladijo Pravila tako, da bo ime društva v obeh uradnih jezikih. Rok se bo iztekel 1. 8. 2014.

Omenjene novosti bodo aktualne predvsem za LD, ki pripravljajo spremembo ali nova Pravila, saj se je z novostmi koristno seznaniti pravočasno, da ne bo zapletov pri registraciji.

Niko Šuštarč,
univ. dipl. pravnik,
predsednik Statutarno-
pravne komisije LZS

Foto: J. Papež – Grča

3. slovenski posvet z mednarodno udeležbo o upravljanju z divjadjo: JELENJAD

ERICo Velenje, Inštitut za ekološke raziskave, d. o. o., je ob sodelovanju Lovske zveze Slovenije, Zavoda za gozdove Slovenije in Veterinarske fakultete Sveučilišča v Zagrebu v letu 2008 začel z organizacijo strokovnih posvetovanj o upravljanju z divjadjo. Le-ta so v prvi vrsti namenjena neposrednemu prenosu najnovejših strokovno-znanstvenih spoznanj h končnim uporabnikom, t. j. lovcem – upravljavcem lovišč in divjadi, načrtovalcem upravljanja s populacijami divjadi, lovski inšpekciji, gozdarjem, kmetovalcem in tudi drugi zainteresirani javnosti, ki je kakor koli vpletena v proces upravljanja z divjadjo. Glede na dejstvo, da sta prva posveta (2008: **Srnjad**; 2010: **Divji prašič**) od udeležencev dogodkov prejela številne pohvale in pozitivne kritike, smo se odločili, da z organizacijo tovrstnih dogodkov nadaljujemo in jim damo značaj tradicionalnosti. Tako Vam z velikim veseljem sporočamo, da **bomo tudi letos v sodelovanju z naštetimi partnerji organizirali podoben dogodek, ki bo to pot namenjen NAVADNEMU JELENJU – JELENJADI (*Cervus elaphus* L.)**, ki je ena izmed najzanimivejših in pomembnih lovskoupravljaljskih vrst in je izjemno pomembna tudi v tradiciji slovenskega lovstva, ima tudi zelo velik ekološki pomen (je vrsta plena za velike

zveri in pomembno vpliva na oblikovanje gozdnih ekosistemov itn.).

Na **3. slovenskem posvetu z mednarodno udeležbo o upravljanju z divjadjo: jelenjad**, ki bo v **soboto, 12. 11. 2011 (začetek registracije ob 8. uri, začetek posvetovanja ob 9. uri)**, v velenjskem Hotelu Paka, bo poudarek namenjen naslednjim temam, ki so vse po vrsti pomembne za uspešnejše in učinkovitejše upravljanje z jelenjadjo v Sloveniji: (i) jelenjad in upravljanje z njo v Sloveniji in Evropi, s poudarkom na Jugovzhodni Evropi (Hrvaška, Srbija); (ii) ekologija, sociobiologija in genetika jelenjadi; (iii) vplivi jelenjadi na gozdne ekosisteme; (iv) populacijska dinamika in razvoj novih metod za ugotavljanje številčnosti vrste; (v) migracije in prostorske značilnosti vrste; (vi) bolezni in zdravstveno varstvo jelenjadi. Z dogodkom želimo tudi sami prispevati kamenček v mozaik praznovanja **svetovnega leta gozdov**, zato bo skozi vse teme poudarek na upoštevanju jelenjadi kot pomembne sestavine in bogastva slovenskih ter evropskih gozdov.

Na posvetovanju bodo **slovenski raziskovalci jelenjadi** (predvidena so predavanja raziskovalcev z Inštituta za ekološke raziskave ERICO Velenje, Biotehniške fakultete, Gozdarskega inštituta Slovenije in Veterinarske fakultete) predstavili najnovejša in po našem mnenju izredno zani-

miva spoznanja o biologiji jelenjadi (npr. populacijska dinamika, odseljevanje in prostorske značilnosti), upravljanju z vrsto (razvoj metod in modelov za spremljanje številčnosti), nekaterih konfliktnih situacijah (trki vozil z jelenjadjo, škode v gozdovih in na kmetijskih površinah) ter pomenu vrste v gozdnih ekosistemih. Z vidika še boljšega upravljanja z vrsto v prihodnosti je izjemnega pomena, da bodo na posvetovanju **predstavljena tudi praktična spoznanja**, ki so jih z večletnim sistematičnim delom in spremljanjem populacij jelenjadi v naravi ugotovili domači upravljavci/lovci (predavanja predstavnikov *Lovske zveze Slovenije*) in načrtovalci upravljanja (večje število referatov predstavnikov *Zavoda za gozdove Slovenije*).

Organizatorji smo zelo veseli, da **smo tudi tokrat za uvodne predavatelje uspešno pritegnili nekaj zelo uveljavljenih tujih raziskovalcev jelenjadi, kar bo dogodku dalo še dodatno težo** (zagotovljeno bo simultano prevajanje iz angleščine v slovenščino). Tako bo imel uvodno predavanje eden izmed vodilnih svetovnih raziskovalcev jelenjadi, prof. dr. **Rory Putman** (*Manchester Metropolitan University*, Manchester, Velika Britanija), ki bo predstavil nekatera splošna izhodišča o priložnostih in izzivih pri upravljanju z jelenjadjo, in sicer s poudarkom na nekaterih zelo konkretnih vprašanjih, kot je npr. vpliv in pomen krmljenja te vrste. Genetske značilnosti jelenjadi v Evropi in njihov pomen za upravljanje (npr. vpliv na trofejno moč) in varstvo jelenjadi bo predstavil dr. **Frank Zachos** (*Natural History Museum*, Dunaj, Avstrija). Prof. dr. **Dragan Gačić** (*Šumarski*

fakultet, Beograd, Srbija) bo predstavil upravljanje z jelenjadjo v Srbiji; prof. dr. **Marijan Grubešić** (Šumarski fakultet, Zagreb, Hrvaška) bo govoril o upravljanju z jelenjadjo na Hrvaškem in o pomenu vzreje jelenjadi za izboljšanje upravljaljskih rezultatov, kolegi z *Veterinarske fakultete Sveučilišća v Zagrebu* (prof. dr. **Zdravko Janicki**, prof. dr. **Alen Slavica**, prof. dr. **Emil Srebočan**, dr. **Dean Konjević**) pa o različnih vidikih zdravstvenega varstva jelenjadi na Hrvaškem.

V popoldanskem delu bo skladno s prejšnjo prakso organizirana tudi OKROGLA MIZA na temo *Upravljanje s p opulacijami jelenjadi v Sloveniji: stanje in možnosti*. Tedaj bodo predstavniki *Lovske zveze Slovenije*, *Zavoda za gozdove Slovenije* in raziskovalnih institucij lahko izmenjali svoje poglede in ideje o prednostih ter morebitnih pomanjkljivostih trenutnega upravljanja z jelenjadjo v Sloveniji, nakazali pa bodo tudi možnosti za še boljše upravljanje z vrsto v prihodnosti.

Podroben seznam predavateljev in naslovov predavanj bo objavljen na **spletnih straneh Inštituta za ekološke raziskave ERICo Velenje** (<http://www.erico.si>), kjer bodo dostopne tudi natančnejše informacije o dogodku ter načinu registracije. Vsi, ki bi želeli o dogodku izvedeti še kaj več, se lahko na nas obrnete prek e-naslava (helena.policnik@erico.si), v dopoldanskem času pa tudi na telefonski številki (03) 898-19-75 (Helena) ali (03)898-19- 89 (Boštjan).

Vljudno vabljeni!

Doc. dr. Boštjan Pokorny,
Dr. Helena Poličnik

VABILO

Navadni jelen (*Cervus elaphus* L.) je ena najzanimivejših in najpomembnejših lovskoupravljaljskih vrst. Njegov pomen v tradiciji slovenskega lovstva, velik ekološki pomen (plen za velike zveri, velik vpliv na oblikovanje gozdnih ekosistemov) in povzročanje nekaterih konfliktnih situacij (npr. poškodbe gozdnih sestojev) ter 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 v soboto, 12. 11. 2011, v Hotelu Paka v Velenju z začetkom ob 9. uri.

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 jelenjadjo 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 je dostopnih 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*

Vpliv nekaterih dejavnikov na gostoto odstrela srnjadi v loviščih na Gorenjskem

Srnjad je pogosta in v ekološkem pogledu pomembna vrsta velikih rastlinojedov v Sloveniji, s tem pa tudi pomembna lovna vrsta. Poseljuje širok spekter habitatov od morske obale do visokogorja. V zadnjem desetletju povprečni letni odvzem znaša več kot 40.000 glav, od tega zajema odstrel skoraj 80 %, drugo so ugotovljene izgube. Na Gorenjskem je povprečni letni odvzem okrog 4.500 glav, delež odstrela pa komaj presega 65 %. Medtem ko izgube srnjadi lahko le ugotavljamo in evidentiramo, pa je odstrel pomemben dejavnik upravljanja s populacijami srnjadi. Rezultati upravljanja s srnjadjo pomembno zaznamujejo tudi ekonomsko finančno stanje večine upravljavcev lovišč. Gostota odstrela srnjadi pa se med lovišči zelo razlikuje: medtem ko v gorskih loviščih Gorenjske le redko presega 1,0 žival na 100 hektarjev površine lovišča, v sredogorskih in ponekod tudi v nižinskih loviščih pogosto dosega 3,0 živali. Na višino oziroma gostoto odstrela vplivajo številni dejavniki ekološke in »upravljaljske narave«, poznavanje dejavnikov in njihovega vpliva pa je za večino lovišč lahko pomemben dejavnik aktivnega upravljanja s srnjadjo.

Srnjad je pogosta in v ekološkem pogledu pomembna vrsta velikih rastlinojedov v Sloveniji, s tem pa tudi pomembna lovna vrsta. Poseljuje širok spekter habitatov od morske obale do visokogorja. V zadnjem desetletju povprečni letni odvzem znaša več kot 40.000 glav, od tega zajema odstrel skoraj 80 %, drugo so ugotovljene izgube. Na Gorenjskem je povprečni letni odvzem okrog 4.500 glav, delež odstrela pa komaj presega 65 %. Medtem ko izgube srnjadi lahko le ugotavljamo in evidentiramo, pa je odstrel pomemben dejavnik upravljanja s populacijami srnjadi. Rezultati upravljanja s srnjadjo pomembno zaznamujejo tudi ekonomsko finančno stanje večine upravljavcev lovišč. Gostota odstrela srnjadi pa se med lovišči zelo razlikuje: medtem ko v gorskih loviščih Gorenjske le redko presega 1,0 žival na 100 hektarjev površine lovišča, v sredogorskih in ponekod tudi v nižinskih loviščih pogosto dosega 3,0 živali. Na višino oziroma gostoto odstrela vplivajo številni dejavniki ekološke in »upravljaljske narave«, poznavanje dejavnikov in njihovega vpliva pa je za večino lovišč lahko pomemben dejavnik aktivnega upravljanja s srnjadjo.

V raziskavi smo poizkušali ugotoviti, kateri od proučevanih dejavnikov v lo-

lovskega informacijskega sistema *Lisjak* in Zveze lovskih družin Gorenjske. Za vsako lovišče smo določili triindvajset dejavnikov (spremenljivk), ki bi lahko pomembno vplivali na gostoto odstrela srnjadi. Vključili smo naravne (npr. nadmorska višina, delež gozdov...) pa tudi upravljaljske značilnosti posameznega lovišča (npr. članstvo, lovski objekti, opravljene ure, solnice...). Podatke smo obdelali z ustreznimi večvariantnimi statističnimi metodami. Proučevani dejavniki so razvidni iz *preglednice 1*.

V raziskavi smo lahko upoštevali le dejavnike, za katere smo pridobili ustrezne podatke. Ob tem moramo poudariti, da nismo mogli upoštevati tudi nekaterih lahko zelo vplivnih dejavnikov, ki jih je v celoti težko realno ugotoviti, beležiti (evidentirati) ter nato ustrezno upoštevati. Pojasnilo se nanaša predvsem na izgube srnjadi (predvsem mladičev), ki se pojavijo v naravi, njihov obseg pa

Foto: M. Hafner

Slika 1: Prepletenost gozdnih in kmetijskih površin z dolgim gozdnim robom zagotavlja dobre habitate srnjadi v nižinskih in sredogorskih loviščih.

višču najbolj vplivajo na gostoto odstrela srnjadi. V našo raziskavo smo vključili lovišča Gorenjskega lovskoupravljaljskega območja (LUO). Podatke smo zbrali za obdobje zadnjih petih let (2006–2010), pridobili pa smo jih iz podatkovnih baz Zavoda za gozdove Slovenije, Letnih načrtov lovišč, podatkovne baze

bi lahko prav tako pomembno vplival na rezultate raziskave. Neugotovljene izgube mladičev so namreč lahko velike zaradi plenjenja lisic, košnje ali zgodnjih poginov zaradi drugih vzrokov. V raziskavi na Švedskem so npr. ugotovili, da je bil delež okošenih mladičev od 25 do 44 % vseh poleženih (Jarnemo, 2004). V

Preglednica 1: Proučevani dejavniki (spremenljivke)

Opis dejavnika	Oznaka
Gostota izgub srnjadi (število/100 ha)	IZGUBE
Gostota načrtovanega odvzema srnjadi (število/100 ha)	NACRT
Velikost lovišča (skupna površina v ha)	POVRSKU
Delež gozdov (%)	GOZDDEL
Delež pozidanih in sorodnih zemljišč (%)	POZIDDEL
Delež vodnih površin (%)	VODEDEL
Delež drugih zemljišč (nerodovitno, močvirja..) (%)	OSTALDEL
Povprečna nadmorska višina lovišča (m)	NADMV
Gostota visokih prež (število/100 ha)	PREZEGOS
Gostota krmišč (vsa krmišča za parkljasto divjad-število/100 ha)	KRMIGOST
Gostota položene krme (kg/100 ha)	KRMAGO
Gostota solnic (število/100 ha)	SOLNICEG
Gostota položene soli (kg/100 ha)	SOGOST
Gostota drugih objektov brez solnic (število/100 ha)	OBJBREZS
Gostota skupnih ur dela na objektih (ure/100 ha)	UREGOST
Gostota odvzema drugih rastlinojedih parkljarjev (število/100 ha)	RASTOSTG
Gostota odvzema divjih prašičev (število/100 ha)	DIVJIPGOS
Gostota odvzema drugih parkljarjev (število/100 ha)	OSTPARKG
Število drugih vrst parkljarjev v lovišču	PARKSTEV
Gostota odvzema lisic (število/100 ha)	LISICEG
Gostota vseh članov lovske družine (število/100 ha)	CLANIG
Gostota članov, starih do 30 let (število/100 ha)	DO30G
Gostota članov, starih do 55 let (število/100 ha)	DO55

nekdanji Zahodni Nemčiji pa so ocenili letno izgubo mladičev zaradi košnje na 14,5 % letnega odstrela (Kittler, 1979). Izgube mladičev zaradi plenjenja lisic lahko znašajo do 90 % znane smrtnosti mladičev in znatno nihajo med posameznimi leti v povezavi z gostoto lisic (Jarnemo/Liberg, 2005).

Na gostoto odstrela srnjadi vplivajo dejavniki ekološke in »upravljalvske« narave

V prvem delu analize smo v model vključili vse v preglednici 1 navedene dejavnike ne glede na to, da so nekateri med njimi v značilni tesni medsebojni povezavi. Pričakovano smo ugotovili, da je gostota odstrela srnjadi v loviščih v pozitivni odvisnosti od načrtovanega odvzema (NACRT) in v negativni od gostote izgub (IZGUBE), poleg tega pa tudi v pozitivni odvisnosti od gostote odvzema lisic (LISICEG), gostote odvzema divjih prašičev (DIVJIPGO), gostote (števila) članstva (CLANIG), gostote (števila) opravljenih ur (UREGOST), gostote (števila) visokih prež (PREZEGOS), gostote založenih solnic (SOLGOS) in v negativni odvisnosti od gostote (števila) objektov (OBJBREZS) ter gostote (števila) položene količine krme (KRMAGO). Navedeno pomeni, da je gostota odstrela srnjadi na 100 ha lovišča večja v loviščih, ki imajo večji načrtovani odvzem srnjadi, v loviščih, v katerih je večji odvzem lisic in divjih prašičev, ki imajo več članov, kjer opravi-

jo več delovnih ur, imajo več visokih prež, kjer v solnice položijo več soli; in je manjša v loviščih, kjer beležijo veliko naravnih izgub srnjadi, imajo veliko različnih objektov in položijo večje količine krme (gostota vrednosti navedenih dejavnikov/100 ha površine lovišča). Opisani model pojasnjuje skoraj 80 % spremenljivosti (variabilnosti) gostote odstrela srnjadi na Gorenjskem. Samo z gostoto načrtovanega odvzema srnjadi (NACRT) in gostoto izgub (IZGUBE) je pojasnjenih 83 % spremenljivosti, preostalih 17 % pa odpade na vse preostale navedene dejavnike.

V drugem delu analize smo zaradi številnih medsebojnih odvisnosti med proučevanimi dejavniki nekatere izloči-

li ($r > 0,45$, parne primerjave). Prav tako smo izločili nekatere drugotne spremenljivke (npr. gostota izgub, gostota načrtovanega odvzema), ki večinoma izhajajo iz drugih osnovnih spremenljivk, značilnih za posamezna lovišča (npr. nadmorska višina, delež gozdov, gostota odvzema drugih parkljarjev ...). V drugem delu analize smo tako upoštevali le dvanajst dejavnikov, in sicer: NADMV, SOLNICEG, LISICEG, DIVJIPGOS, OBJBREZS, KRMIGO, KRMAGO, POVRSKU, PREZEGO, PARKSTEV, CLANIG, DO30G (glej *preglednica 1*). Ugotovili smo, da je gostota odstrela srnjadi v pozitivni odvisnosti z gostoto odvzema lisic in divjih prašičev, gostoto solnic, gostoto članov, skupno površino lovišča in v negativni odvisnosti s povprečno nadmorsko višino lovišča, gostoto količine položene krme in gostoto članov v starosti do 30 let. Navedeno pomeni, da je odstrel srnjadi (gostota odstrela/100 ha) večji v loviščih z večjim odvzemom lisic in divjih prašičev, večjim številom solnic, večjim številom članov, večjo skupno površino lovišča in manjši v loviščih z večjo povprečno nadmorsko višino, večjimi količinami položene krme ter z večjim številom članov do starosti 30 let (gostote vrednosti navedenih dejavnikov/100 ha površine lovišča). Opisani model pojasnjuje dobrih 60 % spremenljivosti gostote odstrela srnjadi na Gorenjskem. Večji delež pojasnjene spremenljivosti bi verjetno dosegli z vključitvijo še nekaterih spremenljivk (npr. gostota javnega cestnega omrežja, intenzivnost prometa na njih ...), ki verjetno prav tako pomembno vplivajo na gostoto izgub in s tem posledično tudi na gostoto odstrela. Zanimiva je ugotovitev, da je z nadmorsko višino in količino položene krme (gostota drugih rastlinojedov) pojasnjenih le dobrih

Slika 2: V gorskih loviščih je srnjadi manj, tudi loviti je zahtevnejše.

16 % spremenljivosti, z vsemi drugimi spremenljivkami pretežno »upravljav-ske« narave pa preostalih 84 %.

Nadmorska višina

V razpravi k rezultatom dajemo pou-darek drugemu delu analize. Menimo, da na Gorenjskem nadmorska višina najbo-lje ponazarja okoljske značilnosti posa-meznega lovišča, zato smo se v drugem delu analize ob izločanju posameznih ekoloških dejavnikov ob vseh parnih primerjavah odločali za povprečno nad-

nadmorska višina – kot sinteza različnih ekoloških dejavnikov – prispeva bore malo, le slabih 10 %. Preostalih 90 % pojasnjene spremenljivosti prispevajo drugi dejavniki, ki so večinoma poveza-ni z upravljavskimi značilnostmi posa-meznega lovišča.

Gostota odvzema lisic in divjih prašičev

Gostota odstrela srnjadi je večja v lo-viščih, kjer upravljavci odvzamejo (od-strelijo) več lisic in divjih prašičev. Pred-

menljivosti gostote odstrela srnjadi pri-speva odvzem lisic skoraj 21 %, odvzem divjih prašičev pa slabih 16 %, obe vrsti skupaj torej skoraj 37 %. Dopusčamo tudi možnost, da je gostota lisic in div-jih prašičev večja v nižjih nadmorskih višinah, to je v okoljih z večjo gostoto srnjadi, zaradi manjšega števila drugih vrst parkljaste divjadi pa sta lahko tudi lov in odstrel obeh vrst zanimivejša in intenzivnejša (NADMV:LISICEG $r_s = -0,28$, NADMV:DIVPGO $r_s = -0,30$).

Solnice in krma

Gostota odstrela srnjadi je večja v loviš-čih z večjo gostoto solnic. Gostota sol-nic k pojasneni spremenljivosti gostote odstrela srnjadi prispeva skoraj 23 %, kar je veliko v primerjavi z drugimi dejavniki. Ne glede na to, da polaganje soli živalim pomembneje ne koristi, pa

Foto: M. Hafner

Slika 3: Upravljavci, ki odstrelijo več lisic in divjih prašičev, lahko odstrelijo tudi več srnjadi.

morsko višino lovišča. Z večjo nadmor-sko višino se povečuje delež gozdov, manjša delež kmetijskih površin, zmanj-šujeta se gostota prometnic in intenziv-nost prometa, povečujeta se število in gostota drugih rastlinojedih parkljarjev (jelenjad, gams, muflon), manjša se do-stopnost lovišča glede izvajanja lova ipd. Iz različnih dosedanjih raziskav o rabi habitatov srnjadi in poznavanja razmer tudi v Gorenjskem LUO je znano, da se z večjo nadmorsko višino zaradi spre-memb v vrednostih različnih ekoloških dejavnikov manjša tudi gostota srnjadi. Le-ta je namreč večja v nižjih nadmor-skih višinah in v sredogorju, v okolju z manjšim deležem gozdov in prepleteni-mi kmetijskimi površinami, v okolju z večjo dolžino gozdnega roba, v okolju, kjer je manj vrst drugih rastlinojedih parkljarjev in v okolju z njihovimi manj-šimi populacijskimi gostotami ipd. Manj-šanje gostote odstrela srnjadi z večjo nadmorsko višino, ki smo jo odkrili v naši raziskavi, je tako najverjetneje po-sledica sprememb v vrednostih našte-tih ekoloških dejavnikov. K pojasneni spremenljivosti gostote odstrela srnjadi

vsem lisice so (še posebno ob njihovi visoki številčnosti) pomembni plenilci zlasti mladičev srnjadi v prvih dveh me-secih starosti, kar je bilo že večkrat potrjeno (npr. Lanzski, 2009, Jarnemo in Liberg, 2005, Panzacchi s sod., 2008). Lovci se tega še vedno ne zavedamo dovolj, podcenjujemo vpliv lisic na smrtnost mladičev in posledično lahko dokaj narobe ocenjujemo velikost prirastka sr-njadi. Podobno velja za divje prašiče, ki se prav tako zanesljivo ne odpovedo mladiču srnjadi, če nanj naletijo ob iska-nju hrane. Doseganje zadostnega odvze-ma (predvsem odstrela) obeh navedenih vrst lahko torej pomembneje vpliva na večji prirastek srnjadi, torej na večje šte-vilo srn, ki v jeseni ob začetku lova na »mulasti del« srnjadi vodi mladiče. Ob dobrem prirastku srnjadi se tudi lovci lažje odločajo za lov mladičev in srn, kar pomembneje prispeva k realizaciji načr-tov. Intenzivnejši lov lisic in divjih prašičev lahko brez dvoma vpliva na večjo gostoto odstrela srnjadi tudi posredno, prek večjega števila izhodov v lovišče, saj se le tako povečajo tudi priložnosti za odstrel srnjadi. K pojasneni spre-

Foto: M. Hafner

Slika 4: V loviščih z gostejšo mrežo solnic je odstreljene več srnjadi.

je res, da je sol priljubljena, zato živa-li pogosto obiskujejo solnice, pogosteje pa se zadržujejo tudi na (npr. pašnih) površinah v bližini solnic. Še posebno v gorskem okolju in večjih gozdnih pre-delih sredogorja, kjer so pašne površi-ne redkejšje, je pogostejše zadrževanje srnjadi v določenih gozdnih sestojih, tudi s pomočjo založenih solnic, verjet-no pomemben dejavnik lova in s tem tudi odstrela srnjadi. Zanimiva je ugo-tovitev, da je gostota odstrela srnjadi večja v loviščih, kjer položijo manjše količine krme. Ugotovitev je razumlji-va, saj je polaganje večjih količin krme značilno predvsem za lovišča z večjo gostoto jelenjadi in muflonov. V takih loviščih je srnjadi praviloma manj, s

tem pa je posledično manjša tudi gostota odstrela te vrste. Količina položene krme je namreč v tesni odvisnosti z gostoto odvzema ($r_s = 0,70$) in številom vrst ($r_s = 0,64$) drugih rastlinojedih parkljarjev, predvsem jelenjadi in muflona. Med izločanjem spremenljivk zaradi medsebojne odvisnosti smo se v parnih primerjavah odločali za gostoto količine položene krme in le-to vključili v analize. K pojasnjeni spremenljivosti gostote odstrela srnjadi pa gostota položene krme prispeva le slabih 7 %.

Število članov v lovskih družinah

Gostota odstrela srnjadi je večja v loviščih, katerih upravljavec ima večje skupno število članov (večjo gostoto članov na enoto površine). K pojasnjeni spremenljivosti gostote odstrela srnjadi skupno število (gostota) članov upravljavca lovišča prispeva okoli 13 %. Podrobnejši komentar k tem ugotovitvam verjetno ni potreben. Več (gostota) članov pomeni več izhodov v lovišče, tako pa nastane tudi večja možnost oziroma verjetnost odstrela srnjadi. Zanimiva je ugotovitev, da večja gostota mlajših članov (do 30 let starosti) negativno vpliva na gostoto odstrela srnjadi, kajti pričakovali bi ravno nasprotno. Prispevek te spremenljivke k pojasnjeni spremenljivosti gostote odstrela srnjadi je sicer majhen (le dobra 2 %). Podrobnejših vzrokov za to ugotovitev ne poznamo, domnevamo pa, da naj bi mladi lovci - člani pri lovu srnjadi v nekaterih LD imeli določene omejitve pri lovu srnjadi ali pa zaradi strahu pred napačnim odstrelom (še posebno mulastega dela srnjadi - predvsem srn), zato odstrela

srn in mladičev ne izvajajo v tolikšnem obsegu kot drugi člani.

Velikost lovišča

V raziskavo smo vključili tudi skupno površino lovišča, saj ocenjujemo, da so manjša lovišča, še posebno v nižinskem delu, ne glede na število oziroma gostoto članstva bolj obvladljiva glede lova. V manjših loviščih, še posebno, če je v njih od velike divjadi le srnjad, je načrtovani pa tudi realizirani odvzem srnjadi bolj čustveno obarvan, z večjo mero skrbi, da »populaciji« ali lokalni »subpopulaciji« ne bi povzročili škode. Večja lovišča so težje obvladljiva glede lova: vedno ostané nekaj površin, v katerih lovci redkeje lovijo; take površine so določena »rezerva«. V takšnih loviščih se po naših domnevah lov srnjadi opravlja bolj smelo, z manjšo mero »skrbi«, da bi populaciji povzročili škodo. V raziskavi smo odkrili, da je gostota odstrela srnjadi večja v večjih loviščih v primerjavi z manjšimi; prispevek te spremenljivke k pojasnjeni spremenljivosti gostote odstrela znaša okoli 8 %. Dopuščamo tudi možnost, da je gostota zabeleženih izgub v večjih loviščih manjša v primerjavi z manjšimi lovišči, kar ob pogoju doseganja načrtov lahko vpliva na večjo gostoto odstrela (POVRSKU : IZGUBE $r_s = -0,31$)

Gostota prež, krmišč in drugih objektov, število vrst parkljarjev

Vpliv števila (gostote) visokih prež na gostoto odstrela srnjadi smo odkrili le v prvi analizi, vpliv pa je majhen: k pojasnjeni spremenljivosti prispeva le 1 %.

Foto: M. Hafner

Slika 6: Nismo odkrili, da bi gostota/število visokih prež pomembno vplivala na odstrel srnjadi.

V drugi analizi vpliva prež pa tudi vpliva krmišč in drugih objektov ter vpliva števila vrst parkljarjev, ki prav tako živijo v lovišču, na gostoto odstrela srnjadi nismo odkrili. Vzrok je verjetno v tem, da v večini lovišč srnjadi ne lovijo zgolj z visokih prež, pač pa tudi na druge načine (npr. zalaz, v jeseni na pritisk). Krmišča so večinoma namenjena drugim vrstam (jelenjad, muflon, divji prašič), srnjad na njih dobi/najde hrano le priložnostno, kar pomembno ne vpliva na gostoto odstrela. Sicer pa sta število krmišč in tudi njihova zmogljivost po loviščih zelo različna. Podobno velja tudi za druge objekte, ki jih upravljavci lovišč ohranjajo, vzdržujejo ali na njih pridelujejo krmo (travniki, pašniki, grmišča, lovske steze, lovske kočje ...). Taki objekti so pogostejši v loviščih z večjimi gostotami odvzema drugih rastlinojedih parkljarjev ($r_s = 0,37$). Prav tako nismo odkrili vpliva števila drugih vrst parkljarjev, ki tudi živijo v lovišču. V nekaterih loviščih z velikim odvzedom in odstrelom srnjadi je prisotnih več vrst rastlinojedih parkljarjev (jelenjad, gams, muflon, divji prašič), vendar z njihovimi majhnimi »subpopulacijskimi« gostotami in s tem posledično majhnim odstrelom, kar pomembno ne vpliva na gostoto odstrela srnjadi. Vpliv gostote odvzema drugih rastlinojedih parkljarjev na gostoto odstrela srnjadi pa je prisoten; izrazili in obravnavali smo ga z dejavnikom krma v zgornjem poglavju (solnice in krma).

Miran Hafner, spec.,
univ. dipl. inž. gozd.
miran.hafner@zgs.gov.si

Foto: Z. Primožič

Slika 5: Upravljavci, ki položijo več krme (imajo več jelenjadi in muflonov), praviloma odstrelijo manj srnjadi.

Opomba:
(Podrobni rezultati statističnih analiz so v obliki preglednic na voljo pri avtorju.)

VM-montažni sistem za lovske puške

Za uspešnost lovskega orožja z nameščenim optičnim merkom je potrebna kombinacija najmanj treh stvari: orožja, optičnega merka ter povezave med njima – montaže, ki jih poveže v sistem¹. Tak sistem lahko deluje le ob primerni montaži, ne glede na morebitno kakovost orožja in optičnega merka.² Vendar ta dva nista predmet tega prispevka. Predstavljamo namreč izvirni montažni sistem domače pameti in izdelave, ki ponudi učinkovito rešitev za točno določeno težavo, ki se lahko pojavi lovcu. Težavo, ki ga ta montažni sistem rešuje, in tudi njegovo univerzalno uporabnost predstavljamo v tokratnem prispevku.

Montažni sistemi

Poznamo različne bolj ali manj znane montažne sisteme, ki jih v grobem lahko razdelimo na dve vrsti: na **avtorske** oz. **namenske** in na **univerzalne**. Pod namenske montažne sisteme sodijo: vsem znana Suhlova, Schwenkova (zasučna) montaža, lastovičji repi raznih oblik in velikosti ter razne bolj ali manj znane izvedenke montaž z utori in čepi. Univerzalni montažni sistemi so izdelani za preprostejšo montažo na več vrst orožja (Picatinny, Weaver).³ Vsak montažni sistem ima prednosti in pomanjkljivosti. Večina le redko ali z veliko puškarjevega truda omogoča menjavo istega optičnega merka – strelnega daljnogleda z ene puške na drugo oz. uporabo več različnih strelnih daljnogledov na eni puški. Različni proizvajalci lovskih pušk so vsak na svoj način rešili težavo učinkovite namenske montaže, ki omogoča preprosto menjavo več strelnih daljnogledov na eni puški (in

obratno) istega proizvajalca (Blaserjeva sedlasta montaža za R93, K95, F3, Merklova nagibna montaža za KR1, B3, B4, K3, K4, montaža Optilock za puške Sako M75- 85 in Tikka T3 ...).

Uporaba enega optičnega merka na več puškah

Kaj pa, če imamo več lovskih pušk različnih tipov in proizvajalcev, pa želimo uporabljati le en strelni daljnogled? Rešitev lahko ponudita univerzalna sistema Weaver in Picatinny, ki sta pogostejša v ZDA, a imata svoje posebnosti. Terjata tudi, da je na orožju že nameščena letev tega tipa, nekje že tovarniško, kot zgornji del zaklepišča. O rešitvi te težave je skoraj štirideset let razmišljal tudi **Vinko Martinčič** iz Pudoba v Loški dolini, po poklicu orodjar in eden izmed ustanoviteljev Kovinoplastike - Lož, kjer je na noge postavil razvoj orodjarne. Od leta 1971 je v lastni orodjarski delavnici patentiral več kot petindvajset

izdelkov. V teh desetletjih je avtor tudi pomagal svojim lovske tovarišem pri težavah, ki so jih imeli z natančnostjo lovskega orožja. Iz izkušenj zato tudi sam ve, da je pomembna dobra puška, kakovosten optični merka ter vez med njima – montaža. Najbolj ga je zanimalo vprašanje, *kako bi bilo mogoče uporabiti en sam strelni daljnogled na več različnih tipih lovske pušk*, tako da lovcu ne bi bilo treba za vsako puško nabaviti svojega optičnega merka. Ta koncept je popolnoma obraten konceptu ena puška več optičnih merkov, ki jih lahko dobro nadomešča en sam strelni daljnogled s spremenljivo povečavo in morebitno osvetlitvijo namerilnega križa ali pike v sredini (za pogone).

Ker moramo pri konceptu uporabe enega samega optičnega merka premikati nastavitve merilnega križa za vsako puško (te vrednosti moramo imeti zapisane), lovcu, ki bi se odločil za uporabo le enega optičnega merka, Martinčič svetuje: »*Lovec naj kupi*

kakovosten optični merka, ki omogoča sledljivost pri premikanju nastavitvev in mu hkrati nudi še ostale prednosti, ki jih ima lahko le kakovosten izdelek.« Sam uporablja Zeissov optični merka s spremenljivo povečavo 1,5 – 6 x 42, ki mu na vseh petih lovske puškah omogoča vsestransko uporabnost (univerzalnost) in preprosto premikanje namerilnega križa (1 »klik« = 1 cm/100 m).

Opis izdelka in značilnosti

Montažni sistem VM je izdelan iz nerjavnega jekla iz skupine materialov z oznako 1800. To vrsto jekel odlikuje vrsta mehanskih in kemičnih lastnosti, so pa težavnejša za obdelavo. Končni videz VM-montaže je svetle kovinske barve brez sijaja, po želji ga je mogoče počrtniti z ustrezno kakovostno barvo, saj pri nerjavnem izdelku to danes ni več težava. Konstruktor Martinčič bi montažo lahko izdeloval tudi iz običajnih visoko ogljikovih jekel, ki niso nerjavna, vendar vztraja pri kar največji kakovosti in pri tem, da je izdelek nerjaven, predvsem v spojih. Montažni sistem VM je sestavljen iz dveh delov. *Spodnjega* je mogoče pritrčiti na orožje na tri načine: 1. s klasično vijajno zvezo, 2. pritrčitev s posebnim načinom varjenja, 3. kombinacija obeh, kar se je po konstruktorjevih besedah izkazalo kot

najbolj optimalna rešitev. Spodnji del je oblikovan v obliki črke V z natančno izdelano letvijo, ki se tesno prilega v lastovičji rep na zgornjem delu montaže. Na zadnjem delu spodnjega dela je tudi navojni utor, ki služi kot vodilo vijaka, ki poveže oba dela montaže v celoto (fotografija 1). Spodnji del, ki je trajno pritrjen na orožje, brez težav omogoča uporabo vseh mehanskih merkov, ki jih ima orožje, ter omogoča dokaj nemoteno vstavljanje nabojev tudi pri repetirnih risanicah z valjastim zaklepom (sistem Mauser) ter gibanje ročice zaklepa. Na vseh petih Martinčičevih puškah so spodnji deli montaž tako dobro centrirani, da je treba na raz-

ličnih puškah nastavitve merilnega križa premakniti le za nekaj »klikov« do največ 16, kar je odlično, če vemo, da lahko odmik na montaži za 0,10 mm na 100 m povzroči odmik namerilne točke za 10 cm. Zgornji del vključuje posebno oblikovan blok, ki ima spodaj oblikovan lastovičji rep, ki se natančno prilega letvi spodnjega dela montaže, ki je pritrjena na orožje. Na tem bloku je v zadnjem delu ležišče glavnega povezovalnega vijaka montaže (fotografija 2). Na zgornjem delu so tudi ustrezne izvrtine za pritrditev strelnega dalj-

nogleda z letvijo. Snemanje in ponovna montaža sta zelo preprosta. Zgornji del s strelnim daljnogledom natakemo na letev spodnjega dela montaže in ga zategnemo s priloženim vijakom, ki je sestavni del zgornjega dela sistema. Če potrebujemo večjo silo za zateg, ga lahko še dodatno učvrstimo z imbusovim ključem, a to največkrat ni potrebno. Snemanje in montaža sta na splošno zelo preprosta in ni potreben nikakršen napor. Da bi se montaža naključno snela, pa je skoraj nemogoče. Martinčič je vsaj 10.000-krat preskusil snemanje in natikanje montaže na svoje puške, pa je bila pri tem točka merjenja na kontrolni konzoli vedno enaka. Sistem

dnje letve). Montažni sistem VM je uporaben tudi, če ne želimo opravljati raznih zamenjav in montaže ne bomo pogosto snemali, temveč želimo uporabljati le eno puško in en optični merk.

Glavne lastnosti, po katerih se ta sistem razlikuje od drugih, so naslednje:

- zgornji in spodnji del nategata drug na drugega s pomočjo dvojnega koničnega naleganja (po vertikalni in horizontalni ravni), kar omogoča zelo veliko naležno površino in večjo stabilnost,

- sistem sam izniči učinek morebitne obrabe⁴ zaradi pogostega snemanja montaže in podaljša življenjsko dobo izdelka,

- onemogočeno je pretirano zategovanje montažnega sistema,

- s snemanjem ni nikoli težav zaradi izvirnega **navojnega vretena**, ki zgornji del sistema potisne proč od spodnjega,

- pritrditev montaže oz. zategovanje vijaka je mogoče z

roko (z rokavicami) in imbusovim ključem; tudi v tem je montaža izvirna.

Predvidoma bi bila skupna cena spodnjega in zgornjega dela VM-montaže okrog 500 €, kar vključuje pritrditev na orožje in strelni daljnogled. Lovec pa bi potreboval le en zgornji del z enim strelnim daljnogledom ter nato za vsako puško po en spodnji del v vrednosti 250 €. Konstruktor bo poskrbel za redno izdelavo montaže, če bo zanimanje. Zasnova ima veliko prednosti, saj je, na pri-

mer, površina spoja med spodnjim in zgornjim delom montaže kar 600 mm², na zasučni montaži (Schwenk) je le 32 mm², na drugih različicah montaž pa še manj. Konstruktor Vinko Martinčič je tistim, ki jih zanima njegov patent, za vse dodatne informacije na voljo na telefonski številki 041/337-596.

Gregor Hodnik in Sebastian Falle

¹ Sistem je razmerje med delom in celoto. Sistem sta vsaj dva elementa, ki sta med seboj povezana in odvisna.

² Pojem optičnega merka zajema strelne daljnoglede in tudi razne »rdeče pike«.

³ Lovec, 2009/11, stran 555, fotografija 15.

⁴ Ki pa glede na visoko kakovost materiala skoraj ne nastane.

Ni miru za zlatovranko

Pred letom sem v našem glasilu prvič pisal o izginevanju zlatovranke (*Coracias garrulus*) v Srednji Evropi. To je bil nekakšen »hommage« *tej prelepi ptici selivki, ki mi je ostala v spominu iz mladosti na Goričkem – petdeset let nazaj. Tačas ima zlatovranka v Evropi status kritično ogrožene vrste po uradni ornitološki kategorizaciji. Spomnimo: pred dobrimi tremi desetletji so slovenski ornitologi še pisali, da »je pogosta v gričevnati pokrajini, zlasti v severovzhodni Sloveniji«. A v silovito kratkem obdobju, ki je v naravnem teku stvari zgolj trenutek, so se stvari ne le dramatično, temveč prav tragično spremenile: povsem izginila je v vsej Sloveniji, na Goričkem in drugod, zadnji par so sledili na Štajerskem na začetku tega tisočletja. Najbližja populacija živi v Vojvodini, drugje je ni več, na Iberskem polotoku živi druga populacija, ki se seli v Afriko prek Gibraltarja. »Naša« *se je selila v podсахarsko Vzhodno Afriko čez Arabski polotok**

– in k temu delu zgodbe se bomo še vrnili. Preostanki tukajšnje populacije so se doslej obdržali le v jugovzhodni avstrijski Štajerski, v dolini potoka Sulzbacha, severno od Radgone in streljaj od zahodne meje Goričkega, v pokrajini, ki je tudi sicer – v geografskem, krajinskem in geološkem pomenu – nadaljevanje Goričkega. O iskanju zlatovranke v krajih okoli Stainza in Bad Gleichenberga sem, kot rečeno, pisal lani. Tedaj sem menil – in tako mislim še zdaj – da zgodba o zlatovranki postavlja toliko vprašanj in ponuja toliko naukov, razmislekov, vzporednic z našim razumevanjem naravnega reda, da zasluži obravnavo v Lovcu, čeprav to morda ni lovska tematika v ožjem pomenu besede, ob kar bi se kdo lahko spotaknil. Ampak saj se vendar opredeljujemo kot naravovarstveniki!

Od lani sem torej podrobneje spremljal delo avstrijskih strokovnjakov in naravovarstvenikov, ki se bojujejo – izraz je povsem na mestu – za ohranitev in morda okre-

pitev staleža zadnjih nekaj parov zlatovrank v tem delu Evrope. Mag. **Bernhardt Wieser** deluje v združenju *Lebende Erde im Vulkanland*, ki skrbi za ohranjanje naravne in kulturne dediščine tamkajšnjih krajev, dr. **Michael Wirtitsch**, dr. **Peter Sackl** in mag. **Michael Tiefenbach** pa izvajajo avstrijski akcijski program za rešitev zlatovranke – pokrajino so razglasili za evropsko zavarovano območje leta 2003. (Mimogrede: prav gospod Tiefenbach nam je lani prijazno odstopil fotografijo za objavo v Lovcu, 7–8/2010. Kot strokovnjaka ga dobro poznajo slovenski ornitologi). Z nameščanjem gnezdilnic so v času do leta 2006 populacijo povečali na devetnajst gnezdečih parov, nameščenih imajo kakšnih sedemdeset umetnih dupel. A dve nesrečni deževni pomladi – zlatovranka je izjemno občutljiva za slabo vreme v času, ko hrani mladiče – pa tudi nepremišljeni človekovi posegi, kot je bila gradnja daljnovoda po dolini prav v času valjenja, so prinesli uni-

čujoče posledice. Samo leta 2009 je poginilo enaintrideset mladičev od skupno šestintrideset! V idealnih razmerah je sicer skozi daljše obdobje računati na tri preživele mladiče na gnezdo.

Navedene številke povedo, kako sta boj in trud skoraj donkihotska, gre za objemajne umirajočega plamena z dlanjo, a prav zato velja sodelujočim pri projektu vse priznanje – upanje pač umira zadnje.

Postavlja se tudi strokovno vprašanje, ali je dolgoročni uspeh sploh mogoč pri tako majhnem številu osebkov – gre namreč za gensko siromašnost; v te kraje se, vsaj kot sam razumem stvari, vračajo osebki iste populacije, ki so v sorodu, vojvodinski in španski pač gredo v Vojvodino in Španijo. Upam, da v tem nimam prav. (*Se nam pa podobno vprašanje postavlja pri zmanjševanju številčnosti risa na Slovenskem. Enako se lahko vprašamo glede izoliranih populacij velikega petelina, ruševca, katorne ...*)

Letos so do konca junija,

ko sem bil zadnjič v stiku z gospodom Wieserjem, našte-li pet gnezdečih parov – koliko je število zdaj, sredi poletja, ko sem to pisal, mi ni znano. Nič posebej spodbudno pravzaprav.

A ekipa je neutrudna: uva-jajo oziroma se z okoliškimi kmeti dogovarjajo za nove in nove ukrepe, ki naj bi prispevali k ohranitvi vrste. Poleg postavljanja številnih lovil-nih prež, s katerih zlatovran-ke prežijo na plen (velike žuželke, recimo bramorji), namenjajo posebno pozor-nost načinu obdelave parcel v bližini gnezdilnih revirjev. Z nekaterimi kmeti se uspeš-no dogovarjajo za košnjo po pasovih: tako je nepokoše-ni del travnika ali kmetijska kultura habitat za razmnože-vanje plena, sveže pokošena površina ob njej pa je lovilni teren. Več kmetov se je tudi odločilo za pašno živinore-jo (v kravjekih se zaredijo žuželke!). Domnevam, da so s skupnimi moči uspešni pri črpanju evropskega denarja; težko bi si sicer predstavljal, da bi se kmet odločil za eks-tenzivnejšo in s tem manj donosno izrabo zemlje. Letos spomladi sem se »pustil po-vabiti« v Stainz na strokovno ekskurzijo. Zanimivo je bilo, da so se je kot predstavniki varuhov zlatovranke udeleži-li tudi nekateri kmetje – a tu je spet širši, usklajen nastop: gre za celostno, tudi turistič-no ponudbo pokrajine, od geoloških, torej vulkanskih znamenitosti in mineralnih vrelcev do folklore in tradi-cionalnih načinov kmetova-nja, pa naravnih, botaničnih in živalskih posebnosti in redkosti – zlatovranka je pravi simbol, zaščitni znak ponudbe. V tem vsakdo najde svojo korist, tako trgo-vec in gostilničar kot lokalni hotelir in kmet. (Da, spet vzporednica z našimi kraji in običaji, kjer stojimo vsak na svojih okopih, prav sovražno drug proti drugemu naperje-ni ekologi in »varstveniki«, pa kmetje, pa »zagovorniki življenja«, pa lovci, ornitolo-gi in seveda kapitalski lobi-ji ...)

Zanimivo je še eno opaža-nje Avstrijcev iz zadnjih let:

namreč plenjenje odraslih ptic in gnezd – za glavnega plenitelja štejejo kuno belico (*Martes foina*) – ali tudi zla-tico (*Martes martes*), ki raje kot belica pleza in o katere prisotnosti tudi poročajo iz tamkajšnjih krajev. Najprej so zmanjšali vhodne odprtine v gnezdilnicah na okrog 60 mm premera, a to ni zadoščalo, tako da so zdaj prednjo stran zavarovali s široko pločevinasto ploščo. Zdaj se je stanje izboljša-lo, sami ugotavljajo, da so vlogo kune očitno podcenjevali. (*Ob tem spet preudarek za nas: zlasti belica se je v nižinskem delu pri nas izjem-no razširila (s kunarstvom se ne ukvarja nihče več). No, tudi z lovom na lisice se ne ukvarja skorajda nihče več. Seveda je to razmišljanje brez kakršne koli, s podatki opremljene osnove, a prav na Goričkem opažam skoraj popolno odsotnost veveric, ki so bile včasih zelo pogoste. V nekaterih predelih tudi ni več videti, recimo, srake. Lahko si le mislimo, kaj se dogaja z mladiči male divjadi – per-nate in dlakaste? Iz lastne izkušnje to pomlad pa lahko povem: od devetih gnezdil-nic okoli domačije je bilo po izleganju mladičev šest gnezd razdejanih, izvlečenih skozi 30-milimetrsko vhodno odpr-tino – pravzaprav vsa tista, kjer je gnezdil poljski vra-bec, ki nanosi veliko mate-riala, skoraj do višine vhoda. Sinice, ki si spletejo gnezdo bolj pri dnu, so jo bolje odnes-le. Mačka? – Ne verjamem. Zagotovo pa ni bila mačka tista, ki je pospravila zarod kmečke lastovke – ta se je v stari hlev vrnila po nekaj letih. Mačka ni mogla sple-zati po previsnem stropnem tramu dva metra daleč. Belica mi okrog domačije prav do praga nastavlja nove in nove markacije (oznake), češ: jaz tu nadziram položaj, ti si le gost. Kaj hočemo, uspešna plenilska vrsta.)*

Zlatovrankam v primeru slabega vremena ponudijo av-strijski ornitologi hrano – mo-karje in ščurke – in, kot pravi-jo, so se ponudbe takoj nava-dile. Hrano nastavijo izključ-no v primeru dalj časa traja-

jočega slabega vremena in jo zaščitijo z mrežo, da ptic na tleh ne bi plenila velika pod-lasica (hermelin) (*Mustela er-minea*) ali domača mačka. Vse mladiče obročkajo, osla-bele vzamejo iz gnezda, jih poskušajo vzrediti in nato v posebnih voljerah pripraviti na jesensko selitev čez ekva-tor.

Če bo šlo vse po sreči in po načrtih, se do leta 2015 nadejajo doseči največjo po-pulacijo zadnjega desetletja, to je bilo devetnajst parov. Računajo – in še kdo z njimi! – da bi tedaj zlatovranka uteg-nila znova zasesti nekdanja gnezdilna območja v širši okolici, tudi v Slovenskih goricah in na Goričkem?!

To pomlad sem večkrat zašel v kraje ob Sulzbachu, hotel sem videti zlatovranko v živo. Čeprav – to moram reči – so bili skrbniki projek-ta zlasti na začetku zelo zadr-žani; iz vljudnih, a zadržanih pripomb sem razbral, da raje vidijo, če se nihče ne motovi-li okoli gnezdilnih območij. Dali so mi vedeti, naj razu-mem, da niso ravno navdušeni nad preveč radovednimi obiskovalci.

Že lani sem zlatovranko videl le za trenutek na daleč, le toliko, da sem zaznal zna-čilno modrino, enako se mi je zgodilo letos maja. Obakrat sem bil v sebi prepričan, da sem videl prav, a prepričati ne bi mogel nikogar. Pozoren je treba biti; tako kot postov-ka, ki je tam pogosta in je za malenkost večja, ima namreč zlatovranka tudi nekaj bronaste obarvanosti, nedvoumno moramo uzreti še modrino. Ob takih bežnih srečanjih sem zaznal dvoje; prvič: še vedno najraje posedajo na električ-nih žicah – električnih vodni-kih in ne na zanje postavljenih prežah; in drugič: zelo plašne so postale. Če me spomini iz mladosti ne varajo, so bile tedaj na Goričkem povsem zaupljive in so se spreleta-vale prav blizu nas, ko smo delali na polju. Kot da slutijo svojo usodo ...

Iskanje zlatovranke se mi je spreminjalo v nekakšno božjepotništvo, obsedenost, iskanje svetega grala. Ali sem jo torej videl ali ne, je začel

spet glodati črv v meni? Iz-mikala se mi je in večkrat sem pomislil, ali ni le mit iz bujne otroške fantazije, kate-re kanček je ostal v meni do danes. Vsakokrat, ko sem bil to pomlad na vzhodnem koncu Slovenije, sem tam pred Radgono zavil s pomur-ske avtoceste na avstrijsko stran.

No, 16. junija letos (zapom-nil sem si datum!) sem jo končno opazoval dalj časa, sedečo na žici, na razdalji kakšnih sto petdeset metrov in jo tudi fotografiral. Ob pos-kusu, da bi se ji približal, je takoj vzletela. Lahko bi jo zalezoval, se približal name-ščenim gnezdilnicam, za katero vem, in v zasedi čakal na boljši posnetek; zagotovo bi prej ali slej priletela k mla-dičem. A tega nisem storil. Prvič zaradi »rešpekta«, ki so ga v meni zbudili avstrijski ornitologi zaradi njihove veli-ke in iskrene skrbi in želje, da bi za zlatovranko storili vse najboljše; in drugič – zaradi zlatovranke same. S svojo navzočnostjo, s tisto minuto, ko je počivala in mi pozirala na oni žici, je izpolnila moje hrepenenje in potešila moj nemir. Ne segaj po zvezdah, dovolj je, da jih lahko obču-duješ na nebu!

Iz tega razloga tudi ne na-vajam – po ornitološkem bon-tonu – natančnega kraja gnez-denja. Ostala mi je fotogra-fija, ki jo prilagam – to je pač to, kar zmora moj pentax (300 mm) na okrog 150 met-rov. Dokument – da, dobra naravoslovna fotografija – ni-kakor, a zame ena najlepših »trofej«, kar sem jih kdaj pridobil. Še izraz trofeja ni pravi, rekel bi, da sem si podaril dediščino lastne pre-teklosti in spominov.

* * *

Tu nekje bi zapis lahko kon-čal s pogojno optimističnim koncem in upanjem, da se bo za zlatovranko vendarle vse dobro izteklo. A žal moram pristaviti naslednje: ravno ko sem pred poletjem spraševal po elektronski pošti gospoda Wieserja, koliko gnezdečih parov štejejo, mi je v odgo-voru pripomnil: Poglejte še na to in to spletno stran, pa

boste razumeli, zakaj se ne vračajo naše zlatovranke!

Kliknem na Google: Šok! Spletna stran iz Saudske Arabije: vabilo in reklama za ptičji pokol, masaker! Najprej celi zaboji šibrenih nabojev, kot za fronto, pa parada šibrenic, takih in drugačnih, naj sodobnejših in malo manj sodobnih, nato fotografije polpuščavske krajine – peščene dine in osamljena drevesa – tam očitno zlatovranke počivajo na svoji dolgi selitvi. Nato smejoči se domačini, gotovo z »lovskim turizmom« dobro zaslužijo, vabeče besedilo v angleščini in arabščini. In nazadnje prizor, ki ga ne bi hotel nikoli videti: v dolge vrste zložene pobite zlatovranke, na ducate, trupelce ob trupelcu, perut pri peruti, modrina zraven modrine, mrtve oči nemo zrejo v prazno. Nato še nekaj divjih grlic in drugih ptičev, zloženih ob robu morije ...

Kdo ve, morda je to »krajno običajen način«, tisočletna lovska tradicija, morda le novodobna ponudba za bogataše. Konec koncev: ne

kaže se preveč zgražati – ni še dolgo, ko so pri nas na limanice lovili ptice na Barju in ko so se gorički in porabski rojaki prebijali skozi zimo tako, da so lovili brinovke za gospodo v bližnjih madžarskih in avstrijskih mestih ...

Tudi volje nisem imel, da bi na spletu izbrskal za več podrobnosti. Mi je pa gospod Wieser sporočil, da so med ustreljenimi našli tudi take, obročkane v Vojvodini. Torej nekdo vendarle ve in beleži – tudi tam, kjer jih pobijajo. A kaj zmorejo storiti ornitologi, Avstrijci in če, hočete, vsa Evropska unija nekje v Saudski Arabiji? Tako je pač na tem svetu. Bo to jesen padla katera od tistih nekaj zlatovrank, ki so se letos izvalile ob Sulzbachu?

* * *

Ob rob vsemu skupaj še tale razmislek: seveda je moje pisanje antropocentrično. Namreč v tem pomenu, da je nam ljudem nekaj »lepo« in zato blizu, v tem primeru zlatovranka. A to so

naša človeška merila – narava ne loči med lepim in grim, med koristnim in škodljivim, le ljudje lahko ta hip ne maramo kune, ker pleni zlatovranko. Je pa res: imamo krovne vrste ali, v tem primeru, bolje rečeno signalne (opozorilne) vrste, ki s svojo pojavo bodisi zbudijo pozornost ali pa po njih sklepamo na dogajanje v okolju. In zato je to pomembno: iz vidrine navzočnosti lahko sklepamo na neonesnaženost vodotokov in vitalnost vodnih habitatov, z njeno »lepoto« – ali lepoto zlatovranke – pa lahko pritegnemo ljudi in tako širše spreminjamo zavest, občutljivost do celote sveta, v katerem živimo. Ta »pristop« ni čisto po znanstvenih merilih, a ljudje smo vrsta z edinstvenim razponom razuma in čustev in vrsta s čutom za »lepo« – in to je v tej povezavi posredno »koristno« za naravo. Na tem planetu je, znanstveno gledano, z ekosistemskega vidika brezimna žuželka v tropskem gozdu ali bakterija v nedrjih Zemlje ravno tako pomembna kot

naši ogroženi ptici kosec in škurh ali filmski zvezdi panda in koala. A s povečano občutljivostjo do celostnosti sveta, tudi z veliko več znanja, kot ga premoremo in kot smo ga včasih pripravljene osvojiti, bomo zlagoma uvideli svoje mesto, ki vsekakor ni mesto gospodarja stvarstva – čeprav smo uspeli stvarstvu narediti veliko škode. Varstvo narave je pravzaprav varstvo človeka. Z vsako vrsto, za katero dopustimo ali pripomoremo, da izgine, si žagamo vejo, na kateri sami sedimo. »... če morje odplavi grudo zemlje, se Evropa zmanjša ... zato nikdar ne pošiljaj spraševati, komu zvoni ...«, je zapisal pesnik.

Biologi včasih – malce cinično – rečejo: planet bo preživel, človeška vrsta je tu le na obisku, obisk pa prej ali slej mine. Lovci kot ljudje, ki nam je narava res blizu, bi morali biti za vse to posebno pozorni in občutljivi.

In dokler sem tu, si kot človek želim, da bi preživela in ostala tudi zlatovranka.

Štefan Kutoš

Kaj je Janez Vajkard Valvasor pisal o divjadi in lovstvu v Slavi vojvodine Kranjske

Janez Vajkard Valvasor

(Nadaljevanje)

2.

O veliki divjadi, zvereh in sesalcih na splošno

O veliki in mali divjadi, zdaj zavarovanih prostoživečih živalskih vrstah in predvsem sesalcih na splošno piše Janez Vajkard Valvasor v XXXII. poglavju druge knjige, s skupnim imenom pa jih imenuje »druge divje živali«. Avtor poroča o živalskih vrstah v deželi Kranjski, posebno zanimiva pa so poročila o napadih volkov na ljudi, o škodi in nenavadno velikem divjem prašiču, uplenjenem sredi štirinajstega stoletja v bližini Ljubljane, ki je tehtal kar sedem stotov (se-veda gre za navedbo teže v funtih, kar še vedno znese zavidljivih 320 kg). Pri vsaki živalski vrsti avtor navaja tudi slovensko poimenovanje v fonetični obliki. Tako, na primer, izvemo, da so v tistem času ljudje imenovali kozoroga »divji kozel«, gamsa pa »divja koza«. Opisuje podjet-

nost in iznajdljivost Gorenjcev, ki so bezoarje iz prebavil domačih koz prodajali za potrebe zdravilstva kar kot priljubljene bezoarje gamsov, ipd.

Mag. Jernej Marolt

XXXII. poglavje: O drugih divjih živalih, ki se nahajajo na Kranjskem (SVK, str.: 442–443)

Sicer so na Kranjskem tudi mnogotere druge divje živali – velike in majhne. Obstaja kar veliko zelo lepih risov (riséu), ki so čisto tigrasti, hočem reči na način tigrov lisasti. Prav tako so veliki in majhni medvedi (ki jim po kranjsko pravijo medued). Jelene tudi pogosto najdemo, občasno pa tudi velike divje prašiče (douje preschëz). V kronikah in listinah mesta Ljubljane beremo, da so leta 1342 v zimskem času ujeli divjega prašiča, ki je tehtal sedem centov.

Volk (uouk) teka okoli več kot le prav prepogosto in dela ubogim kmetom veliko škodo, raztrga njihove konje

ter jim do smrti pogriže ovce, koze, krave in vsakovrstno drugo živino. Kadar v zimskem času leži debel sneg, gre po pet, šest do dvanajst ali petnajst volkov skupaj in tudi kar pogosto napadajo ljudi, tako da človek po nekaterih krajih včasih ne sme potovati sam. Pozimi 1655. leta so volkovi poškodovali veliko ljudi, nekaj pa so jih kar pobili; posebej okoli Turjaka in Čušperka.

Kozorog (doujekoseu) tukaj tudi ni tuj.

Tako se tukaj ravno tako

prav radi zadržujejo tudi gamsi (doujakosa). Nekateri med njimi nosijo v svojem telesu slavne kroglice, ki so običajno tako velike kot šiške, pa tudi večje ali manjše. Pred dvema letoma sem jih nekemu dobremu prijatelju nekaj poslal v tujo deželo, in med njimi je bila ena tako velika kot velike kurje jajce in je marsikateriga spravila v začudenje. Te kroglice pošiljajo in prenašajo v tuje dežele. Ampak marsikoga pri tem ogoljufajo, tako da ne dobi prave. Kajti velja pripomniti, da kadar pustijo na Gorenjskem, da se na visokih planinah in v snežnem gorovju pasejo domače koze, le-te v svojem telesu prav tako dobijo gamsove kroglice; te najdejo, kadar kozo zakoljejo; a niso nikoli večje od lešnika; večinoma pa so tako majhne kot grahek ali velika šibra. Vendar pa imajo mnogi gamsi tudi takšne majhne kroglice.

Lisic (lèsiza), zajcev (saiz), kun belic in kun zlatc (kuna), podlasic (podlasiza), tudi belih podlasic in belih zajcev ni malo; jelenov (jelen) in srn (serna) pa veliko. Divjih mačk (doujemazhèk) in veveric (ueuerza) je dosti; podgan (podgana), miši (mèsh) in krtov (kert) več, kot jih je potrebno. Na jazbeca (jasbez), ježa (jesh) in siceršnje vsakovrstne druge štirinožne živali tukaj ravno tako neredko naletimo.

Se nadaljuje.

Na kratko iz tujega tiska ...

Nemčija: V najstarejšem narodnem parku v zvezni deželi Saška-Anhalt Schollener See so popolnoma izginila kolonije rečnih galebov (*Larus ridibundus*). Potem, ko je to še v letu 2007 gnezdilo skoraj 2.000 parov teh ptic, se je število gnezdečih parov zmanjšalo praktično na nič. Krivec za to je ameriški mink (*Mustela vison*), dihurju podobna tujerodna vrsta, ki je bila v Evropo vnesena zaradi umetne vzreje za krzno. Posamezni primerki so pobegnili v naravo, kjer se v Nemčiji v nekaterih okoljih njihova številčnost v zadnjih letih drastično veča. V omenjenem narodnem parku je invazija minkov posledica akcije militantnih naravovarstvenikov, ki so jeseni leta 2007 iz vzrejališča v Grabowu izpustili kar 18.000 minkov. 10.000 osebkov je dejansko pobegnilo v prosto naravo, medtem ko so jih 8.000 uspeli ponovno ujeti znotraj zunanje ograje vzrejališča. V prej omenjenem narodnem parku se je za približno 50 % zmanjšala tudi številčnost rac mlakaric, črnih lisk, navadnih čiger, ponirkov ...

(Jagen Weltweit, 5/2011)

ZDA: Sredi avgusta je bil na dražbi v kalifornijskem mestu Carmel v prodajo ponujen tudi edini, posebej za lov tigrov opremljeni avto znamke Rolls Royce. Avto je bil izdelan leta 1925 za indijskega maharadžo Sahib Bahadurja, bolj znanega z imenom Umed Singh II. Ocenjena vrednost avtomobila je znašala od 750.000 do en milijon ameriških dolarjev. Maharadža je avto uporabljal pri lovu na tigre, zato je bil posebej opremljen z različnimi reflektorji in orožjem. Med drugim je imel na posebnem podnožju montirano avtomatsko puško, na enem od vzmetenj tudi manjši top ter puško tik ob sedežu. Avto je bil luksuzno opremljen, vgrajen pa je imel tudi svoj sef.

(Jagen Weltweit, 5/2011)

ZDA: Kot so pokazale raziskave strokovnjakov z univerze Penn State, severni medvedi izvirajo iz rjavega medveda. To so pokazale genetske raziskave 242 rjavih in severnih medvedov, pri čemer so pri severnih medvedih uspeli ugotovi-

Foto: M. Krotel

V ZDA so z genetskimi raziskavami ugotovili, da so rjavi medvedi zarodniki severnih medvedov, kar potrjuje dejstvo, da so križanci obeh vrst plodni.

viti materinsko linijo medvedke, vrste rjavega medveda, ki naj bi živela pred 20.000 do 50.000 leti na Irskem. Severni medvedi naj bi nadaljnji genetski material rjavih medvedov dobili malo pred vrhom zadnje ledene dobe, ko so bili zaradi velikopovršinskih poledenitev zelo olajšani stiki med obema vrstama. Rjavi medved in severni medved sta različni vrsti, kar se zelo izraža v videzu in vedenju. Njuno tesno sorodstvo dokazuje tudi dejstvo, da so križanci med obema vrstama plodni.

(Jagen Weltweit, 5/2011)

Nemčija: Lovca, ki se je usedel na prežo v bližini kraja Naila na Bavarskem, da bi odstrelil srnjad, je namesto srnjadi opazoval mlajši par, ki je vlomil v bližnji poslovni objekt. S pomočjo GSM-aparata je takoj obvestil policijo, ki se je po natančnih navodilih lovca, ki je celotno operacijo in dejavnost vlomilcev opazoval s preže, približala objektu in uspešno pridržala oba vlomilca.

(Deutsche Jagd Zeitung, 10/2011)

Avstrija: Na območju sosednje države po podatkih strokovnjakov živijo le posamezni redki risi. Da bi se stanje na tem področju izboljšalo in številčnost

povečala, so pred nedavnim na območje narodnega parka Kalkalpen v zgornji Avstriji izustili samico risa z imenom Freia. Risinjo so v Avstrijo pripeljali iz Švice in opremili z GPS-telemetrično ovratnico. Na tamkajšnjem območju naj bi sicer živeli 2 do 3 risi.

(Jagen Weltweit, 5/2011)

Nemčija: V oktobrski številki revije Deutsche Jagd Zeitung je bila objavljena zanimiva razprava na temo signalnih oblačil. Vsem lovcem je dobro znan pomen signalnih oblačil za varnost na skupnih lovih, avtor pa se je dotaknil tudi vprašanja, katera barva je primernejša z vidika lovcev in z vidika divjadi: signalna oranžna ali signalna rumena. Osebe z normalnim vidom naj bi obe barvi zaznavale približno enakovredno, razlike pa nastajajo pri osebah z delno barvno slepoto. Take osebe ponavadi namreč ne ločijo rdeče, zelene in modre barve, kar pomeni, da so signalna oblačila oranžne barve zanje slabo vidna oziroma bistveno ne izstopajo od okolice. Zadeva nikakor ni zanemarljiva, saj naj bi odstotek moških, ki imajo delno barvno slepoto, znašal kar blizu 10 %. Na drugi strani naj bi imela tovrstno delno barvno slepoto samo ena izmed dvestotih žensk. Občutljivost div-

jadi za različne signalne barve pa je naslednja: pri naši dlakasti divjadi naj bi bila rdeča signalna barva tista, ki jo najslabše vidi, pri pernati divjadi pa rumena. Vse skupaj je vsaj deloma odvisno tudi od okolice, z vidika varnosti pa bi bilo priporočljivo uporabljati takšna oblačila, na katerih sta obe signalni barvi. Švedi so šli pri tem še dlje, saj njihova lovska zveza ponuja kapo, ki poleg omenjene oranžne in rumene vsebuje še modro signalno barvo.

(Deutsche Jagd Zeitung, 10/2011)

Nemčija: Nemška lovska zveza (DJV) je opozorila na rezultate študije raziskovalcev univerze iz Marylanda (ZDA), ki so proučevali vpliv plenilcev naptice pevke s poudarkom na vplivu domačih mačk. Ugotovili so, da med izgubami zaradi plenilcev kar 80 % ptic pevko uplenijo štiri- do petdeset letni plenilci, med katerimi prevladujejo domače mačke s približno polovico ulovljenih ptic. V Nemčiji naj bi po ocenah nemških strokovnjakov domače mačke na leto uplenile kar okoli šest milijonov ptic pevko, pri čemer pa naj bi to živelo kar okoli dva milijona podivjanih domačih mačk.

(Deutsche Jagd Zeitung, 10/2011)

Avstrija: Preiskave mesa srnjadi na vsebnost težkih kovin, uplenjene na območju vojaškega vadišča Bruckneudorf v zvezni deželi Burgenland, so pokazale izrazito prekoračene vrednosti živega srebra. Tako naj bi bile vsebnosti kadmija pod dovoljenimi mejami, vsebnosti svinca naj bi se gibale na meji dovoljenega, medtem ko so bile vsebnosti živega srebra v mesu srnjadi kar za približno 100-krat večje od dovoljenih. Vzroki za tako stanje še niso pojasnjeni. Mogoče bi bilo, da so vrednosti povečane zaradi industrijskih odpadkov iz bližnjih industrijskih središč ali pa so tako visoke vrednosti težkih kovin posledica uporabe streliva s primesjo živega srebra, ki so ga uporabljali v preteklosti.

(Deutsche Jagd Zeitung, 10/2011)

Pripravil: mag. Janko Mehle

Javnost mora biti objektivno obveščena o stanju naravnega okolja

S septembrske generalne skupščine FACE

Predstavniki lovstva dvaindvajsetih evropskih držav smo se 5. in 6. septembra 2011 zbrali v Bruslju na vsakoletni generalni skupščini. Uvodni del prvega dne je bil namenjen odprti seji izvršnega odbora, kar bi bila lahko neke vrste mini skupščina, prava generalna skupščina pa je bila drugi dan. Treba je poudariti, da so tovrstni dogodki časovno in tudi sicer zahtevni, kar je razumljivejše ob različnih vsebinskih vprašanjih, interesih in pričakovanjih. Prisotni so bili tudi predstavniki najpomembnejših sorodnih evropskih nevladnih organizacij, ki so večinoma pridružene članice FACE. Žal so manjkali predstavniki kar trinajstih lovskih zvez, pretežno iz držav jugovzhodne Evrope, kar bi moralo biti za vodstvo FACE pomemben razlog za oceno vzrokov, ki pa so sicer predvsem gospodarski.

Ne glede na to nekoliko nespodobno dejstvo je bilo dvodnevno zasedanje izrazito delovno z obravnavo številnih, nekaterih za prihodnost lovstva odločilnih vprašanj. Treba je poudariti tudi, da FACE sodeluje v kar dvajsetih ekspertnih skupinah zapletene bruseljske administracije. FACE je največji napredek zabeležil v okviru sodelovanja z *Zvezo evropskih kmetov* in *Zvezo zemljiških posestnikov*, ki so sodelovali na tej skupščini.

FACE ni klub, pač pa neke vrste delniška družba, v kateri je vrednost delnic odvisna od njene solidarno-

sti in čvrste povezanosti. Naivno bi bilo meniti, da so pomisleki zoper lov povsem odpravljeni. Tudi zato je izjemen pomen te organizacije, ki je uradni sogovornik Evropske komisije, ki sprejema predpise, Ministrskega sveta in Evropskega parlamenta, v okviru katerega deluje skupina za trajnostni lov (Intergrupe). To skupino vodi naša znanka in dobra prijateljica Slovenije **Veronique Mathieu**, ki je prisostvovala pretežnemu delu skupščine. Med drugim je poudarila pomen usklajene evropske politike varovanja velikih zveri in habitatov, pri čemer se pričakuje tudi solidarnost držav, v katerih za velike zveri ni več stvarnih

možnosti. V. Mathieu je jasno poudarila pomen pridobivanja objektivnih informacij za javnost o razmerah v okolju in stanju populacij divjadi v državnem in evropskem prostoru. Na delovni večerji sta se nam pridružila še romunski poslanec **Ioan Enciu** in **Astrid Luething** iz Luxemburga. Slednje se spominim iz kratke predstavitve Slovenije v Evropskem parlamentu, kamor me je še v času pridružitvenih pogajanj povabila takratna sekretarka za okolje **Margot Wallstroem**. Dobrodušna ga. Astrid je ponudila preprost predlog za ponovno širitev medveda, če bi v Sloveniji prenehali z lovom, kar pa je bilo razumeti bolj za šalo kot za res.

Od pomembnejših nevladnih organizacij so na skupščini FACE sodelovali še predstavniki CIC (Mednarodni svet ta lovstvo in ohranitev divjadi), IUCN (Svetovna zveza za varstvo narave), Evropske zveze za sokolarstvo in OMPO (Zveza za ptice - selivke severne Palearktike).

Skupščina s svojimi razpravljavci je bila »zazrta« tudi v prihodnje preizkušnje, zlasti v napovedane ukrepe za zmanjševanje trpljenja živali oz. v zagotavljanje pravic živali. Ni bilo težko razumeti, da bodo sledili odločni ukrepi zoper izpuščanje divjadi iz umetne vzreje za namen takojšnjega lova in zoper vedno številnejše obore z divjimi živalmi.

Od leve: mag. Karl Sirowatka, delegat LZ Avstrije, sicer predstojnik služb Štajerske LZ iz Gradca, Blaž Krže predsednik Komisije za mednarodne odnose LZS in podpredsednik FACE (v IO FACE poleg Slovenije zastopa še interese Avstrije, Češke, Madžarske, Slovaške in Švice), Charlotte Nyffels, prevajalka in uslužbenka FACE, Jochem Borchert, podpredsednik FACE in častni predsednik LZ Nemčije, ter Nicole Bernard, uslužbenka FACE.

Z zasedanja zadnje skupščine FACE

FACE (Združenje evropskih lovskih zvez) zaposluje deset ljudi, financirajo pa ga s prispevki države članice. Naporavnane ali nepravčasno poravnane obveznosti pomenijo izgubo glasovalne pravice. Prispevek za leto 2012 je povečan za 3 %, za stopnjo inflacije v Belgiji. Na skupščini sta bili v članstvo sprejeti **Lovska zveza nekdanje jugoslovanske republike Makedonije** in **Lovska zveza Islandije**.

B. Krže

»Lov – del kulturne dediščine«

58. generalna skupščina CIC – St. Petersburg, 2011

Od 12. do 15. maja 2011 je bila v St. Petersburgu v Rusiji 58. Generalna skupščina CIC, ki smo se je udeležili tudi člani Slovenske nacionalne delegacije CIC: **Bojan Lepičnik**, **Matjaž Prinčič**, dr. **Igor Tavčar** in **Toni Vrščaj** kot vodja delegacije.

V St. Petersburg smo prišli 11. maja popoldne in že istega dne sem sodeloval na sestanku Izvršnega odbora CIC, kjer sem poročal o številu članov naše delegacije CIC (zdaj šteje osemnajst članov in spadamo med srednje velike delegacije), pa tudi o delu v obdobju od 57. zasedanja CIC v Dubrovniku. V poročilu, ki sem ga podal na seji, sem opisal tudi aktivnosti članstva. Posebno sem izpostavil pomembne naloge, ki so jih opravili naslednji naši člani: mag. **Janko Mehle** in **Marko Jonozovič**, (ZGS), ki sta sestavila vprašalnik o rjavem medvedu (*Ursus arctos*) v povezavi s problematiko pojavljanja medveda v mestnih okoljih, in **Srečko Žerjav**, predstavnik LZS in obenem tudi individualni član CIC, z razpravo o problematiki medveda. Prispevki slovenske nacionalne delegacije CIC so bili zelo pozitivno sprejeti in tudi dobro ocenjeni. Osebnostno menim, da so prispevki slovenske delegacije CIC na sestanku Koordinacijskega Foruma za srednjo in vzhodno Evropo CIC naši deželi prispevali kar veliko dodatnih točk v pomenu še boljše razpoznavnosti in upoštevanja Slovenije v okviru Mednarodnega sveta

Z zasedanja 58. generalne skupščine v Petersburgu maja letos

Uvodni govor na skupščini je imel predsednik CIC, Bernard Loze.

za lovstvo in ohranitev divjadi (CIC), ki zdaj združuje že 138 držav z vsega sveta. Brez zadržkov si upam zapisati, da smo zelo upoštevanji v tej veliki in vplivni svetovni nevladni organizaciji.

Na 12. zasedanju Koordinacijskega Foruma za srednjo in vzhodno Evropo CIC v Sofiji, ki ga vodim, je prav tako naša delegacija odigrala vodilno in pomembno vlogo, saj smo

tam sprejeli **Resolucijo o rjavem medvedu v državah Evrope** (pomembno za vse evropske države, ki imajo medveda).

Naslednji dan smo se uradno prijavi na zasedanje generalne skupščine in prejeli skupščinsko gradivo s programom. Dopoldne je bilo slavnostno odprtje, ceremonija v poslopju inštituta Smolny, kjer se v St. Petersburgu do-

gajajo vsi najpomembnejši dogodki; mnogokrat tudi v svetovnem merilu. Tamkaj so varnostni ukrepi podobni letališkim.

Na uvodni slovesnosti 58. generalne skupščine CIC so sodelovali tudi guvernerka mesta St. Petersburg **Valentina Matvienko**, minister za okolje in prostor, predsednik Ruske lovske in ribiške zveze **Eduard Benderskiy**, predstavniki FACE, OIE (Svetovne veterinarske organizacije za zdravje divjadi) in drugi. Uvodni govor je imel predsednik CIC, **Bernard Loze**, takoj za njim pa predsednik Ruske lovske in ribiške zveze ter nato še trinajst govorcev.

Seveda je bil program v nadaljevanju zanimivejši in dogajanje konstruktivno, saj so bila sprejeta poročila predsednikov oddelkov (divizij) o mnogih vprašanih, ki so terjala pojasnila in odgovore odgovornih.

Sprejeta so bila tudi dopolnila in amandmaji k predlogu besedila Statuta CIC.

Velik poudarek je bil namenjen mlajšemu članstvu, *Young Opinion* (do starosti 35 let), ki ga vodi mlada članica avstrijske nacionalne delegacije CIC, **Eloana Aich-**

bichler. Njihovo delovanje v sklopu CIC je ocenjeno zelo dobro in je razvojno naravnano.

Drugi dan zasedanja so bili sestanki tudi drugih oddelkov ali divizij (za uporabno znanost, politiko in zakonodajo in kulturo). Vsi trije navedeni oddelki so zdaj bistveni v okviru delovanja organizacije CIC. Vsak oddelek ima svoj bistveni pomen in ima v svoje delo vključene najboljše strokovnjake in izvedence.

Naslednji dan je bil namenjen za strokovne izlete. Vsi sodelujoči na skupščini, tudi spremljevalci, so odšli na izlet v Peterhof, v muzej kralja Nikolaja. Sprehod skozi neverjetno bogato opremljene salone, polne zlata in umetnin, preprosto šokirajo človeka.

Že predverje s fontanami in vodometi je res nekaj enkratnega. Car Nikolaj se je namreč zavezal, da bo St. Petersburg postal drugi Pariz! Šele ko se pelješ po mestu, ko vidiš vse številne spomenike, prelepe stavbe, lahko naposled oceniš, da je car v svoji nameri več kot uspel. Mesto in muzeji so polni turistov iz vsega sveta.

Po obisku muzeja Peterhof so nas povabili na kosilo v Poletno palačo, ki je v bližini muzeja. Tam so se nam predstavili sokolarji, pa tudi orla za lov na malo divjad so nam pokazali.

Zvečer je bil organiziran ogled baletne predstave Labodje jezero v gledališču Marinsky teater. Res enkratno kulturno doživetje!

Četrty dan je bilo na sporedu zasedanje Izvršnega odbora CIC, kjer smo sprejeli veliko pomembnih sklepov. Med njimi je pomembno poudariti, da je bila ukinjena dosedanja komisija za ocenjevanje trofej. Vse pristojnosti in delo je (po novem) preneseno pod okrilje CIC-oddelka za uporabno znanost. Odločitev o kakršni koli drugi metodi ocenjevanja trofej pa ni bila sprejeta. Članice Koordinacijskega Foruma za srednjo in vzhodno Evropo CIC bodo o tej problematiki še razpravljale in sklepale

na 12. sestanku članic Koordinacijskega Foruma CIC v Bratislavi, ki bo (je bil) 14. junija letos. Tam bo sprejeta dokončna odločitev, ki bo potem obveljala vsaj za dvajset let. In prav temu sestanku so pripisovale vse članice iz srednje in vzhodne Evrope velik vsebinski in zgodovinski pomen. Tudi na omenjenem sestanku bodo glavno vlogo vsekakor odigrali člani naše nacionalne delegacije CIC; torej oba predstavnika ZGS in predstavnik LZS. Sestavili bodo namreč še vsebinski vprašalnik o problematiki volka (*Canis lupus*) in predvsem posredovali svoja osebna mnenja o sprejemljivosti že predlaganih sprememb meril vrednotenja (ocenjevanja) lovskih trofej.

Na sklepnih slovesnostih GS CIC, ki je bila v nedeljo, 15. maja, v hotelu Chorinthia, je bil izvoljen za celoten prvi mandat predsedovanja CIC dosedanji predsednik CIC, Bernard Loze (po odstopu prejšnjega predsednika CIC **Dietera Schramma**), kajti Loze je doslej dokončal le tretjino mandata. Sledile pa so volitve kar *osmih podpredsednikov* (po območjih):

– zahodna Evropa: **Axel Graf Douglas** in **Rudolf Graf Colloredo - Mannsfeld**

– srednja in vzhodna Evropa: **dr. Imrich Suba**

– Skandinavija: **Torstein Moland**

– Sredozemlje: **Jose Arguelles** in dr. **Massimo Marra**

– Severna Amerika: **Kaush Arha**

– Rusija/Asia: **Yuriy Lovzovskiy**

Pravni svetovalci:

– dr. **Nicolas Doherty**

– dr. **Graf Maximilian Schaffgottsch**

– **Jerome Barre**

Predsedniki divizij (oddelkov):

– politika in zakonodaja:

Jan Heino

– uporabna znanost: **Gerhard Damm**

– kultura: **Bruno Chauffert-Yvart**

Sprejeli smo še devetdeset novih članov (med njimi iz Slovenije **Janeza Pavla Marina**, tri člane iz Slovenije za oddelek *Young Opinion*; mag. **Dolores Čargo**, **Jožeta Keršmanca** in **Miho Petriča**. Vsem čestitamo in dobrodošli med nami! Želimo si še več novih članov, saj smo odprti za sprejem. Vabljeni! Zadnji dan se nam je pridružil še dr. **Igor Tavčar**, ki je odslej prav tako član naše nacio-

nalne delegacije CIC. Zadnje imenovani je bil že prej član nemške delegacije CIC.

Izdana je knjiga članstva CIC za leto 2011.

V Komisijo CIC za upravljanje, ki pripravlja in sprejema predloge, spremembe, dopolnitve aktov, je bil kot novi član sprejet tudi član hrvaške delegacije CIC **Ante Todorić**.

Naslednje zasedanje generalne skupščine CIC bo naslednje leto v Južni Afriki, program 59. skupščine pa bo pod sloganom *Nazaj h koreninam!* (»Back to the roots.«)

Ob koncu moram pohvaliti odlično organizacijo in izkazano izjemno gostoljubje ruskih prijateljev. Resnično so storili vse, da bi skupščina potekala po načrtovanem programu in aktivnostih. Udeleženci smo se počutili dobro, zato vsa zahvala!

Predsednik LZS **Srečko F. Kropce** LZS se zaradi sočasnih sklicev delnih občinskih zborov LZS ni mogel udeležiti zasedanja skupščine, zato mi je dal kot vodji slovenske nacionalne delegacije CIC tudi svoje pooblastilo za glasovanje.

Na tem mestu je pomembno poudariti, da so se vse članice Koordinacijskega Foruma CIC za SR/V Evropo odzvale s prispevki v obliki divjadi in finančne pomoči.

Posebna zahvala velja **Zavodu za gozdove Slovenije** za darovano trofejno divjad, sponzorjem: Zavarovalnici **Tilja**, **GH Holdingu**, **Matjažu Princiču** in podjetju **VAKO, d. o. o.**, iz Črnomlja. Dovolilnice za odstrel trofejne divjadi so bile prodane na licitaciji v Petersburgu na poslovilni večerji v nedeljo zvečer, ki je bila v Filharmoniji, kjer sta bila tudi koncert filharmoničnega orkestra in nastop nekaj najbolj znanih opernih pevcev iz Rusije. Zopet enkratno doživetje!

Pri zbiranju daril in zbiranju sredstev so se posebno izkazale vse **lovske zveze iz BiH**, saj so darovale vsaka po dve glavi trofejne divjadi (dva divja petelina, gamsa, divje prašiče, srnjaka). Odstrelne dovolilnice za lov na to div-

Predsednik Ruske lovske in ribiške lovske zveze Eduard Benderskiy (levo spodaj) je na zaključni slovesnosti predal zastavo CIC predstavniku iz Južne Afrike, kjer bo prihodnja skupščina CIC.

Vse foto: T. Vrščina

jad bodo prodane na licitaciji v Ameriki.

Stroški našega potovanja in sodelovanja na 58. GS CIC v St. Petersburgu so znašali približno 2.000 evrov (na osebo), in to kljub temu, da smo stanovali v cenejših hotelih in ne v prestižnem hotelu Chorinthia, kjer je prenočevala preostala večina sodelujočih. Cena bivanja v omenjenem hotelu je bila več kot »mastna«. Slovenska in slovaška delegacija sta bili nastanjeni v hotelu Oktabriskaya, ki je bil približno deset minut hoje oddaljen od skupščinskega dogajanja.

Ob tej priložnosti se želim še posebej zahvaliti vsem sponzorjem in darovalcem, ki so s svojimi prispevki sploh omogočili sodelovanje slovenske nacionalne delegacije CIC na 58. GS CIC v St. Petersburgu. Slogan letošnje skupščine je bil *Lov – del kulturne dediščine*. (»Hunting – a part of Cultural Heritage«).

Toni Vrščaj, inž.,
vodja slovenske
nacionalne delegacije CIC

Nagrade CIC

Nagrada Edmond Blanc (CIC) za leto 2011 angolskemu Nacionalnemu parku Cangandala in tamkajšnjemu rezervatu Luando, diploma E. B. pa območni zvezi lovcev in ribičev Rusije - Kurgan

Nacionalni park Cangandala (Angola), v katerem živi podvrsta čudovite črne grivaste antilope (imenovana tudi sabljsta antilopa) – *Hippotragus niger variani*. To podvrsto (geografsko raso) črne grivaste antilope je leta 1916 prvič opisal naravoslovec in inženir **O. Thomas Variani**, ki je v Britanski muzej poslal v oceno kožuh in rogove ene od teh živali, za katero je menil, da bi bila lahko nova podvrsta. Navadna grivasta antilopa se razlikuje od antilope te podvrste po dolgih rogovih pa tudi po tem, da nima bele obrazne proge na zgornji čeljusti.

Dandanes je živali te pod-

vrste mogoče najti v majhnem številu le v Narodnem parku Cangandala (971 km²) in na območju celotnega rezervata Luando Integral reserve (1.619 km²), ki ju omejujeta reki Cuanzo in Luando na ozemlju Republike Angole.

Že leta 1997 je Mednarodni svet za lovstvo in ohranitev divjadi (CIC) sodeloval pri promocijah za varstvo te redke podvrste antilope. Tedanji predsednik CIC dr. **Nicolas Franco** se je povezal s prof. **Wounterjem Van Hovenom** iz londonskega Shikar Kluba, ki je predstavljal Mednarodni sklad za varstvo divjega živalstva (IGF) in Diamond Works Ltd ter pridobil potrebna sredstva za varstvo te živali. Zdaj naravovarstveno delo v povezavi s tem vodi tamkajšnje Ministrstvo za okolje, ki ga vodi dr. **Fatima Jardim**, in usklajuje varstveni projekt s predstavnikom tega NP **Pedrom Vaz Pintom**.

V rezervatu Luando je osrednje delo namenjeno krepitvi še vedno zelo skromnemu uveljavljanju zakonskih omejitev pri lovu in spremljanju stanja populacije te podvrste grivaste antilope, ki je še vedno omejena le na posamezne lokacije.

V Cangandala NP so leta trdega dela in najnovejše informacije, ki smo jih dobili v zadnjih mesecih, 27. 7. 2010 obrodile sadove. Natančno po enem letu, ko so odlavljali samca ene izmed tamkajšnjih grivastih antilop, se je ponosno pokazalo tudi majhno tele! To je bila za sodelavce v projektu velika spodbuda in obenem so bila obrestovana sredstva, vložena v ta projekt, ter ne nazadnje dokaz, da je delo usmerjeno pravilno.

CIC je želela z nagrado CIC – Edmond Blanc* (2011), ki jo je iz rok častnega predsednika CIC dr. N. Franca na

* Mednarodni svet za lovstvo in varstvo divjega živalstva (CIC) vsako leto na svoji skupščini podeli posebno **nagrado Edmond Blanc** za izjemne dosežke pri varstvu divjega živalstva. Za uspehe pri upravljanju lovnih vrst, ki temeljijo na načelih trajnostne rabe divjadi, pa vsako leto podeli enemu izmed lovišč tudi **diplomo Edmonda Blanca**.

sklepni prireditvi 58. zasedanju generalne skupščine CIC v Petersburgu prevzel **Pedro Vaz Pinto**, izraziti priznanje in se zahvaliti vsem prebivalcem območja NP Cangandala, angolskim in območnim vladnim službam, znanstvenikom – raziskovalcem in upravljavcem tamkajšnjega divjega živalstva, darovalcem sredstev, lokalnim vodnikom, pastirjem in vsem, ki imajo zasluge za prve uspehe tega uspešnega naravovarstvenega projekta.

Kurgan je ime lovišča ene izmed območnih zvez lovcev in ribičev Rusije, kjer se članstvo s svojo dejavnostjo že dolga leta trudi za povečanje številčnosti populacij lovnih vrst živali v tamkajšnjem, za naše razmere velikem območju. Zaradi zavzetega in aktivnega strokovnega dela na področju lovstva so jim celo povečali lovno površino, ki zdaj obsega 2,378.300 ha.

Glede na zadnje podatke o divjadi navedimo le, da na tamkajšnjem območju živi od parkljaste divjadi okrog 1.700 losov, 62.000 glav srnjadi in okrog 3.200 divjih prašičev.

Tudi lovski turizem je pomemben element pri organizacijskih aktivnostih tamkajšnje območne zveze. V lovskih rezervatih Kurgana je doslej lovilo 127 tujih lovcev – turistov.

Poleg društvene in strokovne aktivnosti članov območne zveze lovcev in ribičev se tamkajšnji lovci aktivno ukvarjajo tudi z vzrejo lovskih psov, vključno s prirejanjem razstav in delovnih preizkušenj.

V imenu območne ruske zveze Kurgan je diplomu CIC iz rok N. Franca prevzel vodja ruske delegacije CIC **Eduard Benderskiy**.

Nagradi za umetnost avstrijskima skladateljema

Vsaki dve leti CIC zaznava in ob priložnosti sklica svoje letne skupščine nagradi vidne dosežke lovcev – umetnikov, ki ustvarjajo predvsem na tematiko lova in lovstva. Nagrada CIC za umetnost lahko pripada za poudarjen do-

sežek v kulturi, povezani z lovom in naravo, dosežkom na področju muzejske dejavnosti, za izjemna dela na področju slikarstva in kiparstva, pa tudi na področju glasbenega ustvarjanja. Grof **Jose Karolyi**, nekdanji vodja Oddelka CIC za kulturo, je v Petersburgu na posebno slovesen način izročil dve kulturni nagradi za dosežka na področju glasbe, ki sta ju prejela avstrijska skladateljica prof. **Paul Angerer** in prof. **Hansjörg Angerer**, ki že dolgo sodelujeta s CIC in sta s svojim strokovnim skladateljskim delom poleg drugih skladateljskih del predvsem zaslužna, da ima zdaj CIC svojo himno.

Druge nagrade:

– **tehnično nagrado CIC** za raziskave pri lovni divjadi je dobil dr. **Josef Feurereisel** (Češka republika),

– **okoljsko nagrado CIC**, ki jo podeljuje za vredna objavljena izobraževalna dela, ki prispevajo k pravilnemu razumevanju in potrebi lova, lovcev, varstvu naravnega okolja in ki predstavljajo tudi naravne habitate divjadi, je letos prejel Iranec **Abdol Ali Yazdani**,

– **umetnostno nagrado** za izjemne znanstvene in umetniške publikacije o lovnih vrstah divjadi sta za knjigo *Wild (Divjina), o lovu v Alpah* dobila **Ingeborg Landhalter** in **Johann Waldner** (Italija),

– **literarno nagrado** CIC je dobil za literarne opise z naslovom *Dignidad de la Caza* Španec **Marques de la Laserna** za svoje izjemne opise lovskih dogodivščin, doživljanja lova in narave,

– **fotografske nagrade CIC** (mednarodni razpis 2011) za najboljše tri fotografije na temo *Ptice v njihovem naravnem Habitatu* so po kakovosti prejeli: **Jan Pierre Ramel** (Švica) za »žejnega« domačega vrabca; **Dimitry Chelyapin** (Rusija) za letčega divjega racaka ob sončnem zahodu in **Peter Flego** (Madžarska) za zlatovranko, ki se s hrano vrača k mladičem v gnezdo.

B. L.

»V soboto si prost?« je Jurko vprašal nekoliko mlajšega sosedu, prijatelja in lovskega pripravnika, ki mu ga je uspelo končno pregovoriti, da se je po sicer večletnem zahajanju z njim v lovišče le odločil, da bi opravil lovski izpit.

»Krožni pogon bomo pripravili, trije Italijani bodo gostovali.«

Marko je v žilah začutil vznemirljivo ščegetanje, ki človeka prevzame vselej, ko ga zamika, da bi kaj doživel. V domači družini že leta in leta niso prirejali krožnega lova, saj so nezdravi posegi v pokrajino kritično zmanjšali številčnost divjadi v ravninah ob Muri. Zajcev je sicer bilo še nekaj, a več kot kakšne manjše kite jerebic, ki so včasih preletavale prekmurska polja, že dolgo

Izjemno zanimivi so bili njuni pohodi pozimi, ko se je zaradi široke snežne beline, v kakršni je ravnica v iskrečem se snegu čarobno lepa, oko sprehodilo po širjavi in zaznavalo utrip življenja: od migetanja drobne miške po zmrzlem snegu do tropa srnjadi, brskajočega za ostanki travnate ruše na kopni izboklini sredi njive ali travnika.

»To, da pridejo Italijani, mi sicer ni ravno prav,« je čez čas dejal Jurko, ki je bil pravi lovski poštenjak in ni maral rafalnega pokanja postavljaških tujcev po lovišču. »A glej, devize krvavo potrebujemo, treba je zasaditi remizo in temeljito popraviti streho na koči,« je dodal kot gospodar, kar je v družini že več let tudi bil.

»No, pa saj se bodo izdatno odkupili z dobro črnino, brez katere še nikoli niso prišli,« je poznavalsko dodal Mar-

centimetrov snega na povsem zmrzlih tleh, da je bilo mogoče zelo dobro gaziti tudi po oranica, vidljivost naravnost odlična, severnik pa je vlekel ravno tako prizanesljivo, da je bilo prijetno hoditi. A fanta, razen neke nervozne kričave šoje, ki so ji moške zmotili običajen mir, in podlasice, ki je na nepospravljnem koruzišču najbrž zavila vrat kakšni nepazljivi miški, nista opazila niti trohice življenja, čeprav sta prehodila in preklepetala že dober kilometer poti po obrobju zapirajočega se kroga.

»Spomnim se,« je dejal Jurko, »kako smo pokali nekoč, v mojih vajeniških lovskih letih! Živali je bilo, da je vse prekipevalo. Po petdeset, osemdeset, celo več kot sto dolgouhcev smo pobrali po takem lovu ... Jerebic niti kaj dosti nismo pobirali. Ne boš verjel, po tri so padle, ko si opalil v kito. Da o divjih

Srebrni lisjak

MILAN ZRINSKI

nista srečala na svojih obhodih v lovišču. Še hrana, ki sta jo nastavljala po zavetnih krmiščih, je skoraj ostajala. Največ so je pospravili v gojitvenem lovišču spitani fazani, izpuščeni v naravno okolje, ki se ljudi skoraj niso izogibali.

»Zmenjeno,« je rekel Marko in dodal: »Le čemu komaj v soboto? Pet noči je še dotlej ...«

»Ni problema. Greva pa še prej kaj krmít,« je predlagal Jurko, ki je bil zelo odvisen od sproščene gibanja v naravi. Imel je namreč bolno srce in zdravniki so mu predpisovali vsakodnevno sprehajanje in zmerno pohodništvo po čistem zraku. Tako sta z Markom vsaj dvakrat na teden prehodila revir in – času primerno – opazovala dogajanje v naravi. Do podrobnosti sta poznala sleherni kotiček: številne lisičje luknje ob nasipu Ledave, znamenito mlado hrastje, kamor so se poleti hodili čohat kapitalni srnjaki. Pri izviru sredi jelševja si nešteto krat naletel na divje prašiče, ki so rili po gostem blatu. Tam je bil star kostanj, v katerem so domovale veverice, travnik med gozdnima obronkoma, kjer so jeseni vedno rasle velike dežnikarice ali debeli kukmaki – oboje jima je potem polnilo torbe, ki sta jih, kot se za lovce pač spodobi, vedno nosila s sabo že zaradi kosa kruha in končka »pasje radosti« za malico.

ko, ki je bil že nekajkrat pogonjač, ko so gostovali Italijani ali Nemci v lovišču. To, da so ulov zmeraj dobro plačali, pa je bilo tako ali tako dobro znano ...

V soboto zjutraj, dan pred Tremi kralji, je na ledini poleg svoje domačije ob koncu vasi zgledno postavljenim lovcem starešina Hugo v znanem izrazoslovju spregovoril o namenu krožnega pogona, jim predstavil italijanske in goste iz sosednje družine, navrgel znane fraze o odgovornosti pri varnosti ob ravnanju z orožjem in o spoštovanju predpisov glede določil lovopusta in zaščite živalskih vrst ... Še razporeditev lovske četice na stojiščih in v območju gibanja lovskega obroča, želja za mirno oko in roko in trobentač Vinko je z rogom naznanil začetek lova. Zelena družčina je počasi izginjala v dveh smereh: čakajoči na stojiščih so šli desno po bregovih Ledave proti jelševju, lovci pohodniki in gonjači pa levo in desno v velikem krogu proti robu Jelenščka, da bi ob njegovem stiku z rečico zaprli nekajkilometrski obroč.

Marko in Jurko sta bila nekje v sredini obroča, ko je na drugem koncu že začelo pokati. Dva, trije strelji, italijanskih »brzostrelk« pa še ni bilo slišati.

»Se bojim, da bo bolj klavrno,« je poznavalsko menil Jurko. Razmere za tak lov so bili sicer odlične: kakih pet

golobih, ki so jih prva leta prihodov k nam Italijani klatili kot za stavo, niti ne govorim ... Zdaj jih, slednjih namreč, ne najdeš niti za prste obeh rok in še to v bližini velikega žitnega silosa tamle ob progi. Fazani pa – no, saj vidiš – vsi imajo kratke repe, o kakšnih posebnih barvah njihovega perja lahko le sanjaš. Ob krmilih seveda ne morejo zrasti niti za najslabšo trofejo ...«

»Ja, ampak takrat je žival imela še mir na njivi, s konji in kravami smo se vozili venjak, traktorji so bili redki kot morski psi v Jadranu. Koloradarjev pa je mrgolelo, čeprav smo jih obirali ročno; in prav slednji so bili glavna malica fazanov in drugih pernatih lepotcev na njivah ... Zdaj pa škropiva in strupi ...« je Marko začel razvijati svojo ekološko obarvano analizo pomankanja tistega, kar sta pričakovala pred cevi Jurkove bokarice, stare zanesljive zbrojevke, ki jo je Jurku podaril tast, izjemen in spoštovan lovec, ki je slovel po odkrivanju in uspešnem odkopavanju številnih lisičjih brlogov, ki so se predvsem zadnja leta zelo razbohotili po lovišču; gotovo tudi na račun neodgovornega okoliškega prebivalstva, ki je pridno odmetavalo drobovje in ostanke prašičev po melioracijskih jarkih in suhih globelih, kjer so nekoč še mokrile mlake; ob domačih kolinah namreč. A ni uspel nadaljevati.

»Pazi, mir!« je kriknil Jurko in puška mu je zdrsnila z rame v roko. Preden se je Marko zavedel, je počilo in šop šiber je švistnil naravnost po brazdi med dvema njivama. »Ta je najin!« je kriknil tudi Marko, videč kepo zajčje dlake, ki se je dvignila v zrak na mestu, kjer so usekale šibre in v rahlem vetru pristale na beli njivski površini. Marko je stekel tja, a ni našel drugega kot peščico dlak s kakšno kapljico krvi na koncu. Dolgouhec jima je odhitel po brazdi, da za nov strel ni bilo več možnosti. Le od daleč sta ga lahko videla, kako jo je »brisa« proti nasprotnemu kraku obroča.

»Vrag ga vzemi!« se je hudoval Jurko. »Pa ravno eden tak mi manjka za obvezne točke letos!«

»Kako si ga sploh videl? Jaz ga pri moji veri nisem,« je dejal Marko in pobral kocine.

»Ha, spal je, mrha,« je pljunil Jurko in znova polnil puško. »Se mi zdi, da si prej celo stopil skoraj čezenj. Poglej sledi tvojih škornjev. Ha, lahko bi ga ujela s soljo na repu, kakor pravijo ljudski šaljivci.«

»Da tako trdno spi?« ni mogel verjeti Marko.

»Pa še kako trdno, navadno podnevi. Zato ga tudi lisica tolikokrat prese- neti ... Daj, spravi dlake v torbo. Zme- njeno je, da je plen tistega, ki prvi za- dene. Tako ali tako ga bo nekje na drugi strani kdo položil, ker s kroglo v riti ne bo mogel dolgo teči.«

»A da si ga opičil ravno v rit, misliš!?«

»Kakopak, poglej linijo, kod je tekel. In to je celo prvič v moji karieri, da sem počil zajca v rit. Ne bo težko doka- zati, če ga kdo reši muk ...«

Medtem sta prišla do manjše, od vseh strani obraščene mlake, ki je po melio- racijskih delih na sosednjem kombina- tovem posestvu skoraj presahnila.

»Tu bi znal biti kakšen lep petelinček,« je poznavalsko presodil Jurko in tudi Marko se je spomnil, da sta pred dvema letoma tod že dobila fazana. Časa sicer ni bilo veliko, ker je bilo treba krog kmalu zapreti, kar je že napovedal prvi klic lovskega roga. Vseeno sta se odloči- la, da bosta malo pobrskala po grmovju.

Marko se je s prej pripravljeno palico podal med trnasto grmovje po prehodu, ki so ga najbrž napravile srne med iskan- jem vode v mlaki, Jurko pa je priprav- ljen čakal na plen, ki se bo gotovo dvig- nil iz goščave. Seveda ga je bilo treba upleniti v zraku, kot zahteva prisega sve- temu Hubertu. Zato se je zbral in budno poslušal, da bi med Markovim lomaste- njem po grmovju zaslišal značilen prhut fazanovih peruti, ob tem pa pazil na kot streljanja, da ne bi zadel tovariša.

Videti je bilo, da je grmovje prazno, kar je s klicem potrdil tudi Marko, ki se je kmalu prikazal na drugem koncu mlake. Tedaj pa ... Ne v zraku, ampak po tleh je mimo obeh lovcev švignilo nekaj velikega, košatega, skoraj sre- brno sivega. A Jurko je bil priseben. Zagrmelo je in tokrat je bil zadetek v polno. Komaj kakšnih petnajst ali dvaj- set metrov stran, točno med obema lov- cema, je poslednjič trzil krasen lisjak in z osteklenelim pogledom še zadnjič objel zimsko sonce, ki se je tedaj ozrlo po planjavi. Lovca sta nemo gledala umirjeno truplo srebrno sive zveri z gostim zimskim kožuhom, ki ni mogel zaustaviti morilskega svinca, zaradi katerega je odtekel še pred trenutkom polno življenje. Le rahla sled sopare se je dvigala z vročega curka krvi, ki je obarvala snežno podlago in talila za- mrzla tla pod seboj.

»Čudovit primer,« je ušlo Marku, ko je tišina že lep čas lebdela v zraku.

»Res je. Tast jih je pospravil gotovo kakšnih dvesto, a takega med njegovimi nisem zasledil. Saj je prava mrha! Pa kožuh? Menim, da ga bo žena prav vesela, čeprav ne mara krzna. Taki lepoti se ne moreš odpovedati, četudi si zaprisežen zaščitnik živali,« je kot v opravičilo dejal Jurko.

»Težak pa je, težak,« je ocenil Marko in iz torbe potegnil svoj švicarski nož z žagico. V bližnji goščavi je zlahka našel primeren količek, na katerega sta potem naložila srebrnega lepota in se stokaje podala na zadnji del poti. Zdaj sta se le veselo pomenkovala, za tu in tam prhutajoče fazane, ki so se naenkrat pojavljali kot za stavo, pa se nista več menila. Še rep, ki se je pošteno vlekel po sneženih tleh, tako dolg in košat je bil, sta povezala med lisjakove noge in se veselila presenečenja, ki ga bo pokazal stari Tašek, ki je v LD skrbel za iztrebljanje in transport lovskega plena do hladilnice. Kožo pa bo Jurko odpeljal h krznarjem iz sosednjega Medjimurja, kjer so izjemni mojstri za tovrstne zade- ve. Jasno je, da bo lisjak tudi nekaj stal; če ne drugega, bo vsaj za pošten »lovski zdravje« dovolj dober razlog.

Okrog poldneva so lovci, po načr- tu, toliko zaprli krog, da je rog lahko naznanil prekinitev lova, Tašek je že pobiral plen pri tistih, ki so imeli večjo ali manjšo lovsko srečo. Navsezadnje plen niti ni bil tako boren: kakšnih trideset poljskih zajcev, šest ali sedem fazanov, dve jerebici, kuna in Jurkov lisjak. Slednjega so vsi najbolj občudo- vali in najstarejši lovci – tudi tisti, ki so se radi kaj zlagali, kakor je lovcem pač v navadi – so pošteno priznali, da tako

lepega zvitorpeca še niso videli; kar bo Jurka tudi precej stalo.

»Saj sva dva,« se je v smehu branil srečnež, »Marko ga je staknil, jaz sem ga samo podrl ...«

»In ker sva soseda, bosta kožuh nosili ženi na tedensko izmenjavo,« je dodal Marko. »Midva pa to požegnava!«

Zdaj Jurku ni več manjkalo točk. Za nameček so prinesli še goloritega zajca, ki so mu dlake iz Markove torbe pri- stajale kot kaka toaleta Claudii Shiffer. In ker je imel Jožko, ki ga je dokončno položil, še zajca in fazana, so tudi sta- rega »baka« prisodili Jurku, kot je bilo določeno v pravilih pogona.

Tašek je s svojima sinovoma plen strokovnjaško razobesil po drogovich, privezanih na ročice voza, in ga s svo- jim starim »pavkašem«, osemnajstkonj- skim steyerjem, zapeljal na dvorišče lovskega doma. Tam so fantje že prej zakurili večji ogenj na pripravljenem ognjišču, v dveh zaprtih kotlih pa sku- hali vroč čaj in vino. Nekoliko vstran, nad manjšim ognjem, je dišalo iz kotli- ča z bogračem, ki ga je mesar Gusti začel kuhati že pred dvema urama, ko so bili lovci še na pol svoje poti. »Gostinci«, kot so lovci dejali svojim tovarišem, ki so težje hodili in zato skr- beli predvsem za »lovne zaključke«, so pripravili priročne klopi iz akacijevih brun, za ta namen zloženih pod nastreš- kom in naostrili cel sveženj leskovih pa- lic, na katere so premraženi lovci, sedeči okrog ognja, nabadali domačo slanino ali »pasjo radost« in jo opekli ob ognju. Posebna poslastica je bil »pajani« kruh – rezine domačega črnega kruha, opečene ob ognju, natrte s česnom in namazane z zaseko. Slednje so, skupaj z bogračem v lončenih skodelah, posebno »mlatili« Italijani, ki so kolovratili naokoli med lovci in ponujali svojo črmino kar vsak iz desetlitske kjantarice, sami pa so srkali domačo rdečko iz Tašekovega pletenjaka. Ob tem so se dogovorili tudi za odkup ulova, vendar brez Jurkovega lisjaka, ki ga le-ta niti za marke, kaj šele za lire ni hotel prodati.

»Goloritega zajca jim daj kar za- stonj,« je ponudil starešini Hugu, »sicer bodo rekli, da jim prodajamo zajce z drisko. A točke, te pa mi le pripiši!«

Ko so si moške že malce pogreli že- lodce in v opoldanskem zimskem son- cu, ki je poševno sijalo na dvorišče lovskega doma in nekatere grelo v hrbet, drugim pa dražilo oči, tudi prej pihajočega severnika ni bilo več čutiti. Gotovo pa je k temu, da so se okoli ognja razvezali jeziki, prispevala tudi italijanska črnina in prej omenjena domača rdečka.

»Vidiš, to je tisto najlepše, kar imamo lovci,« je med žvečenjem opečene slanine zacmokal Jurko. »To, da sedimo takole okrog, mlatimo dobrote vsak po svoje in pripovedujemo – laži, resnične zgodbe, šale, pretresamo politiko, nogomet, babe, zakone, čenče, se kaj prepiramo, vendar nikoli preveč. Če se že kaj dražimo, ostane vse v mejah – žalitev pri nas v dveh desetletjih, kolikor sem član te bratovščine, ni bilo.«

»Pa bi tudi to znalo danes biti,« se je oglasil poleg sedeči lovec Karlo.

»Daj, no, po čem pa to sklepaš?« je vprašal Jurko.

»Poglej, kako sedita Janči in Fonza – hrbte si kažeta. Do pred nedavnim sta zmeraj hodila, pila in čepela skupaj, zdaj pa sta si v lasih.«

»Nemogoče! Ta dva? Nisem opazil. Glej, glej!« In prisluhnilo so še drugi.

Ker sta bila moža dovolj daleč, je Karlo, ki je stanoval skupaj z njima v bloku, pripovedoval, v katerem grmu med njima je skrit zajec.

Janči je bil znan šaljivec, marsikatero je zakuhal. Nekega dne jo je mahal s cekarjem v trgovino čez cesto, spotoma pa je naletel na Fonzovo ženo, ki je bila sicer obilnejše rasti, rada pa je oblačila dokaj kratka krila. Tudi tokrat je sedela na svojem »abonentskem« stolu na dvorišču in prekrižala noge, da so se ji izpod kratkega krila svetila bela, polna stegna. Janči ne bi bil Janči, če se ne bi pošalil, da bi tudi on imel taka bedra, če že ne svoja, potem vsaj njena v svojih rokah. Cila je zabevskala kot razdražen terier in napetajstila Jančija z vse vrste nesramneži na svetu in preden se je Janči lahko opravičil, je izza zidu bližnje garaže, kjer je nekaj popravljal, navalil Fonza in se zaradi nesramnosti svojega tovariša in sosedu na smrt sprl z njim. Mogoče bi spregovorile tudi pesti, a je bilo Jančija vsaj za dvakrat več v hlačah, pa še mirne narave je bil, saj je vse jemal le za šalo. In kolikor bolj se je Fonza kuhal, toliko manj se je Janči jezil nanj, je dodal Karlo. Videti pa je, da stvar še ni na miru.

»Boš videl,« je menil Jurko, »danes se bosta pobotala. Fantje, tako, kot me tu vidite, se bo to zgodilo! Kar glejte! Janči je strateg.«

In medtem ko so pripovedovali zdaj predvsem svoje lovske podvige in postajali vse glasnejši, saj je že delovalo tudi kuhano vino, ki se odlično poda k bograču, posebno, če si na mrzlem in odprtem, so vmes kot rdečo nit spremljali dogajanje na malo odmaknjeni klopi, kjer sta med drugimi sedela tudi Janči in Fonza. Nekaj časa je med njima čepel eden izmed Italijanov, starejši gospod, ki je znal že nekaj slovenskih besed. Pridno jima je ponujal črnino in odlični sir, ki ga je prinesel s seboj. Janči je ponudbo veselo sprejemal vse od začetka, Fonza pa se je branil, češ da rdečega pač ne pije. A Italijan je bil vztrajen in kmalu je stekla tudi razprava o »zdravosti« črnine. Ker je bil Fonza njega dni vratar v bolnišnici in se je rad ponašal s svojim poznavanjem medicine, je Italijanu vneto pritrjeval in tu in tam že tudi malce srknil iz kozarca. Po dobro začinjenem bograču je žeja postala neznosna, pijača pa vse bolj vabljava. Že čez uro je krog opazovalcev dogajanja lahko z zadovoljstvom ugotovil, da je imel Jurko popolnoma prav. To sta potrdila tudi oba glavna igralca, ko je Italijan za trenutek stopil k sosednji družbi.

»Fonza, čas je, da končava vojno. Veš, da se ne morem jeziti nate, sploh pa zdaj ne, ko sva tako dobre volje,« je prebil led Janči in plosknil soseda po rami s svojo težko roko, da ga je kar malce zvalo.

»Daj no, kdo pa se jezi? Nate pa še posebno ne, edino, če me še enkrat tako pritisneš.«

»To je beseda, Fonzi! Zaradi nekih babjih reči, da bi se sprla? Midva? Pa saj nisi ljubosumen?«

»Kje pa, Janči! Za koga me pa imaš? Kaj bi bil ljubosumen, saj tako ali tako pri babah nimava več kaj početi.«

»Ne, da ne? Tudi jaz tako pravim! Na zdravje!«

Pognala sta dva ali tri kozarce in Janči ponovno:

»Ampak, Fonza, ne zameri, to ti pa moram povedati: babe, kot je tvoj Cila, res ne rastejo na vsaki vrbi! Povem ti, da bi grešil z njo.«

»Ojej, Janči! Poznam te! Ti že ne bi. Ne zaradi mene, a ne bi mogel – zaradi svojega špeha!«

»To je beseda, Fonza! Nazdraviva, stari prijatelj!«

In zgodovinska vojna med možema je bila končana. Pravzaprav – ne še povsem. Vsaka vojna prinaša posledice in tudi ta s svojim zadnjim dnevom – mirovnim sporazumom po Jurkovih besedah – jih je imela: sosed Karlo je Jančija s pomočjo treh lovskih tovarišev naložil v svojega terenca in ga pustil spati doma v topli garaži do naslednjega dopoldneva, Fonzo pa so naložili na Tašekov voz z lovskim plenom, ki ga je ta zapeljal do hladilnega tovornjaka sredi trga. Tam so Italijani – vsi drugi lovci so se tačas nekam izgubili – s Taškovo pomočjo previdno ločili trdno spečega Fonzo od zajcev in fazanov in obvestili sina, naj pride ponj. Z mrazom mu ni bilo sile, saj so ga alkoholni hlapi in topli črevesni ostanki v hlačah dovolj grela, da je spal spanje pravičnega.

Po revirjih med polji, travniki in gozdčiči v nižini, med gozdovi, goricami in hribi v goričkem delu prekmurske pokrajine lovci še vedno opravljajo svoje jesenske pogone. Še vedno prihajajo gostovat in doživljat bogastvo teh lovišč tudi gostje iz drugih slovenskih ali tujih revirjev. Slednji tudi dandanes, kot so nekdanji, prinašajo potreben zaslužek v dejavnosti, ki ji pravimo lovni turizem. Še vedno so lovci tudi varstveniki narave, ki pa v svoji ogroženosti zaradi sodobnih vplivov in nerazumnih posegov vanjo postaja vse bolj le vzorec podobe nekdanjih revirjev, prepreženih s kolniki in vijugavimi potoki, ne pa z avtocestami in suhimi strugami melioracijskih jarkov. Tudi lov kot pojem neke dejavnosti še obstaja.

A lovcev, lovskih pogonov in lovskih druženj, kar je opisano v pričujoči zgodbi, ni več in jih ne bo, pa tudi ni več domala vseh glavnih akterjev te zgodbe, ki so že zdavnaj v »večnih loviščih«. S seboj so odnesli številne zgodbe in doživljaje, ki se ne morejo več ponoviti. Tudi zato ne, ker smo postali strastni lovci na povsem druge stvari, take, ki nam jemljejo **človeškost**. Morda je tako prav: tudi mi naravi jemljemo njeno **naravno** ...

Z ministrom Židanom ob jutranji kavi

Pogovor brez dlake na jeziku

Dejstvo je, da nekateri naši najpomembnejši politiki, menda zaradi mnogih drugih obveznosti, doslej žal niso bili preveč navdušeni za srečanje s slovenskimi lovci. Ne vemo vzrokov za to, a se ob tem dejstvu niti ni čuditi, da niso imeli ne časa ne volje, da bi se kdaj v preteklosti nekateri vidnejši politiki udeležili tudi kakšne pomembnejše jubilejne proslave slovenskega lovstva, kaj šele, da bi se vsaj sestali s predstavniki LZ Slovenije. Ko smo pred leti v Cankarjevem domu praznovali 100-letnico organiziranega lovstva, se takratni predsednik republike in vlade nista odzvala povabilu. Tudi leta 2010 ob 100-letnici Lovca v Mariboru predsednika države ni bilo; poslal pa je svojega namestnika. Je pa dr. **Danilo Türk** delegacijo LZS pozneje, tako kot je obljubil, sprejel v svojih prostorih in se zadržal v krajšem razgovoru. Tudi kmetijski minister mag. **Dejan Židan** menda ne najde prostega termina, da bi se na željo LZS

sestal z ožjim vodstvom LZS. A priložnost snidenja z njim se je pokazala ob letošnjem sejmu Lov v Gornji Radgoni, pa začuda ministra tudi tja ni bilo, ker je bil prav tedaj službeno odsoten. Je pa bil kmetijski minister navdse dejaven in tudi dostopen za predstavnike kmetijsko-živilske panoge, pa tudi za preproste kmete, gozdarje, živinorejce in vinogradnike in celo za številne novinarje na letošnjem kmetijsko-živilskem sejmu AGRA.

Kar vodstvu LZS ni uspelo v Ljubljani, denimo, da bi se vendarle dobili z ministrom Židanom, pa je to uspelo našemu dopisniku **Franču Rotarju** ob priložnosti avgustovskega kmetijsko-živilskega sejma, kjer je imela tudi LZS svojo sejmsko predstavitev. Prijazno se je odzval povabilu na jutranjo kavico in je posebej za Lovca povedal nekaj svojih misli in vtisov. Da je do srečanja in pogovora z njim sploh prišlo, je zagotovo botrovala tudi uspešna predstavitev LZS na kmetijskem sejmu. Morda tudi zato, ker smo se bili predstavniki LZS pripravljeno odkrito pogovoriti tudi o škodi od divjadi in prav tako o škodi na divjadi.

Pogovor z ministrom smo na-

daljevali tam, kjer smo ga končali že dan prej ob obisku našega razstavnega prostora, le da smo mu tokrat že lahko postregli z nekaterimi odgovori na vprašanja kmetov in drugih oškodovanih lastnikov zemljišč glede plačila škode. Ker oškodovanci dobro vedo, da upravljavci lovišč (lovske družine) sami skorajda ne morejo poravnati vse nastale škode, smo ministra vprašali, ali jim lahko pri tem kaj pomaga država. Če ne, kje on vidi rešitev? Povedal je:

»V prvem koraku pri reševanju poplačila škod od divjadi in tudi na divjadi smo se šele pogovarjali s Kmetijsko in gozdarsko zbornico (KGZS). Kot prvo menim, je potrebno izboljšati priprave lovske letnih načrtov odstrela. Predvsem je treba ob razgrnitvi načrtov z vsemi odkrito povedati, koliko divjadi želimo imeti in koliko le-te je potrebno po dogovoru z lovci odstreliti. Tako pa ugotavljam, da se ob teh javnih razgrnitvah o teh pomembnih zadevah skoraj ne govori. Predvsem si želimo tudi več neposrednega sodelovanja s KGZS, od koder skoraj ni glasu! Zato se ni čuditi, da se letni lovski načrti sprejemajo takšni, kot so bili v osnovi tudi

pripravljene. Tekom leta, zlasti v jeseni, ko pride do gospodarskih škod, takrat je seveda prepozno kazati s prstom na letne načrte odstrela. In to je tisto, kar je v prvem koraku najbolj nujno potrebno narediti ob javni razpravi o predlogih načrtov odstrela; poslušati in upoštevati je potrebno tudi glas kmetov in njihovih predstavnikov. Menim, da bomo le tako lahko storili velik korak naprej, in sicer tudi na tisti poti, kjer smo nekdaj že bili, a je bil narejen korak nazaj. Ideja, da bi državi v teh neugodnih gospodarskih časih uspelo najti dodatna sredstva za pokrivanje dela škodnin za škodo od divjadi, je povsem napačna! Vsi se moramo namreč zavedati, da se bodo državni proračuni, ne samo v Sloveniji ampak tudi v drugih evropskih državah in tudi širše, v prihodnje le še krčili. In da bi zdaj »kovali« in iskali nove pravice, je zelo malo možnosti.«

Gospod minister, vedno večji davek plačuje divjad tudi v ob košnji. Po grobih izračunih kar 70 % prirastka srnjadi vsako leto žalostno konča pod močnimi rotacijskimi in drugimi kosilnicami. Visok odstotek izgub med divjadjo beležijo

tudi v drugih evropskih državah. Da bi bilo izgub manj, so npr. v Nemčiji že pred leti začeli nameščati na traktorje preproste »plašilne« naprave. Po naših podatkih so učinkovite, saj je odstotek zaradi košnje poškodovane divjadi ob uporabi naprav precej manjši. Je mogoče pričakovati, da bi jih na pobudo in zahtevo MKGP, na čelu katerega ste, v prihodnje bili »prisiljeni« nabaviti, montirati in pravilno uporabljati tudi slovenski kmetje (na nemškem trgu naprave niti niso preveč drage)?

»Ta informacija je zame povsem nova, tako da se moram zanjo zahvaliti in jo bom preveril z našimi strokovnimi službami. Je pa to zagotovo koristna informacija, o kateri se bomo nato resno pogovorili z našimi uslužbenci v direktoratu za lovstvo.«

Foto: F. Rotar
Kmetijski minister mag. Dejan Židan v našem objektivu

vi za to, da bi do tega pogovora prišlo še letos?

»Vsak državljan mora vse pobude države, v tem primeru tudi pobude predsednika, vzeti resno in odgovorno. To velja tudi zame kot kmetijskega ministra.«

Spoštovani minister mag. Židan, hvala za prijeten in koristen klepet ob jutranji kavici.

Franc Rotar

LZS tudi na sejmu Agra 2011

Slovenska lovska organizacija je vedno bolj dobrodošla na raznih kmetijskih sejmih doma in na tujem. Potem ko se je nadvse uspešno predstavila na spomladanskem sejmu LOV v Gornji Radgoni, se je udeležila tudi letošnjega kmetijsko-živilskega sejma **Agra 2011**. Predvsem zato, ker je med lovci tudi mnogo kmetov in lastnikov gozdov, obdelovalnih in vinorodnih površin (več kot 60 %, so ugotovili) in ne nazadnje tudi zato, da smo se tam lahko pogovorili z mnogimi tistimi, ki so nezadovoljni zaradi škode od divjadi. Prav tam smo jim lahko v sproščenem pogovoru odkrito povedali, da za preprečitev škode od divjadi tudi sami ne naredijo dovolj. Nekateri sploh ničesar!

Letošnji sejem Agra s 1710 razstavljalci iz sedemindvajsetih držav, ki so razstavljali na 67.200 kvadratnih metrov razstavnih površin, je bil po obsegu in tudi po obisku (z okrog 130 tisoč obiskovalci) precej večji od kmetijskih sejmov zadnjih nekaj

korake pri preganjanju pretvorb, nekvalitetnim proizvodom in še bi lahko našteval. V tem trenutku je najboljšje, da malo premislimo o svojih dejanjih ... A nikakor ne spreminjati zakonodaje, ki je na koncu noben več ne bo prepoznal. Strinjam pa se, da morajo ministrstva in njihove operativne službe narediti veliko več, da bodo bolj učinkovite – tudi pri prepovedanih voznjah po naravnem okolju!«

Tudi predsednik dr. D. Türk je ob obisku lovskega razstavnega prostora predlagal, da je pripravljen sodelovati v pogovoru o slovenskem lovstvu in o škodi od divjadi in na njej. Ste

V času kmetijsko-živilskega sejma AGRA v Gornji Radgoni je kmetijski minister mag. Dejan Židan vsako jutro vabil na klepet ob jutranji kavici kmete, živinorejce, gozdarje, vinogradnike, novinarje in druge, ki so želeli poklepetati z njim. Povabilu smo se odzvali tudi predstavniki LZS.

Že kar nekaj let je rdeča nit pogovorov med lovci, kmetovalci in gozdarji tudi voznja z motornimi vozili v naravnem okolju. Čeprav osnutek novega zakona predpisuje dokaj visoke kazni za neupravičeno voznjo v naravnem okolju, se ta prepoved očitno ne upošteva kaj dosti, pa tudi izrečenih kazni je zelo malo. Tudi odgovorni ministrstvi (MOP in MKGP), policija, inšpekcijske službe, lovci in planinci si prizadevamo spraviti iz naravnega okolja nevestne voznike raznih kros motorjev in štirikolesnikov, a pri tem vsi skupaj nismo dovolj učinkoviti in vztrajni. Vsi se dobro zavedamo, da je njihovo neodgo-

vorno početje v škodo divjadi in rastlinja, pa še vse premalo storimo za učinkovitejšo zaščito!

»Pri teh vprašanjih pa je zadeva drugačna. Ne verjamem, da gre tukaj za kakšno novo zakonodajo, ki bi lahko stvari korenito izboljšala. Da bi stvari, ki v Sloveniji res še niso ustrezno neurejene, ne bomo urejali tako, da bomo vsak dan sprejemali nove in nove zakone; tako ne gre! Edina stvar, ki drži je, da zakone v tem primeru že imamo, vendar jih moramo dosti bolj dosledno upoštevati in izvajati. Tudi na tistem področju za katerega sem osebno odgovoren, se zakonodaja nič ni spremenila. A smo v enem letu naredili velike

Foto: O. Bakal

Na razstavnem prostoru LZS je številno delegacijo – na čelu katere so bili: predsednik RS dr. Danilo Türk z ženo Barbaro Miklič - Türk, kmetijski minister mag. Dejan Židan, poljski kmetijski minister Marek Sawicki, Janez Erjavec, direktor Pomurskega sejmišča in drugi – sprejel Franc Rotar, predsednik Komisije LZS za kulturo in stike z javnostjo.

let. Med udeleženci je bila dovolj opazna tudi LZ Slovenije. Člana odbora za sejme **Franc Rotar**, sicer predsednik Komisije LZS za kulturo in stike z javnostjo, in **Ivan Žižek**, predsednik Komisije LZS za izobraževanje, ter nekdanji lovski inšpektor **Aleksander Beer** smo v Hali 2 uredili razstavní prostor, t. i. Lovsko sobo LZS. Očitno je bila dovolj zanimiva in privlačna, saj nas je vse dni sejma, ki je trajal od 20. do 25. avgusta, tam obiskalo res veliko lovcev, kmetov in drugih lastnikov gozdov in zemljišč ter simpatizerjev slovenskega lovstva pa tudi predstavniki političnega, kmetijskega, gozdarskega in vinogradniškega življenja iz Slovenije in tudi iz tujine.

Tudi politike zanima problematika škode od divjadi

Letošnji kmetijsko-živilski sejem je slavnostno odprl predsednik republike dr. **Danilo Türk**. Nato je številna delegacija, na čelu katere so bili predsednik države z ženo **Barbaro Miklič Türk**, slovenski minister za kmetijstvo mag. **Dejan Židan**, poljski kmetijski minister **Marek Sawicki**, **Janez Erjavec**, direktor Pomurskega sejmíšča, opazili smo tudi **Anico Zavrl - Bogataj**, direktorico Direktorata za gozdarstvo, lovstvo in ribištvo, **Jošta Jakšo**, direktorja Zavoda za gozdove Slovenije, ter druge, ki so obiskali tudi naš razstavní prostor. Visoke goste je sprejel Franc Rotar. Predsednika Türka je, npr., zelo zanimala škodna problematika zaradi divjih prašičev; zakaj se število te vrste tako hitro povečuje in se njihov življenjski prostor vedno bolj širi; poseljujejo tudi višje ležeče predele Slovenije? Očitno je bilo, da je bil predsednik »opremljen« s kar nekaj preverjenimi podatki o trenutnem stanju divjih prašičev v Sloveniji. Rotar je predsednika in ministra Židana opozoril, da lovci skupaj z ZGS in drugimi institucijami strokovno in preudarno načrtujemo letni odstrel in da se trudimo s preventivnimi ukrepi sodelovati s kmeti in tudi s povečevanjem načrtovanega zmanjšati škodo od divjadi. Opozoril je tudi, da nekateri lastniki sami ne naredijo dovolj, da ne bi nastala škoda od divjadi, ne ugotavljajo stanja kmetijskih površin med rastno sezono, ampak neposredno pred spravilom pridelkov le vložijo pisne zahtevke za odškodnino lovskim družinam. Minister D. Židan je predsednika še seznanil,

Foto: F. Rotar

Naš razstavní prostor na letošnjem kmetijsko-živilskem sejmu je bil privlačno urejen, saj ga je pohvalilo veliko obiskovalcev. Na fotografiji Ivan Žižek, prizadevni član odbora za sejme.

da lovci, gozdarji in drugi na splošno dobro sodelujejo pri načrtovanju odstrela divjadi, da pa začuda le redki predstavniki kmetov in drugih sodelujejo pri tovrstnem dogovarjanju, čeprav so na usklajevanja vedno vabljeni.

Čeprav je protokol predvideval, da se bo delegacija na naši sejmski predstavitveni točki zadržala le nekaj minut, so se v prijetnem pogovoru zadržali kar nekaj časa. Dovolj je bilo časa, da smo jim lahko izročili jubí-

Slišali smo pripombe na nepravilen odnos nekaterih ocenjevalcev škode

Slovenski lovci ne skrivamo, da je škoda od divjadi vedno več. Verjetno pa doslej tudi organom LZ Slovenije ni bilo znano, kako oškodovani lastniki s težavo dokazujejo škodo od divjadi, kaj šele, da bi bila tudi vsaj pravično obravnavana in poravnana. Ko sva se z Ivanom Žižkom med bivanjem na sejmu Agra pogovarjala z mnogimi oškodovanci, ki so svoje škodne zgodbe hoteli zaupati tudi komu z LZS, naju je bilo, roko na srce, kar malo sram, ko sva se seznanila, kaj vse se dogaja na terenu. Rdeča nit pogovorov je bila, da so predvsem nekateri starešine in gospodarji določenih LD pri pogovorih tako naduti, nečloveški, zlasti pa samovšečni, da ne znajo ali pa nočejo prisluhniti kmetovalcem, s katerimi si pri svoji dejavnosti delijo prostor (tudi življenjski prostor divjadi). Nekateri so nama zaupali tudi svoja imena, kje živijo, pa tudi imena lovskih funkcionarjev, ki jim grenijo vsakdanje življenje! Ker so bile izrečene hude in obremenjujoče kritike na račun nekaterih LD, starešin in gospodarjev, z imeni in priimki, ki so ponavadi tudi člani ocenjevalnih komisij LD za škodo od divjadi, bomo njihova imena, pa tudi imena lastnikov zemljišč, med njimi so tudi lovci, ki so nam upravičeno potožili in zaupali svoje težave, zaradi ljubelega miru raje izpustili (obemem pa jih shranili na LZS). K nam so prišli tudi kmetje in drugi lastniki zemljišč, ki so pohvalili korekten odnos lovcev pri ocenjevanju škode in tudi pri njihovi poravnavi. Ko so nama zaupali, da divjačinski golaž in tradicionalno druženje z lovci že leta učinkovito »poplačata« škodo od divjadi, sva bila oba kar malo pomirjena. A najin lovski ponos je bil vseeno nekoliko »načet« ...

Meniva, da je prav, da javno povemo, kako nerodni in nečloveški so lahko nekateri lovski funkcionarji. Če bi zapisali, kje se to dogaja, kje živijo oškodovani in »zatirani« lastnik kmetijskih in drugih površin, bi jih kaj hitro lahko izdali. Ni naš namen, da bi javno izpostavili netaktne lovske funkcionarje nekaterih LD, ki s svojim kvarnim početjem gotovo niso v skupno korist slovenski lovski organizaciji, saj so morda še kako cenjeni v svojih lovskih družinah; tudi zato, ker so z vzvišenim in nekorektnim odnosom »kos« malo manj glasnim, včasih manj strokovno poučenim in manj odločnim oškodovancem. Ne pozabimo: dolžnost ocenjevalcev je tudi prijazno ozaveščati in seznanjati kmetovalce z zakonskimi zahtevami in postopkom ocenjevanja, ki zadevajo škodno problematiko.

F. Rotar

lejno značko LZS in jih postregli s kozarcem dobrega vina iz kleti radgonskega vinogradnika **Milana Kolariča**, sicer starešine LD Gornja Radgona. Nazdravili smo si s kozarci v levi roki. Preden je delegacija zapustila »začasno lovsko ozemlje« na kmetijskem sejmu, je predsednik Türk predlagal Rotarju, naj organiziramo sestanek o škodi, na katerem je pripravljen sodelovati tudi on.

Tudi druge dni sejma nas je obiskalo precej lovcev; predvsem tisti, ki so tudi kmetje in lastniki zemljišč, pa tudi kmetje nelovci. Med njimi smo spoznali tudi živahno posestnico in lovko (LD Brezovica) **Marijo Veršič** z Brezovice pri Ljubljani, večkratno zmagovalko na domačih in evropskih kmečkih tekmovanjih v košnji. Veseli smo bili vsakega obiska, še posebno pa, ko so nas obiskali vinska kraljica Slovenije **Simona Žugelj**, nam izredno naklonjeni sodelavci radgonskega sejmíšča **Jana Dimec**, **Mateja Jaklič**, **Andrej Slogovič** (tudi lovec) ter člani UO LZS **Anton Holc**, dr. **Arpad Koveš** in **Štefan Cmrečnjak**. Slednji se je skupaj z menoj tudi udeležil sprejema pri poljskem kmetijskem ministru. Omeniti namreč velja, da je bila na letošnjem kmetijskem sejmu Agra posebna gostja Republika Poljska, ki tudi predseduje Evropski uniji.

Franc Rotar

Državno strelsko prvenstvo LZS za veterane in superveterane

V soboto, 3. septembra 2011, je bilo na strelišču Lovske družine Kočevje v Mali Gori državno strelsko prvenstvo LZS za veterane in superveterane. Državno prvenstvo za obe kategoriji strelcev je tako kot vsako leto potekalo v dveh disciplinah: v disciplini glinasti golobi (trap) in v disciplini z MK-puško. Rezultati obeh disciplin so štelí za lovsko kombinacijo in tudi za ekipno razvrstitev.

Prvenstvo se je začelo s slovensko himno, ki so jo zapeli pevci ZLD Kočevje, *Prijatelji*. Nato je vse zbrane pozdravil **Marko Kocjančič**, namestnik starešine Lovske družine Kočevje. Sledila je predstavitev programa tekmovanja, ki ga je pojasnil referent za strelstvo domače LD Kočevje **Tomaž Curl**. Mirno roko

Najboljše ekipe v kategoriji superveterani (od leve): ZLD Kočevje, ZLD Gorenjske in SK ZLD Celje

Najboljše strelske ekipe v kategoriji veterani (od leve): ZLD Kočevje, ZLD Ljubljana in LZ Maribor

in strelsko srečo je vsem tekmovalcem zaželel tudi predsednik Komisije LZS za lovsko strelstvo in lovsko orožje **Bojan Breitenberger**. Predsednik ZLD Kočevje **Branko Zlobko** je v svojem nagovoru tekmovalce in druge opozoril na pomen lovskega strelstva ter poudaril, da se dandanes vse premalo zavedamo, kako pomembna sta dober strelec in varen ter natančen strel pri opravljanju lovske dejavnosti. Tekmovanje se je natančno po programu začelo ob 9. uri.

V disciplini **glinasti golobi** je bil pri veteranih med posamezniki najboljši **Anton Željko** iz ZLD Bele krajine, ki si je pristreljal zavidljivih 50 točk, drugi je bil **Anton Erjavec** iz ZLD Kočevje in tretji **Darko Štern** iz Koroške lovske zveze. Med ekipami je bila v disciplini **glinasti golobi** najboljša ekipa **Zveze lovskih družin Bele krajine**, druga je bila ekipa **Zveze lovskih družin Ljubljana** in tretja ekipa **Lovske zveze Maribor**.

V disciplini **MK-lovska risavnica** sta bila v kategoriji veteranih v prvi seriji najboljša **Mitja Kersnik** iz ZLD Ljubljana in **Anton Erjavec** iz ZLD Kočevje, vendar sta morala v končni seriji priznati premoč **Tomaža Haina** iz ZLD Bele krajine. Po končani disciplini je bil rezultat: 1. **Tomaž Hain**, 2. je bil **Anton Erjavec** in 3. **Mitja Kersnik**. V ekipni razvrstitvi discipline **MK-puška** je bila z 285 točkami najboljša ekipa **Zveze lovskih družin Ljubljana**, z 283 točkami je bila druga ekipa **Zveze lovskih družin Kočevje** in tretja z 279 točkami ekipa **Koroške lovske zveze**.

V lovski kombinaciji je bil v kategoriji veteranih najboljši **Anton Erjavec** iz Zveze lovskih družin Kočevje, z enakim številom točk je drugo mesto zasedel **Anton Zupan** iz Zavoda za gozdove Slovenije, le točko manj pa je na tretjem mestu zbral **Rudko Mlinarič** iz Zveze lovskih družin Posavje.

Med ekipami je bila ponovno prva ekipa **Zveze lovskih družin Ljubljana**, na drugem mestu je tesno sledila ekipa **Zveze lovskih družin Kočevje**, tretja pa je bila ekipa **Lovske zveze Maribor**.

Na tekmovalcu se je poleg petdesetih tekmovalcev v kategoriji veterani pomerilo tudi devetindvajset **superveteranov**. V disciplini **glinasti golobi** je bil, kljub slabši končni seriji, najboljši **Karol Cizej** iz SK ZLD - Celje, drugi je bil **Branko Krese** iz ZLD Kočevje in tretji **Stane Ivanšek** - prav tako kot najboljši iz SK ZLD - Celje. Med ekipami je bila v disciplini **glinasti golobi** pri superveteranih po osvojenem prvem in tretjem

točko manj je drugo mesto osvojil **Branko Krese** iz ZLD Kočevje, tretji pa je bil **Peter Slatnar** prav tako kot prvi iz ZLD Gorenjske. Ekipno je v disciplini **MK-puška** med **superveterani** s prvim in tretjim mestom med posamezniki največ točk dosegla ekipa **ZLD Gorenjske**, drugo mesto je osvojila ekipa **ZLD Kočevje**, tretje pa je kljub enakemu številu točk kot ZLD Posavje, vendar z več zadetimi desetakami dosegla ekipa **ZLD Ljubljana**.

V lovski kombinaciji je bil pri superveteranih med posamezniki najboljši **Karol Cizelj** iz SK ZLD - Celje, tesno pa sta mu na drugem mestu sledila **Jurij Druškovič** iz ZLD Gorenjske

Najboljši posamezniki v kategoriji veterani (od leve): Anton Zupan, Anton Erjavec, Rudko Mlinarič

Najboljši posamezniki v kategoriji superveterani (od leve): Jurij Druškovič, Karol Cizej, Branko Krese

mestu med posamezniki najboljša ekipa **SK ZLD - Celje**, druga je bila ekipa **ZLD Gorenjske** in tretja ekipa **ZLD Prlekije**.

Superveterani so se pomerili tudi v disciplini **MK-puška**, kjer je največ točk dosegel **Jurij Druškovič** iz ZLD Gorenjske, s

in na tretjem **Branko Krese** iz ZLD Kočevje. V ekipni razvrstitvi **superveteranov** v lovski kombinaciji je bila prepričljivo najboljša ekipa **ZLD Gorenjske**, sledili pa sta ekipi **ZLD Kočevje** in **SK ZLD - Celje**.

Tina Drolc

Prisotnost bobra ob Krki

Lovca LD Suha krajina **Edvard Pišler** je 15. 9. 2011 opazil ob Krki pri Zagradcu znake prisotnosti bobra (*Castor fiber*) in o opažanju s fotografijami obvestil uredništvo Lovca. Sodelavec uredništva, kustost Prirodoslovnega muzeja Slovenije, prof. dr. **Boris Kryštufek**, je povedal, da se bobri očitno uspešno razširjajo, saj tako visoko ob Krki doslej še niso opazili znakov njihove prisotnosti. – **B. L.**

športnem srečanju, najpogosteje smo se pomerili v nogometu. Letos smo se odločili, da se pomerimo v streljanju na glinaste golobe. Strelišče naše LD je bilo v hipu polno, tekmovalcev resda bolj malo, zato pa toliko več gledalcev. Doživeli smo preseñečenje. Posebno ekipo so sestavile tudi naše »punce«, ki niso lovke (razen ene). Za nameček so dosegle še takšen rezultat, da so zasedle zelo dobro predzadnje mesto. Vsem ekipam so ob streljanju ploskali tudi fazani in preostala naša mala divjad. Nekaj je

znavali smo se po znamenitih »slinčkih« okoli vratu, v katerem je (po sistemu kengurija) obiskovalec prireditve Od kleti do kleti nosil tudi svoj kozarec. Jasno je, da lovci tega nismo imeli okrog vratu, čeprav smo kakšen kozarček tudi dobili.

Po napornem tekmovanju in razglasitvi rezultatov se je začelo zares. V večnamenski dvorani v Miklavžu pri Ormožu smo začeli z uradnim slovesnim delom naših obletnic. Zbrali so se lovci in praporščaki ob blizu in daleč, prišli so tudi lovci iz

Foto: E. Pišler

Foto: F. S. Kropce

Razglasitev rezultatov ob dejstvu, da je bila predzadnja ekipa v streljanju na glinaste golobe – ženska ekipa

65-letnica delovanja LD Vinski Vrhovi in

30-letnica pobratenja z LD Borovnica

Lovska družina **Vinski Vrhovi** je 10. septembra 2011 obeležila svoj častitljivi jubilej svojega delovanja. Proslavila je 65-letnico delovanja. V svojem dolgoletnem delu se je tudi pobratila z **Lovsko družino Borovnica**, kar je bil razlog več, da so se člani obeh LD srečali na celodnevem sobotnem druženju. Tisto prečudovito soboto smo lovci našli še en razlog za dobro počutje. Organizirali smo tudi tradicionalno športno srečanje med LD Rakitna, Borovnica in Vinski Vrhovi. Manjkali so le lovci LD Tomišelj, ki pa bodo zopet prišli drugo leto.

Nabito poln avtobus je v dopoldanskih urah prispel na dvorišče lovskega doma naše LD v Miklavžu. Vrata so se odprla in tako kot vsako leto na drugem mestu: lovci, žene, prijatelji. Sledili so tovariški objemi in stiski rok mladih in starih lovcev. V lovskem domu smo gostitelji za dobrodošlico pripravili dobrote. Tudi tokrat je bila tradicionalna

Žene lovcev, zbrane ob praznovanju 65-letnice LD Vinskimi Vrhovi in 30-letnici pobratenja z LD Borovnica

sestava naših žena in deklet, ki so pripravile okusen divjačinski golaž. Kaj je bilo zraven, ne bom opisoval, saj gre vendar za vino rodni okoliš. Zagotavljam pa, da se je našel tudi kakšen ledeni čaj.

Ob dobri hrani je gostom izrekel dobrodošlico starešina naše lovske družine **Franc Makoter**, ki je imel tistega dne kar precej obveznosti, saj je pred lovskim domom stal njegov zelo star »fičko«.

V minulih letih smo se lovci naštetih LD vedno srečevali na

bilo zanesljivo: če bi tako lovili, bi bolj malo »položili na perje in dlako«.

Starešina je poskrbel, da so vse štiri ekipe prejele pokale, na katerih je bil napis doseženega mesta. Menim, da ni treba posebej poudarjati, da je prvo mesto zasedla ekipa LD Vinski Vrhovi in si tako za eno leto prisvojila tudi prehodni pokal.

Istega dne je bila v naših krajih tudi prireditev *Od kleti do kleti*, kar je bil tudi vzrok za neprestano mešanje naših in njihovih obiskovalcev. Razlikovali in spo-

sosednje Hrvaške. Obiskali so nas vidnejši gostje, in sicer župan Občine Ormož **Alojz Sok**, predsednik Krajevne skupnosti Miklavž **Emil Trstenjak**, predsednik OZUL Ptujsko-Ormoškega LUO **Andrej Vaupotič**, strokovni tajnik ZLD Ptuj - Ormož **Mirko Obrán**, in njen predsednik mag. **Emilijan Trafela**. Naši lovski tovariši iz LD Borovnica so v lovca preoblekli kar njihovega župana **Andreja Ocepka**. Vsi imenovani so nam čestitali, zaželeli še več uspeha, »ravne cevi in suh smodnik«.

Na našem območju se bolj redko srečujemo z jeleni, zato so nam tovariši lovci iz LD Borovnica in LD Rakitna predstavili jelenje rukanje – pravzaprav so oponašali jelena v času parjenja. Med njimi je bil naš letošnji evropski prvak v oponašanju jelenjega rukanja, **Klemen Šušteršič**.

Ob tej priložnosti sem kot predsednik LZS podelil odlikovanja posameznim članom LD Vinski Vrhovi, za katere je pripravila predloge Komisija za odlikovanja in priznanja. Red za lovske zasluge II. stopnje so prejeli: **Anton Šnajder**, **Franc Makoter**; zlati znak za lovske zasluge: **Anton Novak st.**, **Milan**

Kolbl, Alojz Sovič, Vlado Plavec, Branko Zadravec, Zlatko Bratuša, Srečko Golob, Miran Lašič, Ivan Mlinarič st. in Janko Janežič; *znak za lovske zasluge* pa: Vlado Ploh in Zdravko Žganjar. Priznanja za dolgoletno in uspešno delo v LD so prejeli: **Marko Janežič, Nikolaj Janežič, Boštjan Makoter, Anton Novak ml., Miran Čurin, Štefan Kohek, Zlatko Šnajder, Stanko Zadravec in Janko Hriberšek.** Priznanje je prejel tudi **Franc Zadravec**, ki ni član LD, je pa prizadevno sodeloval z lovsko družino. *Zlato plaketo* LD so ob 65-letnici delovanja LD Vinski Vrhovi prejeli: **Jože Janežič, Edi Voljč, Stanko Čurin, Štefan Sever, Ivan Čurin, Stanko Ratek, Alojz Kelemina, Ivan Zadravec in Rade Veselonič.**

Praznovanje obeh obletnic in športnega srečanja se je končalo pozno v noč.

Mag. Srečko Felix Krobe,
Lovska družina Vinski Vrhovi,
Miklavž pri Ormožu

Lovci široko odprli vrata lovskega doma

V okviru praznovanja 5. občinskega praznika Občine Sveti Tomaž, 26. junija, smo lovci **LD Tomaž pri Ormožu** že drugič po vrsti pripravili *Dan odprtih vrat*. Na široko smo odprli vrata svojega lovskega doma, ki stoji v Koračicah v Občini Sveti Tomaž pri Ormožu.

LD Tomaž pri Ormožu je bila ustanovljena leta 1946. Zdaj šteje osemindvajset članov. Starešina je **Franc Škorjanec**, v svo-

jih vrstah pa imamo tudi častnega člana, **Franca Rajha st.** Uspešno sodelujemo z Občino Sveti Tomaž ter nasploh z organi lokalne skupnosti. Velikokrat vrata svojega lovskega doma odpremo za najmlajše – otroke iz vrteca in osnovnošolce. Letos smo aktivno sodelovali tudi pri občinski čistilni akciji, očistili smo vodotoke v občini ipd. Dokaz za dobro sodelovanje je prav gotovo tudi odlična udeležba občanov na našem drugem Dnevu odprtih vrat, ki je bil obogaten s prikazom lovske kulture in lovske kulinarike. Član LD, obenem pa tudi član UO LZS **Vlado Kovačič**, je ob tej priložnosti na kratko predstavil organiziranost LZS in njeno delovno skupino *Mladi in lovstvo*, kjer aktivno deluje, in pozval predvsem mlade, naj se nam v prihodnosti pridružijo!

Obiskovalci našega doma so si lahko ogledali razstavo lovskih trofej, opreme in lovskega orožja, kar je še dodatno obogatilo strokovno vodenje gospodarja LD **Silva Zemljica**.

V kulturnem programu so se predstavili Rogisti ZLD Ptuj - Ormož, nastopil pa je tudi pevski trio LD Tomaž pri Ormožu. Kot dobri gostitelji smo vse zbrane pogostili z odličnim divjačinskim golažem, ki sta ga skuhala **Santa in Tone Mandelj**, tudi sicer že večkrat nagrajena kot specialista za pripravo te jedi.

Prizadevanja za dobro sodelovanje z občino in širšo lokalno skupnostjo LD Tomaž pri Ormožu so na zavidljivi ravni in bodo takšni – vsaj po zagotovitvi župana Občine Sveti Tomaž **Mirka Cvetka** in starešine Škorjanca – ostali tudi v prihodnje.

F. Škorjanec

V Zavodnjah se je z lovci družilo staro in mlado.

Obilica dobre volje in postrežba z veliko zajemalko

Združili prijetno s koristnim

Veliko dejavnikov vpliva na pravilno upravljanje z divjadjo in prostoživečimi živalmi v različnih okoljih. **LD Velunja - Šoštanj** je s podeljeno 20-letno koncesijo za upravljanje z divjadjo v lovišču prejela veliko odgovornost, saj je lovišče raznoliko, razgibano, turistično zanimivo itn. Zato je odločitev UO LD Velunja - Šoštanj, da je treba negovati dobre sosedske odnose tudi s kmetovalci, lastniki zemljišč omenjenega lovišča, zagotovo pravilna.

V ta namen je omenjena LD v soboto, 3. 9. 2011, organizirala srečanje ob novi lovski koči v Zavodnjah. Vse priprave, vključno z razdelitvijo vabil vabljenim kmetom, so potekale v skladu z načrtom. Na vabilo se je odzvalo 250 kmetov in lastnikov zemljišč, kar je za organizatorja le potrditev, da le-ti sprejemajo vabilo na pogovore o problematiki škode od divjadi in pristaja-

jo na tovariško druženje, kjer kaj velja tudi prijazna beseda o skupnem reševanju težav, ki vsak dan nastajajo v lovišču.

Po pozdravnem govoru starešine LD **Antona Plazla**, ki je poudaril pomembnost reševanja težav tudi v dobrososedskih odnosih, ter **Darka Meniha**, župana Občine Šoštanj, je zbranim spregovoril lovski inšpektor **Jožko Muri**, ki je povedal, da je tudi takšno druženje del dobrega gospodarjenja z divjadjo. Ob prijetnih zvokih glasbe mladih fantov iz Zavodenj, srečelovu, tekmovanju v streljanju z zračno puško ter seveda ob lovskega golažu je srečanje potekalo v sproščenem vzdušju. Vsi so izrazili željo, da bi podobna srečanja organizirali vsako leto. Če temu dodamo še vabljen vonj po odojku in drugih kulinarčnih specialitetah z raznaja, smo o prijetnem praznovanju dnevu in dela noči povedali vse.

Še vedno velja: »Dobra volja je najboljša ...« Zato naj bo tako tudi do srečanja prihodnje leto.

Zdenko Hriberšek

Tretjega septembra letos so člani LD Brezovica pred svojo lovsko kočjo v Vokah pri Notranjih Goricah zopet gostili kmetovalce, ki imajo svoje kmetijske površine na območju lovišča. Zaradi lepega vremena se jih je zbralo kar 130. Lovci so jih počastili z lovskim golažem in jedmi na žaru, pomerili pa so se tudi v nagradnem streljanju na »skrito tarčo«.

Prisotni povsod, kjer nas potrebujejo

Skupina praporščakov, ki jo vodi lovec **Tone Harapin**, deluje že od leta 1976 in se je organizirala ob razvitju prapora **LD Globoko**, ko se je tudi porodila misel o pobratanju praporov LD z namenom, da simboli LD ne bi bili namenjeni sami sebi ali le posamezni skupini lovcev. »Tovrstni simboli (prapori) naj bodo prikaz delovanja lovstva na

enoletnem obdobju. Tedaj določimo tudi dva nova organizatorja, ki naslednje leto poskrbita za čim boljše druženje oziroma popestritev srečanja v naravi. Na takšne zборе so povabljeni tudi naše žene, kajti redno nam pripravljajo čista oblačila in nam pomagajo, da je na našem obnem zboru čim lepše. Doslej je društvo pri doseganju skupnih ciljev sodelovalo približno štirikrat (400) od Ljubljane do Zagreba; torej smo dejavni tudi prek državnih meja.

Tone Harapin

Fotografija je z internega občnega zbora praporščakov in njihovih žena v LD Catež ob Savi, ki je bil v prelepi vasi Rajec pri Veliki Dolini na domu člana društva Viktorja Drvenkarja.

Slovenskem,« so sklenili. Predlog je bil sprejet in tako se je začelo s prostovoljnim pristopom posameznih LD v društvo. Začetek skupine je bil bolj skromen, saj smo ob prvi potrebi zadnjega slovesa enega izmed pokojnih članov LD pritegnili k sodelovanju komaj pet LD, ki so takrat že premogle lasten lovski simbol (prapor): **LD Globoko**, **LD Pišce**, **LD Artiče**, **LD Bizeljsko** ter **LD Brežice**. Pred osemindvajsetimi leti je bilo ustanovljeno Društvo praporščakov vzhodnega dela območja LZ Posavje - Krško: od LD Videm ob Savi do LD Bizeljsko. V ta sklop sodi zdaj trinajst lovskih družin: **LD Artiče**, **LD Bizeljsko**, **LD Brežice**, **LD Cerklje ob Krki**, **LD Čatež ob Savi**, **LD Dobova**, **LD Globoko**, **LD Kapele**, **LD Fazan** - **Kraljevac na Sutli**, **LD Kuna** - **Klanjec**, **LD Mokrice**, **LD Pišce** ter **LD Videm ob Savi**. Pridruži se nam še prapor **ZLD Posavje - Krško**. Društvo deluje na prostovoljni podlagi, brez kakršne koli finančne podpore ali materialnih dobrin. Vsako leto imamo interni občni zbor, na katerem pregledamo opravljeno delo v

Poletne aktivnosti Lovskega pevskega zbora in rogistov Zasavje - Trbovlje

Za nami so počitnice, dopusti; čas, ko je vrsta prireditev, proslav, različnih jubilejev in še bi lahko kaj dodali v to obdobje. Kljub počitniškemu dnevom so imeli **LPZ in rogisti** iz Trbovelj precej nastopov, ki so jih z veseljem in odgovorno opravili, čeprav je bilo nekaj članov - pevcev upravičeno odsotnih. Seveda to skoraj ne bi bilo mogoče brez našega zborovodje **Riharda Majcna** in prizadevnega predsednika zbora **Staneta Bizjaka**.

V soboto, 27. avgusta 2011, je bil lovski zbor povabljen v Višnjo Goro, kjer je tamkajšnja LD Višnja Gora praznovala 65-letnico obstoja in delovanja ter razvila nov prapor. LPZ je sodeloval v njihovem programu s *Slovensko himno* Stanka Premrla, *Pozdravom* Ubalda Vrabca, *Naprej* Ivana Bartla, z *Jager ma lep zelen klobuk* koroško priredbo Radovana Gobca, *V gozdu* Emila Adamiča, *Šočej, moj sel*

Oskarja Deva v Lebičevi priredbi, *Slovenec sem* Gustava Ipavca in *Nedeljski jagri* Franca Lederja - Lisičnjaka v Kramolčevi priredbi.

Po uradnem zaključku je zbor na svojo pobudo pred občinstvom zapel še nekaj napitnic.

scenariju, po katerem naj bi po programu zapeli sedem pesmi, smo le-tega nekoliko razširili. Med drugim z *Nedeljskimi jagri*, ko je zborovodja Rihard Majcen s solo nastopom še posebej navdušil vse prisotne in tudi pozneje po predstavitvi vinske

Pevci LPZ so z 'ganka' lovskega gradiča začeli program z uvodnimi pesmimi.

V parku so nadaljevali s svojim programom. Še vedno v palerinah in z gorjačami, ki so se skladale z vsebino prireditve.

V prelepem in prijaznem kraju, med dolenskimimi griči v Zavodah pri Kostanjevici na Krki, v Žolnirjevi zidanici, smo imeli nato 2. septembra nastop s programom ob odprtju 13. Evropskega prvenstva v oponašanju jelenjega rukanja. V zidanici je bilo zbranih devet ekip iz evropskih držav. Vse so zelo prisrčno in prijateljsko sprejeli. Posebno pa smo bili veseli, ko je predsednik LZS mag. **Srečko F. Kropce** pozdravil vsakega pevca posebej, pozabili pa tudi ne bomo prijaznih **Mojce Trojar** in **Tine Drole** z LZS. Prav tako nas je lepo sprejel **Franč Rotar**, predsednik Komisije za lovsko kulturo pri LZS, ki je prisedel k naši mizi.

Kljub skrbno pripravljenemu

kraljice z *En starček je živél*. V izrednem in sproščenem vzdušju smo tudi s Francem Rotarjem zapeli še kar nekaj pesmi za našo mizo. Tako dobro organiziranega in prijetnega srečanja ni mogoče pozabiti.

Nato smo sodelovali na *Prvem srednješkem dnevu v Trbovljah*, ki je bil organiziran v soboto, 10. septembra 2011. Pevci lovskega zbora smo imeli za to priložnost kljub vročini na sebi lovsko ogrinjalo, v rokah pa 'gorjače' - palice, ki jih je prejel vsak član zbora za rojstni dan. Palice z motivi lovstva in petja je lepo oblikoval član zbora in lovec **Martin Medved**.

Prireditve se je začela pri lovskem gradiču v Trbovljah, kjer so rogisti najavili začetek

Zborovodja Rihard Majcen v sproščenem razgovoru po nastopu

programa, lovski pevski zbor pa je z »ganka« gradiča zapel tri pesmi: *Naprej, Jager ma lep zelen klobuk* in *V gozdu*. Po prvem delu prireditve se je 'srednjeveški dan' nadaljeval v Mestnem parku z več nastopajočimi skupinami, kjer je LPZ zapel štiri pesmi: *Ipavčevo Slovenec sem*, *Devovo Šocej moj sel*, *Schwabovo Ne dojde več* in *Gornikovo Mi smo lovci*. Nastopajoče in druge je po končanem uradnem delu pričakal dober ričet. Naslednji dan je bil LPZ povabljen k sodelovanju v kulturnem programu pri Hubertovi maši v Loškem Potoku. Na odlično organizirani prireditvi s povorko in lovskimi prapori so bili tudi gostje z LZS. Lovski pevski zbor je s svojim programom nastopil pred cerkvijo s pesmijo *Pozdrav Ubalda Vrabca*, v cerkvi pa s pesmijo *Naprej, V gozdu, Bistriški jager* in *Mi smo lovci*. Po maši so na prostem zapeli *Jager ma lep zelen klobuk* in *Nedeljski jagri*. Po dobrem in okusnem okrepcilu je pevski zbor za zbrano apel še nekaj pesmi.

Pred začetkom »pevske sezone« LPZ in rogiste čaka nov program z novimi pesmimi in nastopi, in sicer ne samo v domačem Zasavju, temveč tudi zunaj njega: po vsej Sloveniji in tudi sosednji Hrvaški, pa še kje.

Marjan Palčič

Tradicionalno srečanje LD ob prazniku Občine Radlje ob Dravi

V okviru praznovanja praznika Občine Radlje ob Dravi je bilo tudi letos v septembru že 9. tradicionalno srečanje lovskih družin, ki imajo lovišča na ozem-

lju omenjene občine. Alan Bukovnik, župan Občine Radlje ob Dravi, je ob tej priložnosti pozdravil številne zbrane lovce in se jim zahvalil za prispevek k obogatitvi programa praznovanja občinskega praznika, LD Remšnik pa je za organizacijo srečanja izročil zahvalno listino. Med drugim je v svojem nagovoru članom LD tudi v prihodnje zaželel uspešno opravljanje njihovega temeljnega poslanstva – varstva in gojitve divjadi pa tudi uspešno delo pri prizadevanjih za ohranjanje in izboljševanje življenjskega prostora in razmer za divjad. Udeležence srečanja je pozdravil tudi predsednik KS Remšnik in svetnik Občine Radlje ob Dravi Boris Gašper. Med drugim jim je zaželel prijetno druženje in lepo preživetje dneva na Remšniku.

Lovci so se na srečanju pomerili tudi v streljanju z MK-puško in v streljanju na glinaste golobe. Ekipno je prvo mesto osvojila LD Janžev vrh s 1.389 točkami, drugo LD Remšnik s 1.314 točkami, tretja pa je bila ekipa

LD Orlica s 1.162 točkami. Med posamezniki je v kombinaciji prvo mesto osvojil Maks Garmut s 369 točkami, drugo Joco Hudernik s 363 točkami in tretje mesto Teodor Hafner s 355 točkami. Med posamezniki v streljanju z MK-puško je bil

jetnem tovariškem druženju, h kateremu je veliko prispeval odličen golaž, ki sta ga pripravili Marija Golob in Betka Marhl, so si lovci obljubili, da se bodo prihodnje leto spet srečali, in to že na jubilejnem, 10. srečanju.

Mag. Jože Marhl

Foto: J. Marhl

Prejemniki pokalov za dosežena najvišja mesta

najuspešnejši Joco Hudernik s 183 točkami, drugi je bil Miha Mrakič s 180 točkami, tretji pa Anton Hudernik s 172 točkami. Pri streljanju na glinaste golobe je na najvišjo stopničko stopil Maks Garmut – zadel je dvajset golobov, drugo mesto je osvojil Teodor Hafner, ki je zadel devetnajst golobov, tretji pa bil Ivan Golob, ki je prav tako zadel devetnajst golobov. Pokale najboljšim strelcem sta podelila starešina LD Remšnik Ivan Golob, ki se je LD tudi zahvalil za udeležbo, in strelski referent v družini Marjan Marhl.

Člani LD Janžev vrh, Muta, Orlica, Radlje ob Dravi in Remšnik so na srečanju izmenjali tudi strokovne izkušnje. Po pri-

Streljanje za pokal hmeljske kobule v Braslovčah

Lovska družina Braslovčev je na pobudo Turističnega društva Braslovče v okviru prireditve ob 49. Dnevu hmeljarjev organizirala v soboto, 13. avgusta 2011, na strelišču Boštunovec pri Žovneku prvo strelsko tekmovanje v streljanju na glinaste golobe za pokal hmeljske kobule.

V pokalnem streljanju je bila glavna disciplina streljanje na petnajst glinastih golobov v lovskem položaju, na koncu pa t. i. »razstreljevanje« med izenačenima nasprotnikoma – na izpadanje ob prvem zgrešenem strelu.

Nagradno streljanje je bilo tudi streljanje na deset glinastih golobov ter v končnem delu streljanje z enim trap nabojem.

Sončno vreme je pripomoglo k odlični izvedbi in počutju strelske tekme, k njej pa sta sodila slasten srnjakov golaž in ohlajena pijača, ki so jo postregli lovci LD Braslovče izpod šotora. Za pokale se je »udarilo« osemindvajset strelcev in šest ekip, za lepe nagrade pa so strelci streljali 70-krat. Tekmovanje je bilo zelo zanimivo, tako da je čas do 16. ure minil kot bi trenil. Razglasitve in podelitve pokalov hmeljske kobule sta se udeležila tudi župan Občine Braslovče

Tekmovanje z MK-puško

Ekipni in posamezni zmagovalci pokala za hmeljsko kobulo 2011 v družbi župana Občine Braslovče in predsednika Turističnega društva Braslovče

Branimir Strojanski in predsednik Turističnega društva **Brane Ribizel**. Enotnega mnenja smo si bili, da je sodelovanje lovskih društev s prirejanjem takšnih prireditev v sodelovanju z Občino Braslovče velikega pomena za kraj, za njegov razvoj in tudi promocijo občine!

Tudi predsednik LD Braslovče **Dušan Urankar** je v svojem zaključnem govoru poudaril, da je glavni namen organizacije take prireditve predvsem druženje in spoznavanje dela lovske organizacije kot predstavnikov naravovarstvenikov, ki jim že dolgo ni glavni in poglavitni cilj le odstrel divjadi, ampak predvsem ohranjanje naravne in kulturne krajine ter trajnostno upravljanje s populacijami divjadi glede na druge uporabnike prostora.

Rezultati ekipno:

1. LD Braslovče
2. LD Prebold

3. LD Gozdnik - Griže

Posamezno:

1. Miha Finkšt (LD Mozirje)
2. Karol Cizej (LD Braslovče)
3. Bogdan Verdev (LD Griže)

Janez Šumak

Posavska tekma v streljanju na glinaste golobe

V nedeljo, 11. 9. 2011, je **Lovska družina Sevnica** organizirala strelsko tekmovanje na glinaste golobe. Tekma je potekala ves dan. Na strelišču sta ocenjevala **Polde Zelič** in **Franc Pavlovič**, ki sta pridno opravljala svoje delo na vročem soncu.

Strelci so bili odlično pripravljeni in kar nekaj jih je zadelo vse razpoložljive golobe, zato so bili šele proti večeru znani vsi končni rezultati. Med ekipno je zmagala **LD Globoko**, drugo mesto so zasedli člani **LD Bizeljsko**, tretje mesto pa so osvojili člani **LD Zabukovje**. V posamezni konkurenci je najboljšo mesto dosegel **Jernej Suša** iz LD Artiče, drugi je bil **Jure Slak** iz LD Globoko in tretji **Franc Verstovšek** iz LD Globoko. Vsem je pokale in bogate praktične ter denarne nagrade razdelil refe-

rent za strelstvo LD Sevnica **Stanislav Ameršek**.

Tanja Košar

V povorki narodnih noš v Kamniku tudi lovski kroj

V septembru je bila v Kamniku organizirana tradicionalna tridnevna prireditev, 41. Dnevi narodnih noš, ki se konča s povorko narodnih noš. Vanjo so se vključili tudi slovenski lovci s Kamniškega, ki so javnosti predstavili slovenski slavnostni lovski kroj, poletni lovski kroj in delovna lovška oblačila. S prapori, rogisti in značilno lovsko zeleno barvo so bili v sprevedu zelo opazni, njihova predstavitev pa je bila enotna.

Prvi spreved narodnih noš v Kamniku sega v leto 1966, ko je vodstvo kamniškega turističnega društva organiziralo prvi spreved pod imenom *Dan narodne noše*. Po letu 1980 so sprevedu dodali še predstavitev turizma in domače obrti, nato pa še prodajne stojnice.

V letošnji povorki, s poudarkom na oblačilni dediščini, je sodelovalo približno 2.200 udeležencev iz sedmih držav, in sicer iz Slovenije, Hrvaške, Nemčije, Ukrajine, Turčije, Češke in Italije. **Marjan Osolnik**, starešina **LD Kamnik**, je o udeležbi lovcev na Kamniškem v povorki povedal: »Zadnja leta je poudarek povorke na oblačilni dediščini in tukaj smo našo vlogo videli tudi lovci, da se pokažemo javnosti s svojim enotnim stanovskim krojem. K sodelovanju sem povabil vse LD na Kamniškem, zato smo se tudi predstavili z napisno tablo Lovstvo na Kamniškem, lovske družine pa so se predstavile s

Foto: T. Košar

Utrinek s posavske tekme v streljanju na glinaste golobe

Ekipni zmagovalci in posamezni zmagovalec v akciji

Foto: T. Drolc

Lovci s Kamniškega so se na septembrski povorki narodnih noš v Kamniku javnosti predstavili v treh značilnih lovskih oblačilih in tako poudarili tudi kulturno raven slovenskega lovstva.

svojimi prapori. Prikazali smo slavnostni lovski kroj, poletni lovski kroj, in delovna lovška oblačila. Prepričan sem, da je prav da se kot taki pokažemo javnosti, saj s tem pokažemo tudi kulturno plat lova in da se nam ni treba sramovati našega stanu; ne nazadnje tudi naših stoletnih korenin.«

Tina Drole

Tretja Hubertova maša

Člani **Lovske družine Radenci** so v nedeljo, 4. septembra 2011, pripravili 3. Hubertovo mašo, ki je bila pred vhodom v lovski dom v Boračevi in sta jo opravila domači župnik **Janko Ivančič** ter kapelski župnik **Anton Hribernik**.

Po zaigranih melodijah Prleških rogistov je **Franc Smolkovič**, član LD Radenci, opisal življenje sv. Huberta, zavetnika lovcev in dejal: »Današnje srečanje lovcev, ljubiteljev narave, kranjancov, kmetovalcev in lastnikov zemljišč ni naključno, ampak skrbno načrtovano. Tako lovci kot kmetje in vsi, ki smo zavezani k ohranjanju narave in našega naravnega okolja, ki je eno, edino in neponovljivo, smo

Pred številnimi lovci iz LD **Apače, Bučkovci, Gornja Radgona, Križevci pri Ljutomeru, Negova, Radenci in Sveti Jurij ob Ščavnici, združenimi v ZLD Prlekija**, ki šteje nekaj več kot petsto lovcev, lovci iz pobratenege **Tolmina in Ljubinja** ter drugimi občani, med katerimi sta bila tudi **radenski župan in podžupan Janko Rihtarič** ter **Janez Konrad**, je župnik **Ivančič** v nagovoru povedal, da o naravi ni treba pridigati, saj narava sama govori tudi o Bogu.

Po blagoslovu divjadi in zaigrani Gerlecovi Hubertovi korčnici, ki so jo zaigrali Prleški

Müzgah – 7. avgusta pripravili lovsko mašo, ki je bila posvečena predvsem pokojnim in tudi živim lovcem. Sveto mašo je za lovce daroval župnik omenjene župnije **Franc Zorec**, ki je v pridigi govoril o sv. Hubertu, zaščitniku lovcev, pohvalil prizadevanja in skrb lovcev za naravo, vrstno pestrost in naravno ravnovesje za divjad in druge lovske aktivnosti in dejavnosti. Lovsko mašo je obogatil Mešani pevski zbor Župnije Bakovci. Lovci so bogoslužni prostor okrasili z zelenjem, rožami in lesenim križem. Po cerkvenem obredu je zbrane v imenu LD Bakovci -

tudi spominska ploščica z imenom in priimkom umrlega lovca, ki mu je drevesce namenjeno. Lovci LD Bakovci - Lipovci se na tovrstnem lovskem prazniku – pri lovski sveti maši – zberejo enkrat na leto. Običaj, ki je med njimi in v okolici zelo čislan, negujejo že okrog petindvajset let; vsako leto ga vsebinsko obogatijo z novostmi. Po sveti maši je bilo tudi letos organizirano prijetno lovsko druženje ob lovskih specialitetah in pijači.

Bojan Žerdin

Memorial Jožeta Jurešiča letos v Sevnici

V nedeljo, 19. 6. 2011, je bil v **Lovski družini Sevnica** lovsko-strelski memorial **Jožeta Jurešiča**. Tekmovanje v streljanju na glinaste golobe je potekalo pod budnimi očmi sodnikov **Damjana Rožmana** in **Bojana Podgorška**. Kljub vetru in dežju je bila tekma uspešna. Ker v Sevnici žal ni bilo mogoče streljati z malokalibrsko puško, so strelci streljanje opravili naslednjo nedeljo, 26. 6. 2011, v **LD Brežice**. **Stanko Ameršek**, sevnikiški referent za strelstvo, je najboljšim v kombinaciji podelil tudi pokale.

Najboljši rezultat ekipno so dosegli strelci **LD Globoko** s 522 točkami, drugi so bili strelci **LD Pišce** s 521 točkami in tretji **LD Artiče** s 505 točkami. Najboljši posameznik je bil **Marjan Barbič** iz LD Krško (186 točk), drugi **Mitja Zidanič** iz LD Globoko (182 točk) in tretji **Janko Mulan** iz LD Globoko (181 točk).

Tanja Kosar

Foto: B. Žerdin

Lovci LD Bakovci - Lipovci so avgusta spet značilno obeležili svoj dan, posvečen predvsem svojim pokojnim in še živim članom ter njihovim družinam.

Foto: D. Mauko

S septembrske Hubertove maše pred lovskim domom v Boračevi

dolžni storiti vse, da zagotovimo ustrezne razmere za življenje divjadi in da naravo ohranimo neokrnjeno, saj pravimo, da je to naša najlepša katedrala na svetu. Lovci smo dolžni ohranjati tudi kulturno dediščino, kamor sodi tudi lovška in krščanska tradicija. Vprašajmo se ali smo storili že vse za pristne in prijateljske medsebojne odnose tako med lovci kot med kmetovalci, ali se dovolj zavedamo, da je narava oz. zemlja tista, ki poraja življenje, nam daje kruh?«

rogisti, se je začelo družabno srečanje ob zvokih *One man banda - Braco*.

Dani Mauko

Bakovški lovci obeležili svoj dan

Člani **LD Bakovci - Lipovci** so ob sodelovanju z **Župnijo Bakovci** v svojem lovišču – idiličnem naravnem okolju Bakovci, ob lovskem domu v

Lipovci nagovoril njen starešina **Ernest Ebenšpanger**.

Bakovška LD združuje sedemindeset članov zelene bratovščine, ki skrbno in vzorno urejajo, vzdržujejo ter skrbijo za lovski park ob lovskem domu, kjer imajo zasajenih že dvajset lip, ki so jih blagoslovili in zasadili v spomin na umrle lovce. Na vsakem spominskem drevesu je

Foto: T. Kosar

Z memorialnega tekmovanja za pokal Jožeta Jurešiča na strelišču LD Sevnica

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: 19. 10. 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
14 Biroservis Klančar, k. d., Selanov trg 6, 1210 LJ - Šentvid	Sončne fotonapetostne elektrarne (popust na zadnjo ponudbo)	2
	Lovski, ribiški in drugi noži, multiorodje in diamantni brusilniki CRKT	10
	Keramični noži	10
	Storitev nabrusi.si – brušenje vseh vrst nožev	15
15 Turistična kmetija Pr' Ambrožu, Ambrož pod Krvavcem 7, 4207 Cerklje na Gorenjskem	Birooprema SHARP, pisarniški material, fotokopiranje in tiskanje	10
	Gostinske storitve	10
16 Avanturist, d. o. o., Ormoška cesta 100, 2250 Ptuj	Nočitve	10
	Blago blagovnih znamk Arden Grange, Renske, Applaws, Perrito in Danish Design	10
17 VONDA, d. o. o., Sečovlje 139, 6333 Sečovlje	Na sklenjeno pogodbo o računovodenju v PE Nova Gorica in PE Ljubljana	10
18 ČEVLJAR, d. o. o., Mavčiče 59, 4211 Mavčiče	Vsi izdelki lastne proizvodnje in izdelki iz ponudbe na spletu in v trgovini	10
19 Kanali SG1, d. o. o., Gozdna pot 7, 2380 Slovenj Gradec	Ročno pranje v avtopralnici Rondo, PTC Katica, Slovenj Gradec	15
20 Veterinarska postaja LAŠKO, d. o. o., Marija Gradec 36, Laško	Veterinarske storitve, razen vakcinacij	10
	Sterilizacije in kastracije ter dietna hrana	10
21 Mines team, d. o. o., Na logu 14, 5220 Tolmin	Sončni kolektorji in 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 Šmit, s. p., Stražarjeva 4, Ljubljana	Mesarski noži CS Solingen, serija Pro-X	15
31 PREPARATORSTVO, Miran Sušec, s. p., Podgorje 32, 2381 Podgorje	Preparatorne storitve	15
32 BHS hitri servis, Bojan Ovčjak, s. p., Vrhe 63, Slovenj Gradec	Storitve in material iz programa BHS	15
33 FANTON, Peter Boškin, s. p., Levstikova 18, Idrija	Dobava in polaganje gotovega parketa Margaritelli	10
34 RTV SERVIS, Marjan Kapela, s. p., Kočevska cesta 13, Dolga vas, Kočevje	Baterijske svetilke Led lLenser, 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 klopm 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
42 Frizerski salon Tina, Kraševac Martina, s. p., Tomišelj 1, 1292 Ig	PVC, ALU, LES okna, vrata, zimski vrtovi, senčila	5
	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
44 LUR, Poslovno svetovanje, d. o. o., Peričeva 21, Ljubljana	Izjema je orožje proizvajalca GLOCK	
	Računovodske storitve, poslovno svetovalne storitve	20
45 BIFE KREVS, Tomaž Krevs, s. p., Podgorska cesta 103, 2380 Slovenj Gradec	Implementacija in podpora pri uporabi programa Pantheon	20
	Pijača	10

Z lovcema smo odkrivali življenje živali naših gozdov

31. marca 2011 smo šli na ekskurzijo z dvema lovcema, in sicer Erikom in Jordanom, ki sta nam povedala veliko zanimivosti o živalih in lovcih. Lovci pravijo živalim, ki so lovne, *divjad*. Izvedeli smo, da so se ptiči razvili iz dinosavrov. Posebnost ptičev je, da skozi isto telesno odprtino iztrebljajo in znesejo jajca. Odprtina se imenuje stok ali kloaka.

Nato sta nam spregovorila o sesalcih, ki ob rojstvu sesajo materino mleko, podobno kot ljudje. Nadalje sta nam povedala, da lovci dlakaste divje živali razvrščajo v naslednje skupine: parkljaste živali, zveri, glodavce, zajce itn.

Parkljaste živali so jeleni, srne, gamsi, kozorogi in divji prašiči. Rastlinojede parkljaste živali imajo želodec razdeljen v več delov. Pozimi lahko jedo bršljan, ki je za človeka strupen. Živali pa imajo v želodcu posebne bakterije, ki jim pomagajo prebaviti marsikaj, strupe pa lahko deloma razstrupijo. Ta skupina nima ne zgornjih sekalcev ne zgornjih podočnikov (izjema so jeleni, ki imajo prodnike). Jeleni in srnjaki nosijo *rogovje*, ki je kostna tvorba in vsako leto odpade ter zraste na novo in je značilna samo za samce. Parkljaste živali so tudi gamsi, kozorogi in mufloni, ki pa imajo *roglje* ali *rogove*. Le-ti pri večini vrst zrastejo tudi samicam in nikoli ne odpadejo, ker so kožna tvorba, ki prekriva koščeni nastavek, kjer neprestano prirašča, rog pa se podaljšuje in debeli. Samci imajo večje roglje od samic.

V prvih dneh življenja se srnin mladič ne premika, nima daha in se le redko oglašča, srna pa mora paziti, da ga ne bi pritajenega odkril divji prašič, lisica ali šakal. Srne se pari v juliju. Po oploditvi se začne razvoj zarodka, ki se nekako po štirinajstih dneh ustavi do konca zime (mirovanje zarodka). Temu strokovno pravimo *diapavza* ki je potrebna, sicer bi se mladič skotil pozimi, ko ni dovolj hrane in vladajo ostre vremenske razmere. Tako pa se rodi spomladi, ko je že vse zeleno in topleje. Srna je spolno zrela, ko je stara štirinajst mesecev. Srnjak označuje svoj teritorij s tremi vrstami žlez, ki jih ima med parklji, na zunanji strani pod sklepi zadnjih nog in v koži med rogovjem. Parjenje srnjadi imenujemo *prsk*.

Foto: S. Antonič

Učenci Državne srednje šole s slovenskim učnim jezikom Iga Grudna, Nabrežina – Trst (Italija), z lovcema na ekskurziji v lovišču, kjer so izvedeli veliko novega o dejavnosti lovcev in divjih živali.

Parjenju jelenjadi, ki poteka septembra, pravimo *ruk*, ko se jelen oglašajo – *rukajo*. Vsak jelen se pari samo z eno košuto. Pri jelenjadi lahko razlikujemo iztrebke samic (*košut*) od samca (*jelena*) po obliki le-teh ali po odtisih stopal (*stopinjah*). Na območju *rukališča* glavni jelen ne dovoli drugim jelenom dostopa do svojega harema košut; izjema so jelenja teleta.

Divji prašiči so vsejedi parkljarji. *Bukanje* je obdobje paritve divjih prašičev in lahko poteka v vsakem letnem času, najpogosteje pa novembra in decembra. Ko je svinja oplojena, v sebi nosi zarodke tri mesece, tri tedne in tri dni; rečemo, da je breja. Po navadi skoti od 2 do 6 mladičev. En merjasec lahko oplodi tudi več svinj. Divjim prašičem je zelo všeč blato, kjer se kaluzijo in potem čohajo ob bližnja drevesa. Zato nikoli nimajo veliko klopov in ne drugih zunanjih zajedavcev.

Divje prašiče vodi samica – vodnica tropa. Če pogine, si skupina brez vodje ne zna pomagati, ker živali nimajo izkušenj. Zato njeno mesto prevzame druga svinja vodnica, ki bo tudi dojila njenega mladiča. Prašiči so živali, ki živijo v tropu in so inteligentni in socialni.

Zveri so medved, volk, šakal, rakunasti pes, lisica, ris, divja mačka, jazbec, vidra, kuna belica, kuna zlatica, velika podlasica ali hermelin, mala podlasica itn. Večina zveri ima 42 zob, mačke (ris in divja mačka) pa 30. Zveri imajo popolno zobovje, ki ga označujemo s kraticami: I = sekalci, C = podočniki, P = predmeljaki/predkočniki, M = meljaki/kočniki. Večina zveri in

tudi nekateri drugi sesalci imajo v moškem spolovilu kost, ki jim služi pri parjenju. Kune zlatice se skrivajo v gozdu, kune belice pa se zadržujejo v bližini kmečkih naselij. Medved, ki je sicer vsejeda zver, je tudi mrhovinar.

Lovci vedo, da živali potrebujejo minerale, zato spomladi (marca in aprila) na debla dreves pritrdijo leseno posodo, v kateri je kamena sol. Ko jo topi dež, se slanica cedi po deblu in živali lahko ližejo stopljeno sol. Pri srnjadi sol preprečuje spomladansko drisko.

Lovci so uredili tudi umetna napajališča, kjer se živali napajajo, dvoživke se tam razmnožujejo, če v vodo ne pride sol.

Lovci so vedno oblečeni v zeleno. Naša lovca sta nam povedala, da ko gredo v gozd, imajo vedno s seboj lovski nahrbtnik, trinožni stolček, nož, daljnogled, vrvice, toaletni papir, vodo, svinčnik in beležko, včasih tudi kakšno knjigo – priročnik, piščali za oponašanje živalskega oglašanja ipd. Oblečeni so v delovna lovstva oblačila.

Piščali uporabljajo kot pripomoček za vabljenje samcev, predvsem v času parjenja.

V Sloveniji lovce po uplenitvi prve velike divjadi krstijo, kar lahko storijo le tisti, ki so bili že krščeni in so že uplenili kakšno žival. Krščeni lovec krsti novega lovca – »zelenca« tako, da ga s posebno palico narahlo udari po zadnji plati v imenu boginje Diane in sv. Huberta. S krstom lovstva bratovščina sprejme medse novega lovca, kar je značilno predvsem za slovenski prostor. V Italiji tega običaja lovci ne poznajo, pa tudi ni toliko lovskih pevskih zborov in

skupin rogistov, ki so značilni za slovenske lovce v matični domovini. Nadalje sta nam lovca pokazala t. i. *stečino*; to je pot, ki so jo uhodile živali. Če se po taki poti pomika le en divji prašič, ga ni slišati, če pa jih je cel trop, je slišati kar velik hrup.

Povedala sta nam tudi, da je zoonoza bolezen, ki se prenaša z živali na ljudi. Takšni boleznici sta, npr., tudi borelioza in gozdna steklina.

Če gamsi in kozorogi dobijo garje, zanje ni več pomoči. Ta bolezen pa ne more okužiti človeka.

Na koncu sta nam lovca in prof. Hafner postavili nekaj vprašanj, na katera smo morali odgovoriti pisno. Nagrado si je prislužilo pet učencev, ki so pravilno odgovorili na vprašanja. Prvo nagrado sem dobila jaz, drugo Samuel, tretjo Beatrice, četrto Martina in peto Gabriel.

Nagrade so bile naslednje:

1. nagrada: 3 knjige, koledar in knjižica o stopinjah in sledovih živali,

2. nagrada: 2 knjigi, koledar in knjižica o stopinjami in sledovih živali,

3. nagrada: 1 knjiga, koledar in knjižica o stopinjah in sledovih živali,

4. in 5. nagrada: knjižica o stopinjah in sledovih živali.

Ekskurzija je bila zelo zanimiva in poučna, ker smo izvedeli marsikaj o divjadi in pomenu lovcev pri ohranjanju naravnega in okoljskega ravnovesja.

Sara Antonič, 2. r., in moji sošolci: Martina, Jakob, Tjaš, Gabriel, Liam in Samuel
Državna srednja šola s slovenskim učnim jezikom Iga Grudna Nabrežina – Trst

Anton Skobir, spoštovan in cenjen član Lovske družine Podgorje pri Slovenji Gradcu, je v krogu svojih najdražjih in lovskih prijateljev praznoval 80-letni življenjski jubilej.

Rodil se je 8. maja 1931 v številni kmečki družini v vasi nad Podgorjem, v vnožju Uršlje gore. Tone, kot ga kličemo, je ostal na kmetiji, ki se ji p. d. pravi Pri Znidarju. Tam se že od nekdaj vleče bogata lovska tradicija; lovec je bil njegov ded, oče, oba brata in tudi mladi rod nadaljuje tradicijo. Tone je bil še pred članstvom v LD soustanovitelj Lovskega pevskega zbora, pozneje Lovskega okteta Podgorje, ki letos praznuje že 40 let uspešnega dela. Več kot 30 let s svojo kmetijsko mehanizacijo zavzeto skrbi za košnjo in spravilo krme za muflone in drugo divjad na velikem zemljišču, ki ga je sicer imela prej v upravljanju LD. Tako omogoči lažje delo drugim lovskim tovarišem.

Tone je zaradi umirjenosti, razumnosti, tovarištva in pravega odnosa do lovstva zelo priljubljen med lovci. V LD je sprejel razne naloge in funkcije. Kot član UO LD je deloval od leta 1993 do 1997, kjer je predsednik komisije za kulturo. Od leta 1997 do 2005 je bil član nadzornega odbora. Več let je bil vodja revirja. Tone je imel pomemben delež pri gradnji lovskega doma Podgorje na Cerčejevem vrhu. V času gradnje, ko še ni bilo kamionskih cest, je ves gradbeni material prepeljal na mesto gradnje po kolovozu s konjsko vprego.

Jubilant je za svoje požrtvovalno delo prejel številna priznanja od matične LD, na kulturnem področju pa je od ZKO Slovenj Gradec prejel najvišje priznanje, zlato Gallusovo značko, na katero je še posebno ponosen. Za nesebično delo v lovstvu je od LZS prejel znak za lovske zasluge.

Klub dopolnjenim 80-tim letom je naš Tone še vedno aktiven član LD, ki se redno udeležuje skupnih lovov in drugih aktivnosti. Še vedno skrbi za gojitev divjadi in založenost krmišč v hudih zimah, za kar se mu posebej zahvaljujemo.

Dragi Tone, ob jubileju ti lovski tovariši želimo še obilo lepih trenutkov v naravi pa tudi med lovskimi prijatelji, kjer se nasmejemo tvojim lovskim dogodivščinam in ko lepo zapojemo. Bodi še dolgo čil in krepkega zdravja!

LD Podgorje – M. S.

Janez Fluher je 24. 6. 2011 dopolnil 90 let in je najstarejši član LD Kamnica.

Kljub svojim častitljivim letom je še vedno aktiven v LD, prav tako tudi še vzorno in z veseljem obdeluje svoj vinograd in skrbi, da je v njegovi kleti za prijatelje vedno na voljo najboljše, kar narava lahko ponudi dobremu vinogradniku, kletarju oz. vinarju.

Prav vinogradništvo in vinarstvo sta našega slavljenca tesno spremljala na njegovi poklicni poti, saj je

kot kmetijski strokovnjak vso svojo delovno dobo največ časa namenjal prav vinogradništvu in kletarstvu. Kot priznan enolog je še dolga leta po svoji upokojitvi sodeloval v strokovni komisiji za ocenjevanje slovenskih vin pri KGZS - Zavod Maribor.

Narava njegovega dela in velika ljubezen do divjadi in narave sta vzroka, da je že leta 1953 vstopil v članstvo LD Kamnica. Vse do danes je prav gotovo eden najaktivnejših članov naše LD.

V UO LD je več mandatov opravljal funkcijo strelskega referenta, prav tako je bil dve mandatni obdobji (1978–1982) starešina naše LD. Več mandatov je bil član NO. Prav tako je bil v lovstvu aktiven tudi zunaj matične LD, in sicer je bil več let član sveta Lovskogojitvenega bazena Kozjak in od leta 1984 do 1992 tudi njegov predsednik.

Kot kmetijski strokovnjak je dolga leta vodil komisijo za ocenjevanje škode od divjadi. V LD pa je še vedno, kljub visokim letom, zelo aktiven kot preglednik uplenjene divjadi in referent za lovski turizem.

Vsa leta svojega udejstvovanja v LD se zavzema za čim boljše sodelovanje z lastniki kmetijskih in gozdnih zemljišč. Prepričan je, da bi bilo brez njihovega prispevka lovcem še veliko težje uspešno gospodariti z divjadjo.

V zgodnejših letih je bil J. Fluher tudi aktiven vzrednik in vodnik odličnih psov ptičarjev, za kar je prejel tudi priznanja KZS.

Janez je bil za svoje uspešno in aktivno delo v lovstvu nagrajen s priznanji in odlikovanji, vključno z najvišjim družinskim odlikovanjem – plaketo LD Kamnica, LZS pa ga je odlikovala z znakom za lovske zasluge ter redi III., II. in I. stopnje.

Kljub svojim letom ostaja naš jubilar še vedno iskrič, duhovit in prijeten sogovornik. Zanj je najpomembnejše predvsem iskreno tovarištvo, potrpežljivost in razumevanje v družini. Ker nam prav slednjega velikokrat primanjkuje, se velikokrat zatečemo prav k njemu po nasvet. Janez nam kot spoštovana osebnost in moralna avtoriteta s svojimi nasveti in izkušnjami pomaga razrešiti marsikateri nesporazum, za kar smo mu še posebno hvaležni.

Dragi naš lovski tovariš Janez, dovoli, da ti na tem mestu še enkrat iskreno čestitamo k tvojemu visokemu življenjskemu jubileju in ti še vnaprej zaželimo veliko zdravja, dobrih vinskih letnikov, užitkov na tvojih jutranjih lovskih obhodih ter naklonjenost boginje Diane.

LD Kamnica – M. P.

V juliju 2011 je svoj visoki življenjski jubilej, 90-letnico, praznoval **Vinko Petkovšek**, ki se je rodil 18. 7. 1921 v Lipljah pri Planini kot najmlajši sin v številni družini. Po končani osnovni šoli se je zaposlil na področju lesarstva in opravil tudi mojstrski izpit. Delal je v Begunjah pri Cerknici, na Rakeku, v Planini in pozneje na Olesu v Postojni, kjer je bil obratovodja.

Zaradi veselja do divjadi in povezanosti z naravo doma na kmetiji in tudi pri delu v gozdu je kmalu vstopil v lovske vrste. Že davnega novem-

bra 1947 je bil eden izmed soustanoviteljev naše LD Planina. Lovski izpit je opravil pozneje, 11. 11. 1952, pred takratno izpitno komisijo ZLD Postojna.

Takoj po ustanovitvi LD je aktivno poprijel za delo v okviru različnih funkcij in zadolžitev. V letih 1948 do 1952 je bil tajnik, od leta 1956 do 1970 član raznih odborov in član disciplinskega razsodišča LD. Skratka, od leta 1948, praktično od ustanovitve, pa do leta 1978 je bil član upravnega odbora LD in pozneje od leta 1989 pa do leta 1996 član NO LD. V vmesnem obdobju je bil eno leto tudi starešina lovske družine.

Za zasluge in potrpežljivo delo v LD je od LZS prejel odlikovanja:

OBVESTILO

Vse dopisnike LD oziroma ZLD/LZ obveščamo, da nam morajo vse **zapise o jubilarjih** (tudi o umrlih) obvezno poslati **pravočasno** tudi v **elektronski obliki** (zapis v Wordu in fotografijo v jpg) na naš **e-naslov**. **Originalne slike in uradni dopis** (z žigom in podpisom odg. osebe LD) pa pošljite z **navadno pošto**.

Zapisov, ki ne bodo prispeli tudi v elektronski obliki, ne bomo obravnavali. Prav tako pazite, da ne boste prekoračevali 5-mesečnega skrajnega roka za oddajo zapisa v uredništvo.

Natančna navodila o objavljanju tovrstnih zapisov so bila zadnjič objavljena v Lovcu, 7–8/2010, str. 397, zato si jih natančno preberite, preden odpošljete zapise.

Uredništvo

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

90-letnico
Andrej Smerdel, LD Radvanje

85-letnico
Janez Kralj, LD Pšata
Stanislav Novak, LD Križevci pri Ljutomeru
Anton Ornik, LD Benedikt
Stanislav Vodiškar, LD Hrastnik
Adolf Vovčak, LD Dobova

80-letnico
Anton Albinini, LD Begunjsčica
Ivan Belina, LD Kozje
Aleksander Ekart, LD Starše
Karl Glaser st., LD Hoče
Karel Goršek, LD Gozdnik, Griže
Franc Korošec, LD Velike Lašče
Andrej Levec, LD Logatec
Karl Lipovec, LD Pernica
Branko Magdič, LD Ljutomer
Rado Mahnič, LD Raša, Štorje
Henrik Martinčič, LD Podkum
Andrej Merkač, LD Prežihovo
Jožef Novak, LD Ptuj
Ivan Žičkar, LD Zabukovje

75-letnico
Janez Babič, LD Dragatuš
Jožef Babšek, LD Ruše
Stanislav Bodlaj, LD Stahovica
Leopold Gorše st., LD Dragatuš
Jožef Gropajc, LD Slavnik, Materija
Miroslav Jablanov, LD Pugled
Anton Janež, LD Ljubinj
Franc Jazbec, LD Jezero, Komen
Stanislav Jereb, LD Kostanjca na Krki
Franc Krajnc, LD Šmarna gora
Martin Meško, LD Velenje
Vladimir Mihelič, LD Ribnica
Ivan Miklavžina, LD Škale

Roman Moleh, LD Sveta Ana
Jadran Perkan, LD Trnovo
Ernest Petrič, LD Soča
Franc Pirnat, LD Iga vas
Borut Predan, LD Dravinja, Majšperk
Franc Rihter, LD Mislinja
Ivan Rus, LD Pobrežje, Miklavž
Zora Vrh, LD Trnovo
Ivan Zadavec, LD Vinski Vrhovi

70-letnico
Leopold Antončič, LD Lož, Stari trg
Euro Auber, LD Koper
Franc Bošak, LD Poljčane
Albert Cergol, LD Šmarje
Adolf Čebulj, LD Strojna, Ravne na Koroškem
Stanislav Emeršič, LD Radvanje
Janez Gladek, LD Črnomelj
Berti Golob, LD Solčava
Ludvik Hari, LD Ivanovci
Florijan Ivančič, LD Anhovo
Valentin Jakopič, LD Kanal
Janez Koveš, LD Velika Polana
Jože Ličan, LD Zemon
Franc Lipolt, LD Brkini
Janez Marn, LD Gabrovka
Peter Miklič, LD Suha krajina
Anton Možina, LD Mokrc
Anton Muršak, LD Voličina
Silvester Novak, LD Plešivica, Žužemberk
Lucijan Podkrajšek, LD Horjul
Vladimir Puc, LD Hotedršica
Leopold Rabzelj, LD Raka
Rudolf Rakuša, LD Ptuj
Janez Slabe, LD Logatec
Jožef Staniša, LD Lazina
Jožef Šnajder, LD Sveta Ana
Oskar Trajber, LD Kobilje
Janez Truh, LD Plešivica, Žužemberk

Vsem jubilarantom iskrene čestitke!

* Po podatkih iz LISJAK-a.

Srečanje ob starodavni lipi

Naši, zdaj večina žal že pokojni člani so leta 1960 izbrali Pajkež za mesto svoje lovske kočice. Zgradili so jo na jasi sredi gozdov, na ostankih požgane kočevarske hiše. Nekdanjo vasico je krasila mogočna lipa, ki je spremljala številne generacije in je bila nema, živa priča zgodovinskih dogodkov v tem delu Slovenije. Mogočna, več sto let stara lipa je zaradi svoje ohranjenosti in vitalnosti uvrščena

med varovane naravne vrednote z identifikacijsko številko 8192. Lipa je visoka 29,2 m, srednji premer debla je 162 cm, po oceni pa je stara od 150 do 200 let. Velikokrat je bila že na robu preživetja, saj so ji brezvestni nabiralci lipovega cvetja večkrat odžagali skoraj vse veje, vključno z vrhom, tako da je začela v notranjosti gniti. Zdravili smo jo s strokovno pomočjo gozdarjev in izdelovalcev zaščitnih sredstev. Naš trud ni bil zaman: uspelo nam jo je rešiti, na kar smo upravičeno ponosni. In pod

varstvom te mogočne lipa se srečujemo lovci, krajanji in prijatelji neokrnjene narave.

Naša letošnja tradicionalna prireditve, imenovana *Srečanje lovcev in krajanov na Pajkežu*, je bila kljub tropski vročini ali pa morda prav zato zelo dobro obiskana. Sonce je žgalo kot že dolgo ne, a v senci košatih lip je prijetno vel poletni vetrič. Srečanje se je začelo že ob štirih popoldne, do sedmih zvečer pa je bilo (razen članov lovske družine s svojci) obiskovalcev le še za vzorec.

Člani LD vložimo veliko truda v vsakoletno organizacijo tega tradicionalnega srečanja. Zavedamo se, da moramo ohraniti neposredni stik in dobre odnose z domačini, predvsem zaradi divjadi, ki najde zavetje v njihovih gozdovih in se pase na njihovih poljih in travnikih. Mnogi obisk naših srečanj potrjuje, da smo na pravi poti. Vemo, da lepa beseda lepo mesto najde in na teh srečanjih se vezi med lovci in preostalimi uporabniki tega prostora samo še pogloblja.

Avgust Bučar, starešina LD Toplice, gospodar Branko Križe in župan Jože Muhič na srečanju ob lipi na Pajkežu med pogovorom

Župan Jože Muhič v pogovoru z občani

Za dobro voljo in ples je poskrbel Ansambel Rubin iz Novega mesta, ki je udeležence zabaval do zgodnjih jutranjih ur. Manjkalo ni niti divjačinskih specialitet (divjačinski golaž, kotlovina iz mesa jelenjadi, srnjadi in divjih prašičev), mesa na žaru, pečenih jagenjčkov, piščancev in odojkov. Priznati moram, da so se res potrudili in pripravili izvrstne dobrote po zmernih cenah. Poskrbljeno je bilo tudi za žejne, saj se grla pri plesu in med pogovorom hitro osušijo. Zadnja leta se je občutno zmanjšala poraba vina, zato pa gre toliko bolj v promet pivo in predvsem brezalkoholne pijače.

Priprave na srečanje se pravzaprav začnejo že v jesenskem času, saj je treba zagotoviti dovolj divjačine za res številne obiskovalce. Velika večina se namreč najprej odloči za divjačinski golaž, nato pa še druge specialitete. V dnevih pred srečanjem, se delo pospešeno nadaljuje, saj je

treba določiti delovne skupine, pripraviti prireditveni prostor, srečke za srečelov, pijačo, hrano ter mnogo drugih pomembnih in manj pomembnih stvari. Res kar zajeten organizacijski podvig.

Da nam srečanja dobro uspevajo, so gotovo zaslužni vsi tisti člani naše LD, in teh je večina, ki pod taktirko starešine in gospodarja zavzeto pripravijo srečanje in skrbijo, da se gostje dobro počutijo. Pa ne samo člani, tudi družinski člani nekaterih lovcev zavzeto pomagajo pri izvedbi srečanja. Posameznikov ne bi imenoval, saj bi lahko komu, ki ne bi bil imenovan, nenamerno povzročil krivico. Poudariti pa moram, da so vodje skupin znali organizirati delo tako, da je vse potekalo brezhrebno kot dobro podmazan stroj.

Prav zato se bomo videli na srečanju pri lovskem domu na Pajkežu tudi naslednje leto drugo soboto v juliju.

Franc Kulovec

Košnja za izboljšanje prehranjevanja divjadi

Lovska družina Jezersko vsako leto v svojem rednem letnem programu opravi julijsko čiščenje gozdnih jas in košnja travnih površin, da se ne bi zarasle. Posledice hitrega zaraščanja so tudi podnebne razmere, ki pospešujejo rast grmičevja na

zagotavljamo izboljšanje prehranskih razmer na travnih površinah. Lovci imajo taka opravila med pomembnimi aktivnostmi v rednem letnem programu koncesijskega upravljanja z divjadjo. Jože Meglič, revirni lovec na območju t. i. Komatevce, je bil z akcijo zadovoljen, saj so zahtevno košnja opravili v okviru programa in načrta del LD.

Na akciji se je zbralo skoraj trideset lovcev - koscev.

F. Ekar

Košnja lovcev LD Jezersko je nujen ukrep za izboljšanje prehranskih možnosti rastlinojede divjadi v lovišču in učinkovit ukrep za zmanjšanje škode od divjadi v gozdu in na kmetijskih površinah.

Poletna košnja lovcev LD Jezersko

travnih površinah in tudi v gozdu. K temu veliko prispeva opuščanje nekdanjega prostega pašništva. Zaraščanje zmanjšuje pašne površine za divjad. Zato divjad vse bolj išče nove vire na obdelanih kmetijskih površinah, kjer nastaja škoda od divjadi. S klasičnimi košnjami in naravnih gozdnih okoljih vsaj delno lahko

Žice v lovišču

Električni pastirji so vse pogostejše v uporabi. Tako jih lastniki parcel enkrat postavljajo za pašo svoje živine, drugič za zaščito posevkov pred vstopom divjadi vanje. Že nekaj prispevkov je pokazalo še tretjo stran, to je nevarnost za divjad.

Franci Repše z glavo srnjaka, ki se je zapletel v žice električnega pastirja. (LD Studenec - Veliki Trn)

V žice se je zapletlo že kar nekaj rogatih osebkov in končalo na takšen ali drugačen način.

Tako je v sredo, 3. 8. 2011, član **Franci Repše** iz LD Studenec - Veliki Trn v jutranjih urah opazil nenavaden dogodek. Ko se je vračal iz lovišča okrog 6. ure zjutraj, mu je v kraju Kalce pogled pritegnilo neko čudno dogajanje na ograjenem pašniku. Ob pregledu dela pašnika je z daljnogledom opazil nekaj ujetega v trakove električnega pastirja. Ko si je zadevo ogledal od blizu, je dojel kalvarijo ujetega srnjaka. Z rogovjem se je zapletel v trak pastirja. Ob poskusu, da bi se rešil iz pasti, si je žival še bolj zagrenila življenje. Trak pastirja se je namreč dodobra navil okoli rogovja, njegova moč pa ni popustila. Prostor okrog srnjaka je bil v večjem krogu, kolikor mu je pač dopuščal razteg traku, razkopan od številnih poskusov, da bi se osvobodil. Na mestu je bilo tudi precej iztrebkov, kar je še en dokaz agonije in muk. Franci je sicer poskušal srnjaku odstraniti trak, vendar mu ni uspelo. Glede na okoliščine je tudi sklepal, da je njegovo telesno stanje življenjsko vprašljivo; odločil se je in ga s strelom rešil nadaljnje agonije. Čeprav srnja-

Ivan Majster ob lani uplenjenem jelenu v lovišču LD Boč na Kozjaku

ka ni uplenil na lovu, je mrtvi divjadi izkazal spoštovanje in čast z zadnjim grizljajem.

Na pašniku tedaj ni bilo živine. Razumeti moramo tudi lastnike, da ne bodo ob vsaki premestitvi živine odstranjevali žic in trakov, kar pa je treba narediti po koncu pašne sezone. Žal jih kar precej ostane tudi čez zimo, za kar ni opravičila. Vse več je opuščanih vinogradov v zaraščanju in tudi v njih konča marsikatera divjad. Žal jo najdemo prepozno.

Dušan Lepšina

Jelen, ki ne bo nikoli pozabljen

Kot vsako leto se je tudi lani začel lov na jelena s 16. 8. Zdaj je minilo že več kot eno leto, odkar sem v lovišču **LD Boč na Kozjaku** uplenil močnega jelena, ki ne bo nikoli pozabljen tudi pri drugih članih.

Že nekaj let sem si želel trofejo - jelenje rogovje. Diana mi je bila naklonjena, saj sem v našem prekrasem lovišču, ki meri 3.400 ha in je na višini od 450 do 920 m in z idiličnim pogledom na Dravo in sosednjo Pohorje, uplenil jelena, kakršnega v 60-letni zgodovini naše lovske družine menda še ni uspelo upleniti nobenemu lovcu.

Jelena sem v navzočnosti Borisa, gospodarja LD, 22. 8. 2010 uplenil na t. i. Jugovi domačiji. Bil je bil nekaj posebnega, saj je imel po trupu bele lise. Zato sem mu dal ime Šek. To sem povedal tudi gospodarju, pa mi tega skoraj ni verjel, dokler ga ni videl na lastne oči. Tudi drugi lovci so mi pripovedovali, da v lovišču še nikoli niso videli tako močnega jelena, saj je bilo na ocenjevanju njegovo rogovje ocenjeno s kar 190,4 CIC točke.

Ivan Majster

kov, ki jo Franc kot dolgoletni član Prekmurskih lovskih rogistov tudi pozna. Sicer pa je možak, ki nosi že sedem križev in se mu to nič kaj ne pozna, doma iz bližnjih Ivanjcev in je s srcem zapisan zelenim logom negovskega območja. Tam je tudi član LD Negova, v kateri je bil dolga leta član UO, gospodar in starešina. Na čelu tega kolektiva zelene bratovščine je bil dva mandata, nato je bil ponovno njen gospodar in od leta 2002 tudi lovski čuvaj. To delo še posebno rad opravlja, saj je zanj najlepše sedeti na preži, opazovati dogajanje v revirjih, krmiti divjad in zalezovati lisice. Z zvitorepkami ni šale, je dejal Franc in se pohvalil z bogato bero tovrstnih lovskih uspehov v dolgih desetletjih lovskega staža v LD Negova. Med brate varovancev sv. Huberta je zašel leta 1969 in jim ostal zvest, med njimi ima veliko dobrih prijateljev. Prijetno se ne počuti samo med lovskimi tovariši in v negovski lovski koči, pač pa tudi v mnogih vinskih kleteh in zidanicah, v katerih so se pred leti lovci radi ustavili in katero rekli. Franc poudarja, da je bilo to včasih ...

Njegove lovske dogodivščine so izjemno pestre, mnogim jih pripoveduje in se ob tem najraje spominja lovcev, ki so ga kot mladega zelenca vodili po zelenih stečinah in poteh. Kot lovski čuvaj še vedno skrbi za red v revirjih in se trudi, da bi bilo med lovci in kmetovalci še več sožitja in medsebojnega razumevanja. Poleg lovskega udejstvanja v lovišču, kjer rad zalezuje tudi srnjad in občasno »pogleda« za kakšnim ščetinarjem, je dejaven na lovskokulturnem področju. Bil je dolgoletni član Prekmurskih lovskih rogistov in je izjemno spoštljiv do njihovega pokojnega vodje, legendarnega **Jožeta Grleca**. Z njim je bil od leta 1982 do leta 2002. Kot rogist je nastopal na mnogih lovskih prireditvah in revijah. Ker mu ta žilica ne da miru, se je pridružil *Prleškim rogistom* in zdaj z njimi še vedno nastopa po Sloveniji in Avstriji. Deloval je tudi v Komisiji za lovsko kulturo pri Prleški območni lovski zvezi in še kaj bi se našlo, nam je pripovedoval med našim obiskom pri njem na Cenkovi. Izjemno je ponosen na vrhunska vina v bogati vinski kleti. Vanjo rad povabi lovske tovariše od blizu in daleč in takrat se razvije tudi razprava, ki lahko traja pozno v noč. Kot je med lovci v navadi,

Med vinogradi, kletjo in loviščem ...

Potem ko smo dobili kar nekaj pobud, da bi v Lovcu občasno objavili tudi kakšen krajši članek o povsem običajnih, »malih« ljudeh, ki so predani zeleni bratovščini, naravi, lovu in dobri volji, smo se na pragu jeseni ustavili pri **Francu Veberiču** iz Cenkove pri Cerkenjaku. Da, prav ste prebrali, iz Cenkove in ne iz goričke Can-

Foto: F. Toš

Franc Veberič z »zvitorepkama« in nepogrešljivim lovskim rogom

doma je bilo vse res prijetno in lovsko doživeto.

M. Toš

Močne trofeje iz lovišča LD Rogašovci

Naše lovišče se razprostira na skrajnem severozahodu Goriškega, ob meji z republiko Avstrijo. Skozi lovišče teče reka Ledava, na zahodu pa mejna reka Kučnica. Tam je tudi najvišji vrh Goriškega (Sotinski breg, 417 m). Z Goriških bregov je lep razgled proti Ravenskemu in še naprej.

Letos nam je bila pri lovu na srnjake boginja Diana še posebej naklonjena; tuji lovci so namreč uplenili tri trofejne srnjake z močnim rogovjem. Najmočnejše rogovje srnjaka (neuradno ocenjeno na 139,90 točke), uplenjenega v našem drugem revirju na Šinkovem bregu, je tehtalo 553 g.

Foto: S. Nemeč

V letošnjem odstrelu srnjakov iz LD Rogašovci smo dobili nekaj dobrih trofej. Na fotografiji sta dve najmočnejši srnjačji rogovi.

je dodal Franc in omenil, da je v bogati lovski karieri doživel marsikaj, veliko zgod in nezgod, veliko radosti in lovskega veselja. Premore bogat osebni arhiv in fotokroniko, iz katere je mogoče razbrati pravo bogastvo lovskega udejstvovanja, pa tudi dejavnosti LD Negova in sosednjih LD. Franc zelo rad prebira našo revijo Lovec, v kateri najde obilo uporabnega čtiva. »Včasih ste preveč pisali samo o Kočevski in Dolenjski, kot da pri nas na Štajerskem ne bi bilo nič lovsko zanimivega,« je šaljivo pripomnil med našim obiskom. In takoj popravil, da »je zdaj hvala bogu v Lovcu vsa Slovenija. Celo navadni jagri smo predstavljeni, ne samo oni »na vrhu«, je sklenil pripoved Franc Veberič iz Cenkove. Pri njem

Tujega gosta, ki ga je uplenil, je vodil vodja revirja **Edi Buček**.

Drugi srnjak z močnim rogovjem je bil uplenjen v revirju Gošče. Rogovje je bilo ocenjeno na 136,20 točke, tehtalo je 492 g, starost tega srnjaka pa je bila ocenjena na šest let. Tujega gosta je vodil vodja revirja **Vili Rogač**.

Tretji trofejni srnjak je bil uplenjen v Mekliki. Rogovje je ocenjeno na 120,60 točke, tehtalo pa je 432 g. Starost srnjaka je bila ocenjena na sedem let. Tujega gosta je vodil vodja revirja **Ciril Šinko**.

Menimo, da so v našem lovišču dobre prehranske razmere za razvoj močnega rogovja, zato se trudimo, da je pri srnjakih odstrel čim pravilnejši.

Štefan Nemeč

Puško na ramo, fotoaparati za vrat ...

Podoba lovca v zavesti večine ljudi je – zelena. Zelena so lovška oblačila, zelen je lovski klobuk. Zelenih odtenkov je zamaščen nahrbtnik, zelena je ... lovška zavist. K tej podobi sodi tudi puška, najraje dvocevka. In seveda – lovski pes ...

Vse več pa je lovcev s fotoaparati. In s kamerami. Ali z obojim. Tudi z več fotoaparati in še več objektivmi. Pa z nočnimi, samodejnimi fotonapravami: neskončno potrpežljivimi, dneve in noči čakajočimi. Ki jih sprožajo živali same sredi gluhih noči.

Poznam jih tudi take, fotolovce, ki so bolj zagrizeni, bolj vztrajni in bolj strastni od tistih s puško. Ki čakajo na svoj 'plen' dneve in dneve, o njem sanjajo, ga zalezujejo in mu sledijo: tedne in mesece in celo leta. A tudi take, ki si kupijo najnovejše samosprožilne kamere, da jim pokažejo, kdaj prihajajo prašiči na (lastno, zamolčano) krmišče ... da pridejo potem s puško ...

Če natanko premislimo, fotolovci imajo več možnosti, da pridejo do 'plena' kot njihovi navadni lovski tovariši. Zanje ne veljajo lopovust, telesna teža, šte-

vilo parožkov na jelenjem rogovju je lahko neomejeno (teoretično, seveda) in kron; po mili volji lahko 'streljajo' tudi zavarovane živali, in to večkrat isto žival, v različnih položajih; v svoje objektivne lahko lovijo celo mladokljuni in mlečnozobi nemočni naraščaj. In – še pika na i: njihov plen po trenutku, ko se kazalec ukrivi na sprožilcu, **živi naprej!** Žival največkrat sploh ne čuti, da je bila uplenjena. Ne ve, da bo odslej živela dvojno življenje: v naravi in – v bežni hip zamrznjena, na fotografiji ali posneta na filmski trak.

Ondan sem zvedel za dva lovca, ki imata 'v lovskem oprtniku' vedno s sabo tudi priprave za fotografiranje in snemanje. Ob sta z Gore na Trnovski planoti. **Tomaž Velikonja - Tomolouc** (1983) s Predmeje je član LD Trnovski gozd; **Miran Krapež** (1965) je z Otlice, včlanjen pa je v LD Kozje Stena. Ob sta iz družin z lovsko tradicijo, saj so lovci tudi njuna očeta, strici ter bratje: lov imata v genskem zapisu, ki je med prebivalce Gore sploh gosto posejan. Ali niso prav od tod doma prosluli lovci in 'raubšiči' iz prejšnjih in sedanjih časov? Slednjim na Gori (in tudi že ponekod drugod) pravijo 'laskarji', po najslavnej-

Foto: T. Velikonja

Še šopič suhe trave visi presenečeni ovci iz gobčka ...

Foto: M. Krapež

Ko svatovske ptice obsije sonce ...

šem med njimi – po prebrisanem in poštemen 'raubšiču' Laskarju z Dola (Predmeje), ki v ljudskem spominu živi že okroglih sto let in o katerem je v lovske revije in knjige pisalo že več tudi znanih pisateljev.

S Tomažem in Miranom sem se srečal v lovskem domu LD Kozje Stena na Otlīci, kjer sta v letošnjem aprilu, maju in juniju (2011) na dveh razstavah razstavljala svoj bogat in zdrave lovske zavisti vreden 'ulov': na prvi razstavi več kot imenitne fotografije najrazličnejše divjadi, na drugi pa ptice. Večino sta posnela v naravnem okolju.

Ko govorita o svojem 'lovu', jima sijejo oči, še posebno mlajšemu Tomažu, v katerem še kipijo neizživeti sokovi. Čutiti je, kako elementarno doživlja in podoživlja 'dotike narave'.

Miran je bolj umirjen, mladostno vrenje v njem se je umirilo. Zato iz njega vejeta izkustvo in preudarnost.

Oba sta člana Kluba Diana; Tomaž je včlanjen tudi v Društvo za opazovanje in proučevanje ptic Slovenije (DOPPS), Miran pa v Fotografsko društvo Grča iz Kočevja.

Tomaž je začel fotografirati živali v Trnovskem gozdu z 'mičaknim aparatom', kot pravi, ki pa ga je kmalu zamenjal s kamero. Pozneje je dopolnil tudi svojo fotografsko opremo z novim aparatom in močnimi objektivimi. Omislil si je tudi nočne samodejne kamere, ki jih sproži premikanje v njih 'vidnem' polju.

V gozdu je kot doma že od šestega leta naprej, takrat še z očetom. A takoj ko je s šestnajstim letom imel v žepu izpit za motorno kolo, je v Trnovski gozd zahajal sam. Seveda je postal tudi lovec s puško. Takole

pravi: »Skoraj vsako divjad, preden jo uplenim, najprej fotografiram ali posnamem s kamero. Šele kasneje pridem s puško ponjo ...«

Z lovom s fotografskim aparatom je zasvojen. Knjigo o skoraj mejnih fotografskih lovskih doživetjih V svetlobi zarje, Lojzeta Skvarče, naj bi prebral kar desetkrat. »Kar dlake mi grejo pokonci!« vzklikne, ko mu jo omenim.

Tomaž je velik ljubitelj in poznavalec ptic na Gori. Z obžalovanjem spregovori o kotornah, ki jih je bilo po drugi vojski na popasanih pobočjih Gore kot jesenskega listja. Zdaj so bojda le še trije pari ... Pa o divjem petelinu: »Še pred desetimi leti je pel na več krajih v Trnovskem gozdu. Zdaj ga skorajda ni več slišati. Morebiti so krive kune, ki jih redkokateri lovec še lovi ...«

»Kateri ptič z naše Gore, po tvoje, je najbolj naš?« ga povprašam.

»Devetovižnik,« brez pomisleka odgovori. »Rajhovc. Cikovt je njegovo 'uradno' ime. To je eden od drozgov, najlepše poje, med vsemi. Gnezdo si znotraj 'obraha' z zdobljenim trhlím lesom, pomešanim s slino, da je gladko. Pa slegur je tudi naš. Dol po sklanem robu Gore in po čavenskih stenah ga lahko srečamo ...«

Kako Tomaž doživlja svoj lov, najbolje pove tale njegov zapis ...

... Ura je štiri in pol. Popolnoma se umirim, tudi noč je mirna. Iz Baške grape zaslišim vlak. Zvezdam na nebu počasi pojenjuje moč, tudi luna izgublja svoj sijaj. Sam pa sem v svojem zaklonu iz minute v minuto bolj nestrpen; srce mi razbija in napetost v meni narašča. »Ču-hu, ču-hu,« si v mislim ponavljam njihovo oglašanje, kot bi jih hotel priklicati na plano ...

In potlej se zgodi. Naenkrat zaslišim ruševčevo pesem tudi v resnici, le nekaj metrov proč. Najprej eden, potem drugi in tretji! Mraz me strese po hrbtu, dlake se mi naježijo. Svoj nepozabni ples zaplešejo le nekaj korakov stran, v živo, pred mojimi očmi! Takoj vidim, kdo je glavni na tem rastišču, saj se mlajši zadržuje v ozadju in le plaho opazuje 'bahanje' starejšega. Ta se suče okoli kokoši in se razkazuje v vsej svoji lepoti. Vsake toliko se zapodi proti mlajšemu in mu pokaže, kdo je močnejši. Hlastno polnim kartico v svojem fotoaparatu. / ... /

Ko svatovske ptice obsije sonce, izginejo v svoja dnevna bivališča ...

Od neizmernega zadovoljstva nad poslikanim se kar ne morem spraviti iz svojega skrivališča, čeprav moram čez nekaj ur v službo. Spet in spet podoživljam pravkar doživeto. Posnetki so varno spravljani v fotoaparatu, tako da bom lahko spomine na nepozabno doživetje obujal znova in znova ...

10.000 fotografij slabih ... Pa so mu mnoge vseeno zelo pri srcu in si jih rad večkrat pogleda, saj nosijo v sebi zgodbe ...

... Zgodilo se mi je lani pozimi. V gostem metežu sem se skrival za kamnitim zidom nad najvišje ležečo domačijo na Kovku, nad Grofom. Pod večer so gor prihajali na pašo mufloni in kopalni šope suhe in zmrzle trave izpod snega. V teleobjektivu sem imel enega od samcev. Razdalja je bila majhna, naokoli je bilo še nekaj manjših samcev in ovc, zato sem moral biti še kako previden. Obraz sem tiščal k fotoaparatu in pritiskal na sprožilec. Naenkrat pa v objektivu vidim le še temo. Sprva pomislim, da mi je nanj padel sneg z drevesa ali mi ga je zakrila kakšna veja. Odprem še drugo oko in glej, glej ... Le kaka dva metra proč stoji muflonka in bulji vame. Uspelo mi je zavrteti obroč na objektivu v levo in zmanjšati gorišnico, tako da sem v fokus dobil vsaj glavo, in še pravočasno škljocniti. V tistem trenutku je, kot bi sfrčalo po zraku vse, kar je bilo živega okrog mene. Pa nisem

Foto: F. Černigoj

Tomaž Velikonja in Miran Krapež, lovca svetlih podob ...

Miran pripoveduje, kako mu čarobni trenutki, povezani z doživljanjem narave in divjadi, pomenijo več, če jih deli s prijatelji, znanci, drugimi lovci ... Že kar nekaj časa zapisuje doživetja z lova na filmski trak, v zadnjem času pa mu je postala prava strast lovska fotografija.

Vstajanje sredi noči in iskanje redkih motivov v zgodnjih jutranjih urah tudi njemu ni tuje.

V svojem arhivu ima okrog 10.000 fotografij z motivi divjadi in narave. Strinja se z domisljico nekega fotografa, nekje jo je prebral, ki pravi, da je pri vsakem pravem fotografu prvih

gledal za splašenim tropom, le zaslon fotoaparata mi je božalo oko: fotografija je uspela!

Pa še šopič suhe trave visi presenečeni ovci iz gobčka ...

Res – vsak od tisoč in tisoč Tomaževih in Miranovih posnetkov skriva v sebi zgodbo. V njih so zgoščena pričakovanja in hrepenenja, vstajanja sredi noči, dolge vožnje in poti, neskončna čakanja, želje in veselje in čista radost ob težko 'ujeti' divji živali – brez tiste finžgarjevske 'grenke kaplje' obžalovanja ob mrtvem plenu ...

Franc Černigoj

Tradicionalna priprava »malošmarenškega vejnika«

Lovska družina Jezersko v začetku septembra ali konec avgusta že vsa leta tradicionalno pripravlja t. i. jesenov »vejnik«, kar je najboljša ne samo prehranska popestritev, ampak tudi poslastica za srnjad in jelenjad v mrzlem zimskem času. Tako je tudi letos konec avgusta (30. 9. 2011) lovec **Lovro Zupan** pripravil vse potrebno za akcijo priprave »tradicionalnega jezerskega vejnika«. Ob pripravi je treba le paziti, da so t. i. jesenove butarice skrbno urejene oz. povezane s suhimi, svežimi in zdravimi jesenovimi vejami ter tudi skrbno posušene. Že skoraj pozno poletno obdobje omogoča brezskrbno sečnjo jesenovega vejevja pa tudi jesenovih dreves, saj je čas gnezditve ptic že mimo. Prav zaradi varstva ptic so se revirni lovci LD Jezersko odločili in prestavili čas čiščenja pašnih površin in odstranjevanja grmovnic v svojem lovišču bolj

v jesenski čas, ko za ptice res ni več nobene nevarnosti, da bi jim škodovali s svojim delom. V »starih« časih so bili jesenovi »vejniki« namenjeni samo za prehrano drobnice v zimskem času. Letos so jezerski lovci s prostovoljnim delom pripravili skoraj dvesto butaric vejnika za potrebe divjadi in delovno akcijo sklenili s prijateljsko lovsko zakusko; rekli so z »jesenovim« lovskim golažem.

France Ekar

Priprava jesenovega vejnika na Jezerskem

Rezanje zdravih, mladih jesenovih vej za butare

Spravilo jesenovega vejevja na prikolico

Nenavadna nesreča (smrt) srnjaka na ormoški obvoznici

10. 8. 2011 me je **Janko Plavec**, rajonski lovski čuvaj, obvestil o nenavadni in nesrečni smrti srnjaka na ormoški obvoznici; natančno na nadvozu Lešnica.

Tako imenovana »ormoška obvoznica« je dejansko magistralna cesta G1-2/0398 Slov. Bistrica–Ormož Z–Ormož V–Središče ob Dravi, dolga 3 km, s katero so razbremenili promet skozi središče Ormoža. Hkrati pa je s tem **LD Ormož** izgubila lep del lovnega območja na severni strani lovišča. Že velikokrat smo bili priča trkom srnjadi z motornimi vozili (obvoznica prečka stoletne stečine srnjadi). Nenazadnje nas je posledica takega »bližnjega srečanja« srnjadi in motornega kolesa domala finančno uničila in le s skrajnimi naporji vseh članov se vztrajno, a počasi rešujemo iz zagate.

Ob ogledu fotografij vse kaže, da je moralo srnjaka nekaj prestrašiti oz., da ga je preganjal/li pes/i! Neobičajno je, da je srnja-

ku uspelo pribežati do skoraj polovice nadvoza Lešnica (celotna dolžina nadvoza je 337 m), preskočiti odbojno ograjo (ki je na pločniku, ki je 15 cm dvignjen), ki je visoka 65 cm, in se zagoditi med prečkami (te so v medsebojnem razmaku 15 cm) zaščitne ograje!? Glava in telo sta še šla skozi vrzel, zagodil pa se je z zadnjim delom telesa, kar je pozneje povzročalo velike težave rajonskemu čuvaju Janku pri odstranjevanju srnjakovega trupla. Četudi bi srnjaku uspelo premagati to oviro, bi padel 40 m globoko. Res neverjetno, a hkrati tudi zelo žalostno in resnično! Povsem mogoče je, da je v takem položaju visel že kakšen dan, saj ga s ceste in iz osebnega avtomobila (zaradi zaščitne ograje) ni bilo mogoče opaziti.

Čeprav ne moremo vplivati na kaj takega, si situacij, v katerih divjad poginja v takih mukah, lovci ne želimo več. Pri ogledu srnjakovega rogovja, ki je bilo dobro razvito, smo ocenili njegovo starost na vsaj pet let. Za našo LD je izguba tega srnjaka kar precejšnja finančna izguba.

Bojan Maček

Foto: J. Plavec

Mrtev srnjak, ki se je zagodil med prečke ograje na nadvozu, ko je želel pobegniti preganjavcu. Tam je dočkal mučno smrt. Njegova telesna teža in rogovje sta izkazovala dobro gojitvenoltrofnejsno zasnovo.

Foto: F. Ekar

Privlačne stojnice v Kostanjevici

Letošnje že 13. Evropsko prvenstvo v oponašanju jelenjega rukanja, ki je bilo v začetku septembra na Dolenjskem v slikovitem kostanjeviškem samostanu, za udeležence in javnost ni bilo zanimivo samo zaradi rukaškega nastopa, prijetnega druženja v Žolnirjevi zidnici, ampak tudi zaradi ponudbe izdelkov domače obrti na nekaj stojnicah pred vhodom na tekmovališče.

Stojnice so bile zelo privlačne za vse obiskovalce, zlasti pa za tekmovalce iz tujine in njihove družinske spremljevalce.

Pod mogočnimi krošnjami kostanjeviškega drevoreda je bilo na ličnih in privlačno opremljenih stojnicah mogoče videti marsikaj. Tako so **Jožica Lešnjak, Pavla Vretič in Olga Pesek**, članice kmečkih žena iz društva pod Gorjanci, ponujale dobro domače pecivo. Povedale so, da so se povabilu organizatorja rade odzvale, saj sta dve njihovi članici tudi ženi lovcev. »Zato je naše društvo tudi nekoliko lovsko obarvano. Smo pa seveda velike podpornice zelene bratov-

Stojnica LZS s knjigami in tiskovinami

Poskusili smo suhomesnate izdelke Janeza Tršinarja.

Cveto Pršle je predstavil svoje »šklope« in valilnice.

ščine, saj lovci pošteno skrbijo za naravo in divjad pa še radi se družijo,« so poudarile.

Tam je imela svojo stojnico tudi LZ Slovenije. Lovske značke, tiskovine, CD z lovskimi pesmimi in melodijami lovskih rogistov, zelene polo majice z logom LZS in še marsikaj so po dostopnih cenah prodajale **Alenka in Karmen Tršinar** ter **Valentina Gal**. Zaupale so nam, da so na lovski stojnici zato, ker so tudi nekateri njihovi sorodniki dolnjski lovci.

Kazalo je, da je bila še najbolj oblegana stojnica dolnjskega lovca in mesarja **Janeza**

Tršinarja. Njegovi suhomesnati izdelki, tudi iz divjačinskega mesa, še posebno njegova salama »špehar'ca«, so neizmerno privlačili mnoge »preizkuševalce«. Prijazni lovec Janez je vse pogostil tudi z odličnim domačim cvičkom.

Na zadnji stojnici od petih smo opazili prijaznega in zgovornega upokojenega poklicnega lovskega čuvaja **Cveta Pršleta**, zdaj predvsem izdelovalca pasti za lov polhov, »šklopov«, in ptičjih valilnic vseh vrst. Cveto je bil dolga leta poklicni lovski čuvaj lovišča LZS Žitna gora, kjer je bil upravnik **Blaž Krže**. Nje-

gove pasti niso zanimale samo lovcev, temveč tudi druge obiskovalce. Nekateri so spraševali, če bi vanje lahko ulovili tudi voluharje. Da je Cveto velik poznavalec lova, predvsem pa še kako več izdelovanja pasti iz orehovine in da prav za vsakega najde prijazno besedo, so spoznali vsi, ki so obiskali njegovo stojnico. In takih res ni bilo malo!

F. Rotar, B. Leskovic

Protin

Bolezen poznamo pod različnimi imeni. Pri nas so udomačeni: *protin, putika, giht, podagra*. Je bolezen presnove, podobno kot sladkorna bolezen, s katero se pogosto pojavljata skupaj. Je zapletena presnovna motnja, katere posledica je čezmerna tvorba sečne kisline. Po navadi je prirojena ali posledica napačne prehrane, lahko tudi stranska posledica (izloček) nekaterih zdravil. Delno je vezana na spol: 20-krat pogostejša je pri moških kot pri ženskah. Pri moških se lahko pojavi kadar koli po puberteti, pri ženskah pa redko pred menom. Spremlja ljudi s čezmerno telesno težo

ali zlorabo alkohola. Nekateri jo imenujejo bolezen civilizacije. Prizadene priletne ljudi, redko mlade.

Pojavlja se v obliki napadov, ki se ponavljajo v presledkih nekaj mesecev ali let. Prvi napad, ki z močnimi bolečinami traja nekaj dni, navadno zajame temeljni sklep palca na nogi ali druge sklepe v stopalu. Bolečina je tako močna, da bolnik ne more stati na oboleli nogi in ne prenese pritiska odeje nanjo.

Naslednji napadi lahko zajamejo čedalje več sklepov: koleno, gleženj, majhne sklepe roke in jih sčasoma popolnoma preoblikujejo. Zaradi okvar sklepov bolnik pozneje čuti stalno bolečino. V sklepih se odlagajo kristali sečne kisline, lahko tudi v ušesni školjki.

Kaj storiti ob napadu? Najbolje je, da bolnik leže, na boleči pordeli sklep položi hladen obkladek in pokliče zdravnika. Zgrešeno je jemati razna zdravila proti bolečinam in čakati nekaj dni. Slika bolezni se tako le zabriše in je pozneje težko postaviti pravo diagnozo. Na podlagi skupne bolezenske slike, izčrpane anamneze in poznavanja spremljajočih bolezni se bo zdravnik odločil, katero obliko zdravljenja bo uporabil v vsakem konkretnem primeru. Sečna kislina se lahko v obliki kristalov nalaga v ledvicah, jih uničuje ali povzroči nastanek ledvičnih kamnov. Bolezen se lahko prijetajeno razvija več let. Hudo je, če jo odkrijemo posredno, šele zaradi odpovedovanja ledvic.

Dandanes imamo uspešna zdravila, ki preprečujejo nastanek sečne kisline v krvi, in takšna, ki pospešujejo njeno izločanje. Ni vseeno, katero zdravilo kdo jemlje. Nikoli ne jemljite zdravil na lastno pest, ker si lahko zelo škodujete, pospešite nastanek ledvičnih kamnov ali pa še bolj okvarite ledvico.

Bolniki, ki se nagibajo k povišanim vrednostim sečne kisline ali imajo to bolezen v ožjem sorodstvu, morajo skrbeti za idealno telesno težo, se veliko gibati v naravi, se vzdržati zlorabe alkohola (zloraba alkohola lahko sproži napad) in zmanjšati količino purinov (aromatičnih org. spojin) v hrani. Največ jih je v beljakovinah, ki sestavljajo jedra celic živalskega izvora, to je v mesu, še posebno v drobovini, jetrih, perutnini pa tudi v stročnicah. Sečna kislina se izloča iz telesa prek ledvic in črevesja. Treba je piti čim več tekočine, ki alkalizira urin. V al-

kalnem urinu se namreč sečna kislina topi. Mineralna voda Radenska, npr., alkalizira urin, obenem pa pospešuje izločanje urina, s čimer izpira sečno kislino iz krvi in čisti ledvične poti.

Prognoza bolezni je odvisna od tega, koliko so zajete in okvarjene ledvice, ne pa od preoblikovanih sklepov. Obsežne statistike zavarovalnic ugotavljajo, da protin, če ni zajel ledvic, ne skrajšuje življenja.

V urejenih okoljih, kjer ljudje živijo zdravo, skrbijo za idealno telesno težo, se veliko gibljejo, zmerno uživajo alkohol, povsod opažamo zmanjševanje primerov te presnovne bolezni, ki je poleg sladkorne najbolj razširjena in se obe številčno povečujeta.

Zdravljenje je najuspešnejše, če ga začnemo ob začetku napada. Zato naj imajo bolniki, pri katerih se napadi ponavljajo, svoje zdravilo proti protinu pri sebi doma. Včasih, če je sečna kislina v krvi visoka, je potrebno zdravljenje z zdravili vse življenje.

Prim. dr. Lojze Števanec

janje, načrtovanje in izvajanje del v gozdarstvu in lovstvu je medsebojno celostno povezano, kar bo prispevalo k temeljito izobraženemu in praktično usposobljenemu diplomantu programa *gozdarstva in lovstva*.

Pred nedavnim smo dobili tudi prva diplomanta, ki sta pridobila strokovni naziv *inženir gozdarstva in lovstva*. V četrtek, 15. septembra 2011, sta kot prva študenta v študijskem programu *gozdarstva in lovstvo* na **Šolskem centru Postojna**, Višji strokovni šoli, uspešno zagovarjala diplomski nalogi **Boštjan Balič** in **Grega Kočar**.

S študijem na Višji strokovni šoli Postojna v programu gozdarstvo in lovstvo sta hotela predvsem poglobiti znanje iz lovstva, saj sta oba že lovca z opravljenim lovskim izpitom, člana LD Jošt (Grega) in Udenboršt (Boštjan). Diplomski nalogi sta pripravila v okviru predmeta *lovsko načrtovanje* pri mentorju mag. **Iztoku Korenu** in mentorju v podjetju spec. **Miranu Hafnerju** (Zavod za gozdove

dove navade in zakonodajo, ki je povezana z medvedom. Boštjan je obdelal bolj »lovsko« temo, in sicer muflona na širšem območju Storžiča od naselitve (leta 1953) naprej. Glede na analizo odstrela je predstavil, kako se je skozi zgodovino spreminjal odnos do muflona in način upravljanja s to populacijo. Hkrati je pripravil podrobnejšo analizo prostorske porazdelitve in upravljanja s to vrsto v zadnjem desetletju, kar je dobra podlaga za nadaljnji način upravljanja s populacijo muflona na tamkajšnjem območju.

Nada Vadnov

TermoSwed - funkcionalno spodnje perilo in nogavice

Pri vsakdanjih opravilih, ki jih opravljamo v ugodnih podnebnih razmerah in od nas ne terjajo povečane telesne aktivnosti, pretežno uporabljamo navadno bombažno spodnje perilo, ki je zdravo, udobno in preprosto za vzdrževanje. Pri povečani telesni aktivnosti ali neugodnih podnebnih razmerah pa se bomo počutili udobno le v funkcionalnem termo spodnjem perilu, ki pomaga uravnati našo mikroklimo. Plast zraka, ki se ujame med kožo in perilom, je odličen izolator. Prav zato je tako pomembno, da je prva plast perila, ki je v stiku s kožo, vedno suha in da dobro odvaja vlago od telesa, na zunanjo plast tkanine. Švedsko podjetje **TermoSwed** se že več kot trideset let ukvarja z razvijanjem in testiranjem termo spodnjega perila v grobem skandinavskem podnebnju, v katerem temperature razlike dosegajo tudi več kot 80 °C, zato je njihovo perilo uvrščeno med najboljše športno perilo. Le-to je kombinacija in sestava različnih materialov, napredne tehnologije tkanja in ergonom-

ske oblike. Rezultat je udobna in tanka tkanina, ki ohranja toploto in omogoča čim večji prehod vlage na zunanji sloj tkanine. Material ima najnižjo vpojnost vlage in hkrati najbolj greje v vlažnem stanju ter se hitro suši. Je prijeten na dotik, nealergen, antibakterijski in pralen pri visoki temperaturi. Oblačila iz takih materialov so ergonomsko oblikovana, s ploskimi šivi, ki zagotavljajo udobno prileganje telesu.

Majica z dolgimi rokavi ima podaljšan ledveni del, zato ne bo lezla izza pasu. Aktivnemu gibanju prilagojen ovratnik preprečuje uhajanje toplote. Elastični patent na rokavih zagotavlja udobno nošnjo, hkrati pa ne vpija vlage, kar preprečuje dodatno izgubo toplote pri odprtinah za rokave. Ramenskih šivov ni, tako da pri nošnji nahrbtnika ni odrgnin. Tudi patent pri hlačah ne vpija vlage in olajša obuvanje škornjev. Elastika okrog pasu omogoča preprosto nastavitve širine. Tudi nogavice so narejene po dvoplastnem sistemu – polipropilen na notranji strani in robustna volna na zunanji. Kombinacija ustreznih tekstilnih tehnologij in ustrezna mešanica naravnih in umetnih vlaken zagotavlja optimalen prenos vlage k zunanjemu sloju. Lahko jih nosimo samostojno, v ekstremnih razmerah pa tudi v kombinaciji z izolacijskimi nogavicami. Oblikovane so tako, da se ne sezujejo in ne tiščijo.

TermoSwed spodje perilo nima le izjemnih lastnosti; je v zeleni barvi, lepo oblikovano in izdelano tako, da v toplejših dneh majico lahko nosimo kot srajco. Dobro je vedeti, da še tako dobra vrhnja oblačila in obutev ne nudijo ustrezne zaščite in udobja, če nimamo ustreznega spodnjega perila in nogavic. Čeprav ni poceni, je cenovno ugodnejše od večine športnega perila.

*Predstavitvena reportaža
Beluga, d. o. o.*

*Na fotografiji (od leve): mentor **Miran Hafner**, diplomanta višješolskega programa gozdarstvo in lovstvo **Boštjan Balič** in **Grega Kočar** iz Kranja, ravnateljica višješolskega študija na postojnskem šolskem centru **Nada Vadnov** in mentor mag. **Iztok Koren***

Prva diplomanta višješolskega strokovnega programa gozdarstvo in lovstvo

Na Višji strokovni šoli Postojna smo v letošnjem študijskem letu na redni in izredni študij vpisali tretjo generacijo za program *gozdarstvo in lovstvo*. Program je zasnovan tako, da sledi težnjam sodobnega časa. Gospodarjenje (upravljanje), ure-

Slovenije, OE Kranj). Nova inženirja sta se izkazala že v času študija, saj sta med drugim pripravila odlični seminarski nalogi o srnjadi v njunih matičnih loviščih.

Grega Kočar je v diplomski nalogi obdelal problematiko odnosa prebivalcev Gorenjske do povečanja prisotnosti rjavega medveda. Ugotovil je, da številni znaki kažejo na vsakoletno povečanje prisotnosti medvedov na območju Gorenjske. Prebivalci te pokrajine menijo, da tod medved še ni stalno prisoten, hkrati pa slabo poznajo medve-

Sportsman

Tokrat vam prvič predstavljamo strelne daljnogled **Bushnell Sportsman**. Pri Bushnellu pravijo, da so se v petdeset letih »optične odličnosti« naučili, kako izdelati »več za manj« ali, misleč na lovce, kako napolniti vaš hladilnik, ne da bi pri tem spraznili vaš bančni račun.

Model: 720412, povečava: 4–12 x 40, križ: Multi-X, teža: 414 g, dolžina: 349 mm, vidno polje: 8,3 m (4 x)/2,8 m (12 x), izhodna zenica: 10–3,3 mm.

Zato je prav, da predstavimo strelni daljnogled, ki uspešno opravlja svojo nalogo, obenem pa je cenovno dosegljiv prav vsakemu lovcu.

Ugodna nizka cena nikakor ne pomeni, da so strelni daljnogledi Sportsman manj kakovosten optični izdelek, ravno nasprotno.

Zgrajeni so iz enodelne osnovne cevi, vsebujejo večslojno prevlečene leče, ki nudijo presenetljivo svetlo sliko, so vodotesni, napolnjeni z dušikom in odporni proti udarcem. Korekcijski bobniči za smer in višino imajo 7 mm nastavitve, okular pa omogoča hitro nastavitvev goriščne točke (fokusa).

Praktično nemogoče je najti strelni daljnogled, ki bi združeval tako uspešno kombinacijo optičnih lastnosti in izjemno ugodne cene.

Strelne daljnogled Sportsman odlikujejo zelo uravnotežene lastnosti. Vsekakor so vzor, kako združiti vse dovolj dobre lastnosti – pri tem pa izpustiti vse slabe – v enem optičnem izdelku.

Cena je povsem »neevropska«, saj predstavljeni Sportsman 4-12 x 40, ki je najdražji v seriji, stane samo 159 EUR. To je pri slovenski lovcih, ki so navajeni zasoljenih cen evropskih daljnogledov, v začetku povzročalo celo določen dvom v pomenu, kako je mogoče, da je dober daljnogled tako poceni. Pri proizvodnji tako velike firme, kot je Bushnell, in tako velikem trgu

pa je to mogoče. Stotine zadovoljnih lovcev se je že prepričalo o tem.

V resnici ni treba, da za strelni daljnogled plačate toliko kot za novo lovsko puško.

V zadnjem času je omenjeni daljnogled eden bolje prodajanih strelnih daljnogledov Bushnell na našem trgu. Razpon povečave od 4 do 12 x omogoča strele

od blizu, po potrebi pa se lahko, kot pravimo lovci, »stegnemo« tudi malo dalje ali streljamo na majhen cilj. Daljnogled ima na objektivu tudi obroč za popravke paralakse, kar je pomembno predvsem pri večjih povečavah.

V seriji Sportsman je šest daljnogledov, od katerih posebej omenjamo kompaktni Sportsman 1,5-4,5 x 21, ki je idealen za lov na pogonih, in standardni spremenljivi »variabel« 3-9 x 40 s tristo-penjskim namerilnim križem tipa »321 Low Light«. Slednji je univerzalen strelni daljnogled, odličen za skupne love in lov v razmerah zmanjšane vidljivosti, saj je debelejši tristopenjski križ dobro viden tudi ponoči.

Predstavitvena reportaža Rodeoteam, d. o. o.

Novinec z vzhoda

Na Japonskem je Vixen poslal na trg serijo strelnih daljnogledov, ki je pisana na kožo srednjeevropskega lovca.

Vixen je japonska tovarna, ki izdeluje vrhunsko optiko že več kot 60 let. Do pred desetletjem je Vixen izdeloval predvsem teleskope, spektive, mikroskope ter drugo tehnično optiko. Brušenje leč najvišje kakovosti so izpopolnjevali desetletja in zdaj je Vixen prodril med evropsko elito in se tudi uspešno uveljavil med tekmeči.

Pred nedavnim so začeli izdelovati tudi športno optiko, dvo-glede in strelne daljnogledе ter dodobra vnovčili svoj kapital dolgoletnih izkušenj. Vixen si je kot velik izzivalec začel utirati svojo evropsko pot v Nemčiji, torej med najbolj neprijaznimi tekmeči, zavedajoč se svojih odlik in prednosti. In završalo je: njihovi lovski reviji, kot sta Deutsche jagd zeitung in Das deutsche waffen-jurnal, sta v svojih testih strelne daljnogledе Vixen opisali kot zelo dobre, ki se lahko samozavestno spogledujejo z uveljavljeno evropsko konkurenco, kot so Zeiss, Swarovski itn. V Nemčiji je bil v letu 2010 dvo-gled **Vixen New Foresta 8 x 42** tudi dobitnik odmevne nagrade Jäger Award - Goldener keiler 2010: zmagal je v prestižni konkurenci dvo-gleda Swarovski EL 8,5 x 42 in dvo-gleda Minox HG 8 x 56. V Slovenijo je Vixen vstopil letos s podjetjem **SlovArms, d. o. o.** - www.slovarms.si, ki je v Sloveniji tudi njegov uradni zastopnik. Med paleto strelnih daljnogledov, ki jih ponuja SlovArms, d. o. o., so najbolj priljubljeni modeli s spremenljivo povečavo, in sicer Vixen 1-4 x 24, ki je primeren predvsem za hitre strele na pogonih, univerzalni Vixen 1,5-6 x 42 in Vixen 2,5-10 x 50, Vixen 2,5-10 x 56, ki so namenjeni za najslabše svetlobne razmere, ter model Vixen 5-20 x 50, primeren za strele na zelo velike razdalje ali športno streljanje. Vse Vixenove strelne daljnogledе odlikuje briljantna slika z izredno robno ostrino, velikim vidnim poljem, 4-slojni mineralni premaz leč pa za-

gotavlja zelo veliko svetlobno prepustnost. Izmerjena svetlobna prepustnost strelnega daljnogleda Vixen 2,5-10 x 56 je pri dnevnih svetlobi 94,7 % in 92,5 % pri nočni. To so vrhunske vrednosti, ki ne morejo biti boljše. Torej: svetlobna prepustnost Vixenove optike ne pušča nobenih dodatnih želja. Vsi naštetih modeli imajo v središču strelnega U-križa osvetljeno rdečo piko, ki je dobro vidna celo v snegu in soncu, jakost pa je brezstopenjsko nastavljava in prilagodljiva za skoraj popoln mrak oz. temo. Strelni daljnogledi s spremenljivo povečavo imajo strelni križ v drugi vidni ravnini, kar zmoro samo najboljša optika. Zato se s povečevanjem strelni križ ne debeli in ne pokriva cilja. Strelni daljnogledi povečave 2,5–10 x in 5–20 x imajo ob strani vrtljiv gumb za popravke paralakse, za strele na zelo velike razdalje. Cevi strelnih daljnogledov so premera 30 mm, kar zagotavlja še večjo prepustnost svetlobe. Izdelani so robustno iz enega kosa lahke in trdne zlitine, črne mat barve, vodoneprepustni ter napolnjeni z dušikom, kar preprečuje rosenje leč. V notranjosti skrivajo zelo natančno nastavljava in kakovostne mehanske dele, ki so odporni proti odsunom pri najmočnejših kalibrih. Vsa strelna optika ima nastavljivo dioptrijo od -3 do +3 dpt. Glede na zelo ugodno ceno in vrhunsko kakovost Vixen lahko pričakuje svetlo prihodnost. V razmerju med ceno in kakovostjo je Vixen nesporni zmagovalc, 30-letno jamstvo teh izdelkov pa dodaja le še piko na i.

Predstavitvena reportaža SlovArms, d. o. o., uradni zastopnik za izdelke Vixen v Sloveniji

Vixen

V 87. letu starosti nas je 4. 3. 2011 zapustil ustanovni član naše LD **Alojz Marzel**. Na pokopališču Šmartno pri Slovenj Gradcu smo se zbrali lovci različnih LD, borci NOB, gasilci, številni krajanji, prijatelji, sosedi, da se še zadnjič poslovim o dragega lovskega tovariša.

Lojze je bil kot starešina na čelu naše LD neprekinjeno 27 let (1946 do 1973) in nato ponovno (1977 do 1981). Član UO je bil nepretrgano 50 let. Človek z ustvarjalnim duhom ni nikoli miroval. Njegovi pogledi so bili vedno obrnjeni navzgor. Tako je z nekaj svojimi somišljeniki prepračil vse člane LD, da tudi lovci potrebujemo svoje prostore. Ideja je obrodila sadove in leta 1971 je na Vrhnjakovi seči zrasla prelepa lovska koča.

Lojze je bil naš vzornik, ljubitelj narave, zagovornik in gojitelj divjadi, vodnik in rejec lovske psov, dolgoletni član strelske ekipe, dober lovski tovariš, pri ljubljenem sosed, dober gospodar na kmetiji ...

Za ustanovitev LD, dolgoletno skrbno vodenje naše družine in za petdeset let aktivnega dela v UO mu je LD podelila priznanje. LZS je Alojza Marzela odlikovala z znakom za lovske zasluge in redoma II. in III. stopnje. Od LZ Maribor je dobil plaketo, LD Golavabuka pa ga je leta 2002 imenovala za častnega člana.

Spoštovani Lojze, živel si pošteno, skromno, pa vendar bogato življenje, zato se ti za tvoja dela in vzore, ki si nam jih zapustil, zahvaljujemo tudi na tem mestu. Mirno počivaj!

LD Golavabuka – L. N.

Prav na veliko noč, 24. 4. 2011, nas je pretresla žalostna novica, da je lovske vrste zapustil naš najstarejši lovec LD Dolič, **Alojzij Simetinger**.

Lojze se je rodil 12. 11. 1923 v Črni na Koroskem. Njegov vzornik je bil oče, ki ga je vzgajal v ljubitelja narave in divjadi, s katero se je srečeval vsak dan. Leta 1948 so ustanovili Lovsko družino Pogorevc, v kateri je bil Alojz njen ustanovni član. Leta 1956 se je s soprogo preselil v Mislino. Kot gozdar je delal v različnih gozdarskih revirjih; bil je tudi revirni gozdar na Paškem Kozjaku. Leta 1962 se je včlanil v LD Dolič in takoj sprejel funkcije v UO LD Dolič. Namestnik starešine je bil od leta 1968 do 1969, bil je revirni vodja, več kot 10 let je bil gospodar (1970–1981) in tajnik (1982–1982 in 1985–1988). Vso lovsko dobo je bil tudi priznani kinolog. Njegovi zvesti spremljevalci na lovu so bili brak-jazbecarji, ko pa je njegovo zdravje začelo pešati, so ga na lovu spremljali resasti jazbecarji. Za uspešno delo v kinologiji ga je KZS odlikovala s srebrnim in zlatim znakom za kinološke zasluge. Tudi za uspešno delo v lovstvu je dobil več odlikovanj in priznanj: znak LZS za lovske zasluge, priznanje območne LZ, red za lovske zasluge LZS III. stopnje, LD Dolič pa ga je leta 2001 imenovala za častnega člana.

Ko je Lojze postal revirni gozdar

na Paškem Kozjaku, smo se lovci odločili, da si bomo na Paškem Kozjaku zgradili lovsko kočo. Lojze se je pri gradnji prav posebej izkazal, še posebno pri organizaciji dela in iskanju finančnih sredstev. Ob odprtju koče je prejel posebno pisno priznanje. Bil je tudi umetniško navdahnjen. Ob opazovanju narave sta nastali kar dve knjigi o njegovih lovskih doživetjih, ki ju je izdal v samozaložbi.

Simetinger je tudi zelo veliko planinaril in lepote narave posnel s kamero in fotografskim aparatom. Umetnica Arsovska ga je navdušila za slikanje živali v naravi. Po 55. letu starosti je nastalo veliko njegovih slikarskih del na platnu, ki še vedno krasijo lovski dom na Paki in tudi še marsikatero lovsko sobo in gostilno. Tako »se ga je prijel« naziv lovski umetnik. Veliko je postoril tudi na področju izobraževanja. Mlade lovce LD Dolič je redno pripravljaval za lovski izpit pri LZ Maribor. Številnim je bil mentor.

Ko smo lovci LD Dolič opazili, da je Lojzetu začelo pešati zdravje, smo ga obiskovali in si želeli, da bi uspel premagati bolezen. A je bila močnejša; tiho nas je zapustil tisto aprilsko nedeljo.

Dragi Lojze, naj ti bo lahka slovenska zemlja. Gozdovi Paškega Kozjaka, ki si jih tako ljubil, ti bodo šumeli v zahvalo za vse, kar si dobrega storil.

LD Dolič – R. E. K.

Ivanovski lovce, pobratene z LD Gornji Grad, in lovce sosednjih družin je pretresla žalostna novica, da je 27. 3. 2011 lovske vrste zapustil lovski tovariš, prijatelj, lovec **Franc Erniša - Feri**.

Feri je bil naš prijatelj, resnično dober lovski tovariš in vzor poštenega lovca. Rodil se je 19. 6. 1945 v Tešanovcih, kjer je končal osnovno šolo, se izučil za trgovca in to delo opravljal do upokojitve. Ljubezen do narave in divjadi ga je leta 1975 pripeljala med zeleno bratovščino v LD Ivanovci. Kmalu je opravil lovski izpit, bil krščen in se takoj vključil v ekipo strelcev - tekmovalcev na letede cilje. Do leta 1986 je bila njegova ekipa med najboljšimi, pokali, ki krasijo lovski dom, so del njegovih izjemnih strelskih sposobnosti. Aktivno je sodeloval pri gradnji stre-

lišča, dvakratni nabavi strojev ter pri gradnji doma. Leta 1994 je prevzel komisijo za strelstvo, bil član UO in kar 32 let stalni član uspešne strelske ekipe. Organiziral je tekmovanja in zbiral nagrade za najboljše tekmovalce. V petintridesetih letih je bila Ferijeva ekipa 13-krat prva, 12-krat druga in 6-krat tretja.

V lovišču je Feri redno sodeloval pri zalaganju solnic, krmiljenju, postavitvi prež (pri delu se je leta 2008 tudi poškodoval). Rad je prihajal na skupne love, nikoli pa ni bil lovec na trofeje.

Raje je opazoval divjad in krepil prijateljstvo na športnem področju, proslavah, jubilejih.

Izguba sina Aleša ga je zelo prizadela. Lovci, nogometaši, vinogradniki, soproga Štefka in sin Mitja so ga tolažili, da je lažje preboleval žalostno izgubo sina.

Feri je rad prihajal med tovariše lovce, saj smo ga spoštovali; vendar boginja Morana ne izbira in jemlje tudi mlajše člane, ki bi lahko še živeli in varovali naravo ter gojili divjad.

Mag. Erniša, škof, je ob njegovem slovesu povedal, da je Ferijevo srce zbolelo ob izgubi sina. Žalost in bolezen pa sta pripomogli, da je boginja Morana poklicala za njim še Ferija.

Pokojni Franc je ob 50-letnici LD za delo v korist narave in divjadi dobil priznanje in bronasto plaketo, ob jubileju, 60-letnici, pa družinsko priznanje in spominsko darilo. LZS ga je odlikovala z znakom za lovske zasluge.

Dragi Feri, za uspešno in prizadevno delo v korist lovstva in varstva narave se ti ivanovski lovci iskreno zahvaljujemo. Hvala ti za vsa dobra dela, za prijetna leta druženja, ki smo jih preživeli in delili skupaj. Hvala ti tudi za iskreno lovsko tovarštvo in veliko predanost zeleni bratovščini. Dragi Feri, ne bomo te pozabili; mirno počivaj v domači zemlji ob sinu Alešu, ki si ga imel tako neizmerno rad.

LD Ivanovci – F. F.

Na slovenjebistriškem pokopališču smo se člani LD Polskava in številni lovski tovariši poslovili od **Jožeta Pečovnika**, člana LD Polskava, ki je umrl 25. 3. 2011. Njegova smrt nas je še toliko

bolj pretresla, saj smo se nekaj dni prej družili v lovskem domu.

Jože se je rodil 31. januarja 1933 v družini malega kmečkega posestnika. Trdo delo in zgodnja očetova smrt sta na Jožeta, ki je bil najstarejši, položila veliko breme skrbi za celotno družino mlajših bratov in sester. Toda vsi Pečovnikovi so v življenju, po zgledu starejšega brata, s trudom in delom uspeli vsak na svoj način.

V vrste poljskavskih lovcov je Jože vstopil leta 1959. Kmalu po opravljenem lovskem izpitu je zaradi svojih organizacijskih in delovnih sposobnosti začel prevzemati odgovorne dolžnosti. Gospodar LD je bil od leta 1964 do 1967, starešina od 1967 do 1972, blagajnik je bil nato polnih 12 let, pa tudi strelsko komisija je vodil nekaj mandatov. V času njegovega vodenja LD smo zgradili tudi lovski dom. Še v letu odprtja je, glede na razvoj lovskega strelstva, nastala potreba po gradnji sodobnega olimpijskega strelišča, ki je bilo tudi prvi strelski objekt, ki ga je pozneje do graditve sofinancirala tudi Lovska Zveza Maribor. Jože je bil nekaj mandatov član strelske komisije pri LZS. Bil je eden izmed ustanoviteljev občinske in zdaj medobčinske strelske lige, ki dejavno živi že več kot trideset let.

Jožeta Pečovnika se bomo lovci LD Polskava in tudi lovci LD Luče (katere član je bil veliko let) spominjali predvsem zaradi njegovega toplega, človeškega odnosa do lovske tovaršev. Predvsem je bila cenjena njegova vloga kot mentorja in učitelja mnogim generacijam mlajših lovcov. Čutil je tudi potrebo po lastnem izobraževanju, ki ga je nadgradil z lovskočuvajskim izpitom in pozneje tudi kot lovski tehnik. V LD Polskava je veljal za strokovno avtoriteto, saj je skušal pomagati predvsem s tovariškimi in strokovnimi nasveti in argumenti. Nikdar ni bil zagovornik velikih posegov v populacije, saj je slutil, da se divjadi v tako obremenjeni naravi slabo piše in da moramo biti vsaj lovci tisti, ki si moramo prizadevati zanjo in njeno okolje.

Za svoje uspešno delo v številnih organih, v LD pa tudi na nivoju LZ Maribor in LZS je prejel številna odlikovanja in priznanja. Jože je dobitnik plakete LZ Maribor, odlikovanj LZS, znaka za lovske zasluge in redov III., II., in I. stopnje.

Z nenadnim odhodom Jožeta Pečovnika je nastala velika vrzel v vrstah LD Polskava in med strelci veterani iz vse Slovenije. S hvalečnostjo ga bomo ohranili v lepem spominu kot izjemnega lovskega tovariša.

LD Polskava – M. K.

Iz lovske vrste so za vedno odšli tudi:

Miha Dešman, LD Gornji Grad, * 6. 9. 1926, † 4. 4. 2011.
Franc Ajdovec, LD Stahovica, * 25. 9. 1933, † 4. 7. 2011.
Leopold Merhar, LD Catež ob Savi, * 17. 2. 1927, † 1. 9. 2011.
Franc Vidovič, LD Dobrova, * 1. 1. 1931, † 1. 6. 2011.
Franc Kranjc, LD Ruše, * 5. 9. 1926, † 6. 9. 2011.
Franc Pukšič, LD Markovci, * 20. 9. 1934, † 13. 9. 2011.
Anton Usenik, LD Mokrc, * 5. 9. 1931, † 7. 7. 2011.
Jožef Figek, LD Cigonca, * 25. 2. 1934, † 24. 5. 2011.

Marijan Janez Mulej, LD Škofja Loka, * 6. 9. 1935, † 23. 6. 2011.
Mirko Branko Jereb, LD Cigonca, * 20. 6. 1936, + 16. 8. 2011.
Marijan Toplikar, LD Čaven, * 12. 10. 1940, † 26. 9. 2011.
Jožef Franc Kavčič, LD Tabor - Dornberk, Branik, * 14. 3. 1947, † 11. 8. 2011.
Janež Habjan, LD Škofja Loka, * 7. 5. 1930, † 6. 10. 2011.
Bojan Lepičnik, LD Šentvid pri Štični, * 21. 12. 1957, † 13. 10. 2011.

Umrlim časten spomin!

21. Državna tekma lovskih psov v vodnem delu

V nedeljo, 25. septembra, smo člani LD Ig, Lovsko-kinološko društvo (LKD) Ljubljana in Društvo ljubiteljev ptičarjev (DLP) na bajerjih v Dragi pri Igu organizirali tradicionalno, tokrat že **21. Državno tekmo lovskih psov vseh pasem v vodnem delu – CACT**.

Vodenje celotne prireditve smo tudi tokrat (že sedemnajstič) zaupali našemu **Ludoviku Sterletu**, ki ima na tem področju prav gotovo največ izkušenj, strokovni vodja tekmovanja je bil kinološki sodnik **Franc Svetec**, delegat Kinološke zveze Slovenije pa **Ivan Traven**.

Za razliko od lani, ko nas je neusmiljeno »pral« dež, ko je divjala prava ujma, je letos tekmovalko in tekmovalce pričakalo naravnost čudovito vreme. Jutranja meglica se je hitro »raz-

Foto: P. Lukman

Tekmovanje lovskih psov v vodnem delu v Dragi pri Igu postaja iz leta v leto bolj priljubljeno, kar kaže tudi velika udeležba tekmovalcev. Slavnostni začetek ob državni himni.

Foto: P. Lukman

Letošnje strokovno vodstvo tekmovanja psov v vodnem delu v Dragi pri Igu

kadila« in večino dneva so bili kape in klobuki najustreznejša zaščita pred žgočim soncem.

Nastopilo je sedemnajst vrhunskih vodnikov in psov iz vse Slovenije. Zaradi večje popularizacije te discipline in enopravnega načina tekmovanja smo se odločili, da bomo ločili nastope *psov - ptičarjev* od *preostalih pasem lovskih psov*. Tako smo pripravili pokale za najboljše v konkurenci ptičarjev, za pse drugih pasem in za ekipne nastope. Prehodni pokal Občine Ig in plaketa tudi v prihodnje ostajata rezervirana za najboljši tekmovalni par v absolutni konkurenci.

Na svojega štirinožnega prijatelja je bil letos upravičeno najbolj ponosen vodnik **Anton Jurgec** z Vidma pri Ptujju. Njegov

nemški kratkodlaki ptičar **Boss Erka od Velečiča** je delal vrhunsko, zato sta za eno leto osvojila zmago ter prehodni pokal, katelega jima je ob zaključni slovesnosti podelil župan Občine Ig **Janez Cimperman**. V absolutni konkurenci je bil drugi **Vilko Turk** z nemško kratkodlakko ptičarko **Iso Lovrenško**, tretji pa lanski zmagovalec **Janez Horvat** z nemškim kratkodlakarjem **Ingom Adinom domom**.

Člani LD Ig smo bili zelo ponosni na našega kinologa in vodnika **Matjaža Gerbca**. S svojo Jando Adin dom (Nkp) je za – kot pravimo – »pasjo dlako« zgrešil tretje mesto in tako osvo-

jil odlično četrto, čeprav je bil za oba to debitantski nastop.

V konkurenci preostalih pasem lovskih psov je suvereno zmagal večji vodnik špringer španjela **Alojz Markec** iz Gornjega Rudnika, ki je tekmoval s šestletnim **Cezarjem z Jesenikeho udoli**.

Ekipno prvo mesto je z 242 točkami osvojila ekipa **LKD Ptuj 1** v sestavi Janez Horvat, Franc Turnšek in Anton Jurgec. Le s točko zaostanka je bila druga ekipa **LKD Ptuj 2** v sestavi Ivan Šincek, Vilko Turk in Silvo Kralj. Tretjevrščena je bila domača ekipa **LD Ig**, ki so jo sestavljali Matjaž Gerbec, Milena Ocvirk in Drago Janičar.

Najboljši posamezniki in ekipe so prejeli pokale, vsak tekmovalce pa je na koncu prejel še spominsko plaketo in praktična darila. Starešina **Marko Vilfan** je ob koncu podelil še dragoceno in lepo darilo pokrovitelja KIG z Iga tekmovalcu, ki smo ga naključno izžrebali med vsemi sodelujočimi.

Ekipa odličnih kuharjev (članov LD Ig) je poskrbela za »blagostanje« v želodcih in dobro kapljico, vsi drugi pa za nemoten potek tekme na terenu. Pohvala velja tudi vsem članom, ki so v soboto na delovni akciji in nedeljo na tekmovanju po svojih najboljših močeh pomagali, da je prireditev resnično lepo uspela.

Tradicija tekem psov v vodnem delu v Dragi pri Igu se nadaljuje

Foto: Z. Podražaj

Najboljši trije tekmovalni pari na 21. Državni tekmi lovskih psov vseh pasem v vodnem delu (od leve): Vilko Turk z Iso Lovrenško (2. mesto), Anton Jurgec z Bossom Erkom od Velečiča (1.) in Janez Horvat z Ingom Adinom domom.

in za prihodnje leto načrtujemo vsebinsko spremembo veljavne pravilnika. Torej vabljeni prihodnje leto na 22. Državno tekmo vseh pasem lovskih psov v vodnem delu – CACT v Drago pri Igu!

Jani Šivic

Pri Kogelnikovih so bili lovski psi vedno pri hiši

Ne samo lovski pevci, rogisti, umetniki, strelci in lovski funkcionarji, ampak tudi zavzeti vodniki lovskih psov, kinologi prispevajo k dobremu imenu koroških lovecev. Mednje zagotovo sodi 73-letni **Jožef Kogelnik**, že 52 let član LD Libelice. Ker je bil Jože kar osemnajst let starešina, štiri leta gospodar in kinološki referent v LD je zelo spoštovan lovec v svojem okolju.

Ljubitelj psov že od rojstva

Ko steče beseda o lovski kinologiji, o lovu z lovskimi psi, se v njem vidno poživijo vse življenjske moči, ki mu zadnje čase kar nekoliko pešajo. Tudi njegov govor postane vedrejši in oči živahnejše. Kako tudi ne, saj mu je bila ljubezen do lovskih psov tako rekoč vzbujena že v zibelki. »Moj oče **Alojz** ni bil v naši lovski družini samo pionir v lovski kinologiji, ampak je nekaj pomenil v tej panogi tudi v okviru cele Koroške. Že pred letom 1952, ko je LD Dravograd kupila prvega lovskega psa brak-jazbečarja, psičko, ki je slišala na ime Asta, ki jo je imel v oskrbi Prevaljčan **Anton Potočnik**, član LD Jamnica, smo na naši kmetiji prav tako že imeli lovskie pse, a niso bili rodovniški. Nekateri koroški »jagri« se še spominjajo, da je bila v naših krajih (na Koroškem) prva preizkušnja naravnih zasnov za goniče (PNZ) organizirana leta 1954 na Legnu pri Slovenj Gradcu, na kateri je oče zbral s svojim psom največ točk,« mi je začel o začetkih lovskie kinologije živahno pripovedovati Jože.

Rad se spominja časov, ko so koroški kinologi zelo uspešno delovali tudi v okviru takratne ZLD Maribor. Nekoč so bile, je pripovedoval Jože, lovskie kinološke prireditve pravi praznik za lovece in tudi za gledalce, saj so mnoge trajale dva dni, je še posebej poudaril! »Z bratom Ivanom, ki je bil tudi kinološki funkcionar pri mariborski LZ, sva bila

sploh vneta lovski kinologi. V Podklancu smo si uredili tudi prvi umetni rov na Koroškem, za vadbo psov jamarjev,« je dejal.

Ko je leta 1959 postal lovec, ni bil povsem »lovski zelenec«, ki ne bi že kaj vedel o naravi, divjadi in lovu. O pravem in pravičnem lovskem poslanstvu se je največ naučil od očeta in starej-

Zdaj turistično kmetijo, ki je doma in tudi na tujem znana po priznanih in delovnih domačinih, nadvse uspešno in vzorno vodi starejši sin **Marko**. Lepo urejena kmetija, ki ima na posestvu tudi kar veliko oboro za jelene lopatarje, muflone in gamse, je že dolga leta privlačna tudi zaradi kakovostnih domačih divja-

nemu članu Jožetu izročijo zlati znak Kinološke zveze Slovenije za lovske zasluge. Lovsko društvenje v lični Konečnikovi »lovski koči« v osrčju obore z damjaki, ki jo krasijo mnoga rogovja in lovske trofeje ter preparirane gozdne živali, je bilo nadvse prešerno. Kinološko priznanje za dolgoletno delo v lovski kino-

Koroški lovski kinološki funkcionarji z Jožefom Kogelnikom (v sredini), prejemnikom zlatega znaka KZS za zasluge pri razvoju slovenske kinologije.

šega brata Ivana. Še največ je vedel, kako je treba pravilno skrbeti za lovskega psa, predvsem pa, kaj naj bi dober pes pomenil lovcu. »Povsem razumljivo je, da me ves čas mojega kar dolgega, pestrega in tudi uspešnega lovskega poslanstva spremljajo lovski psi. V čast si štejem, da sem doslej vzredil okrog petdeset lovskih psov različnih pasem. Še vedno pa je za moj okus in potrebe najbolj priljubljen in uporaben nemški lovski terier. Hvala bogu, da danes brak-jazbečarji in lovski terierji spet dobivajo na veljavi. Nekaj let nazaj ni bilo tako. Takrat smo veliko več dali tudi na naše avtohtone pasme, ki jih skoraj ni več. Ne vem, zakaj so naenkrat tako moderne eksotične tuje pasme, zakaj kar naenkrat domače niso več dovolj dobre,« se je z začudenjem spraševal cenjeni koroški lovski kinolog.

Jože je na Koroškem in tudi drugod po Sloveniji znan kot družaben lovec, ki je trden člen velike in napredne Kogelnikove, po domače Klančnikove kmetije v Podkraju v bližini Dravograda.

Klančnikovi lovci (od leve): vnuk Grega, sin Andrej s špringer španjelom, oče Jožef z nemškim lovskim terierjem, sin Marko z brak-jazbečarjema in vnuka Miha in Peter

činskih in drugih suhomesnih in mlečnih izdelkov, pa tudi po domačem koroškem kruhu. Radi jo obiščejo tudi številni lovci, saj zelo cenijo Jožetove kakovostne suhomesnate izdelke. Še posebnost gosti radi posežejo po domači pašeti. Pred nedavnim so se na kmetiji mudili tudi člani UO LKD Koroške z namenom, da svojemu ustanovnemu in čast-

logiji mu je izročil znani koroški lovski funkcionar in kinolog **Roman Grah**, ki je dejal: »V veliko veselje mi je, ko lahko izročim zlati znak zaslug za kinologijo prijatelju in spoštovanemu Korošču, ki svoje življenje ne posveča samo kmetiji, družini in številnim prijateljem, ampak tudi koroškemu lovstvu in še posebej lovski kinologiji.«

Tri generacije Klančnikovih lovcev

Na klopici pred kočo, od koder se zdi Mislinjska dolina kot na dlani, saj pogled seže na Uršljo goro in do slovenjgraškega Pohorja, še najlepši pa je pogled v dolino, kjer se združita reki Mislinja in Meža, smo klepetali z Jožetom. Naključje je nanoslo, da se je v pogovor z velikim zanimanjem vključil tudi njegov dolgoletni znanec, Dravograjčan **Ervin Pečnik**, zdravnik splošne medicine in direktor ZD Slovenj Gradec, ki je bil letos že enajstič izbran za najbolj cenjenega in spoštovanega koroškega zdravnika. Pečnik je znan tudi kot velik simpatizer koroškega lovstva. Jože nama je še zavaljal, da ga najbolj veseli, da je Kogelnikova kmetija v dobrih rokah in da tradicija »jagrov« te rodbine ne bo zamrla. »Tri generacije zdaj držijo pokonci našo lovsko tradicijo. Lovca sta tudi sinova Marko in Andrej. Marko je starešina, Andrej pa tajnik naše LD. Lovec je tudi vnuk Miha, Markov sin, ki bo nekoč zagotovo tudi dober gospodar na kmetiji. Tudi moja vnuka, 16-letni Grega, sin moje hčerke Ane, ter 15-letni Peter, Markov sin, sta že »okužena« z lovstvom in strastna strelca. A kar je po moje še najbolj pomembno, na Klančnikovi kmetiji zagotovo ne bo zamrla lovška kinologija, saj lovec brez psa sploh ni pravi lovec. Vsi štirje lovci smo navdušeni in zavzeti vodniki lovskih psov. Sploh smo vsi Kogelnikovi nekako »pasje blazni«, ne bi mogli živeti brez lovskih psov,« je z nasmehom poudaril in tudi sklenil naš lovski klepet zaslužni koroški lovec in kinolog Jože.

Franč Rotar

Zahtevna preizkušnja po KS za lovske pse

Lovsko-kinološko društvo **Maribor** je v sodelovanju z **LD Šmartno** na Pohorju organiziralo vsakoletno uporabnostno preizkušnjo v delu po krvni sledi (KS) za vse lovske pasme. Na letošnjo preizkušnjo, ki je bila 10. 9., so vodniki prijaviili sedem psov: dva bavarska barvarja, hanovrsko barvarko, nemškega prepeličarja, nemško kratkodlako ptičarko, kratkodlakega jazbečarja in bloodhonda. Slednji žal še ni imel opravljene preizkušnje naravnih zasnov za goniče, zato

V Šmartnem je zbrane vodnike s tekmovalnimi psi »krvosledci« nagovoril Anton Selinšek, predsednik Lovsko-kinološkega društva Maribor (četrti z leve).

Foto: L. Steinbacher

Čestitke kinološkega sodnika Zdravka Brezovška vodniku Ivanu Kacu in bavarskemu barvarju Caru iz Zreče

ni mogel sodelovati na omenjeni kinološki prireditvi.

Namen preizkušnje po KS je oceniti delo psa in vodnika pri iskanju obstreljene divjadi. Poleg lastnosti psa krvosledca so pomembni tudi vodnikova spretnost, njegovo poznavanje načina dela psa in sposobnost preverjanja pravilnosti sledenja psa po znakih, ki jih najde na sledi. Da bi se čim bolj približali naravnim razmeram, so bile krvne sledi položene že dan prej, in to po mešanem gozdu na nadmorski višini 700 metrov. Sledi so bile dolge približno 1.300 korakov z dvema izrazitima spremembama smeri (»kljukama«). Za vsako sled smejo sodniki porabiti le 2,5 decilitra krvi divjadi, del sledi pa je položen samo še s slednim čevljem, na katerega so pritrjeni parklji srnjadi. Delo psa po umetni KS je zahtevna disciplina. Zelo vroče in suho vreme tokrat ni omogočalo optimalnih razmer za delo.

Tistega dne so preizkušnjo us-

pešno opravili le štiri psi: 108 točk in II. n. r. sta si prislužila bavarski barvar **Car** in vodnik **Ivan Kac** iz LD Zreče, 90 točk in II. n. r. je osvojila tudi bavarska barvarka **Maca Lovska** z vodnikom **Borisom Flakusom** iz LD Puščava. V III. n. r. sta se uvrstila hanovrska barvarka **Era**

(74 točk) z vodnikom **Matejem Goričanom** in kratkodlaki jazbečar **Buccy vom Lindnergrund** (62 točk) z vodnikom **Ladislavom Steinbacherjem**, oba iz LD Slovenska Bistrica. Vodnik **Ivan Šincek** z nemško kratkodlako ptičarko **Iko Lovrenško** (0 točk) in **Emil Kralj** z nemškim prepeličarjem **Astorjem Časarjevim** (0 točk), oba iz LKD Ptuj – Ormož, pa preizkušnje nista opravila.

Sodniški zbor je vodil **Vojteh Kikl**, delo psov pa sta ocenjevala kinološka sodnika **Zdravko Brezovšek** in **Bojan Deberšek**.

Ladislav Steinbacher

Odlični rezultati na VUP jazbečarjev

Lovska družina **Velika Nedelja** je že nekaj let uspešna soorganizatorica vsestranske državne uporabnostne preizkušnje (VUP) za jazbečarje s podelitvijo naziva CACT. Vodniki uspešnih psov lahko dobijo tudi srebrni znak kluba ljubiteljev psov jamarjev. Razgibana in geografsko pestra lega lovišča obsega polja in tudi pobočja hribov, kar je idealna krajina za življenje divjadi mnogih vrst. Zato so tamkajšnji tereni zelo primerni za preizkušanje dela najmanjše pasme lovskih psov.

Na letošnji razpis **Kluba ljubiteljev psov jamarjev** (KPPJ), prireditve je bila 25. septembra, so vodniki prijaviili enega kratkodlakega jazbečarja in osem resastih jazbečarjev, kar je v primerjavi z letom prej stoodstotno povečanje. To kaže, da so v klubu z vsakoletnim programom dela pri vodnikih uspeli spodbuditi zadostno zanimanje za šolanje psov. Nekateri od prijavljenih vodnikov so se prireditve udeležili že lani, letos pa so želeli

Foto: L. Steinbacher

Udeleženci vsestranske uporabnostne preizkušnje (VUP) za jazbečarje v Veliki Nedelji s člani organizacijskega odbora in sodniki

oceno izboljšati. Prireditev si je prišlo ogledat veliko ljubiteljev jazbečarjev iz Ljubljane, Kopra, Ljutomer, Ajdovščine in Maribora.

Vsestranska uporabnostna preizkušnja jazbečarjev (VUP) je lepo uspela, največ zaslug za to pa imajo vodja prireditve in kinolog **Peter Kovačec** in lovci LD Velika Nedelja ter **Ivan Fišer** iz LKD Ptuj - Ormož. Delo psov je ocenjevala sodniška trojka **Franc Dečman, Matjaž Roter** in **Stanko Lihtenvalner**, na tem tekmovanju pa je bil delegat Kinološke zveze Slovenije **Darko Grošelj**.

Na zahtevni delovni kinološki prireditvi je nastopilo osem psov z vseh koncev Slovenije, ki so bili razporejeni v tri skupine. *Delo v rovu* (ostroost, vztrajnost, volja do dela in glas v rovu) ter *vodno delo* (vodoljubnost in prinašanje divjadi) je ocenjeval **Franc Dečman, delo na polju** (uspešnost pri dvigu divjadi, sledoglasnost, vztrajnost pri iskanju divjadi, zanesljivost na sledi ...) **Matjaž Roter, delo po krvni sledi** (zanesljivost sledenja in sledovoljnost) pa **Stanko Lihtenvalner**.

VUP za jazbečarje je uspešno opravilo šest psov. Prvo mesto in naziv CACT sta osvojila resasta jazbečarka **Brita od Webrove Eme Erne** in vodnik **Ivan Leban** iz Tolmina, ki sta zbrala 431 točk in se uvrstila v I. n. r. Drugo mesto, 396 točk in I. n. r. ter naziv R-CACT sta osvojila resasti jazbečar **Calpus Didgeredoo** in vodnik **Tomaž Pavčnik** iz Hrastnika. Vodnik je prejel tudi srebrni znak kluba – vodnik jazbečarja. Tretje mesto je pripadlo resasti jazbečarki **Mali** in vodniku **Primožu Rauterju** iz Bohinjske Bistrice, ki sta osvojila 391 točk in I. n. r., vodnik pa tudi srebrni znak kluba – vodnik jazbečarja. Srebrni znak kluba – vodnik jazbečarja je prejel tudi vodnik **Viktor Čeč** iz Velikih Lašč z resastim jazbečarjem **Bobijem Njegojskim**, ki sta osvojila 375 točk in I. n. r. Delo resaste jazbečarke **Ajke** in vodnika **Dušana Rosenfelda** iz Maribora je bilo ocenjeno s 373 točkami, I. n. r. Vodnik je prejel tudi srebrni znak kluba – vodnik jazbečarja. Prvi nagradni razred sta si s 362 točkami prislužila še kratkodlaki jazbečar **Buccy vom Lindengrund Ch. J. SLO** in vodnik **Ladislav Steinbacher** iz Slovenske Bistrice. Vodnika Ivo Leban in **Ladislav Steinbacher** sta srebrni znak kluba – vodnik jazbečarja prejela že pred leti.

Resasta jazbečarka **Cređa Houdurniška** ni ubogala vodnika **Ignaca Lovrenčiča** iz Hoč pri disciplini strelomirnost, vodnik **Boštjan Česařek** iz Ribnice pa je bil z resastim jazbečarjem **Barijem Negojskim** neuspešen pri delu po KS. Zaradi boleznih se prireditve ni udeležila resasta jazbečarka **Aja** vodnika **Dejana Poljanska** z Loga pri Brezovici.

Ladislav Steinbacher

Po krvni sledi na Svetini

LD Bojansko - Štore je v soboto, 4. 6. 2010, organizirala tradicionalno uporabnostno preizkušnjo po krvni sledi (KS) za vse lovske pasme, ki jo je že tradicionalno organiziralo **LKD Celje**.

Na preizkušnjo so se prijavilo šest vodnikov psov, pet pa se jih je ob 8. uri omenjenega dne zbralo na zbornem mestu pred lovsko kočjo na Svetini.

»Splošna popularizacija krvo-

po umetni krvni sledi je prvi pogoj za nadaljnje iskanje ranjene divjadi po naravnih krvnih sledovih v lovišču. Tu pa se šele začne odgovornost in nenazadnje pridobivanje izkušenj mladih vodnikov ter mladih krvosledcev. Samozadostnost, domišljavost, aroganca pri tem poslu odpadejo! V zdajšnjem času, v dobi interneta, so informacije o iskalcih »na doseg roke« ob vsakem času. Izkušeni vodniki krvosledcev, kinološki sodniki za delo barvarjev, vzrejna komisija za krvosledce so vam vedno pripravljene pomagati rešiti sleherni tako vprašanje in delovati v dobro kinologije ter v skladu z etičnimi merili iskanja naključno obstreljene divjadi. Zato apeliram na vsakogar, ki naleti na težavo pri šolanju ali opravljanju naravne krvne sledi ranjene divjadi, naj pokliče najbližjega izkušenega kinologa. Verjemite, vsak si bo vzel čas za vas in se odzval.

Prejšnji dan sta kinološka sodnika s svežimi parklji smjadi,

pritrjenimi na sledne čevlje, položila vsak svoje umetne krvne sledove, pri tem pa porabila 2,5 dl krvi na sled. Razmak med sledmi je bil pravilen in bili so si enakovredni – približno enako dolgi – 900 do 1000 metrov (v skladu z določili, ki jih določa **Pravilnik o uporabnosti preizkušnji v delu po krvni sledi za vse pasme lovskih psov**). Na koncu vsake sledi je bila položena žival /srnjak z dobro zašito trebušno votlino.

Vreme je bilo oblačno; prejšnji dan pri polaganju sledi je kar zelo deževalo, zato so bile za razkroj krvi na sledi odlične razmere.

Na začetku UP je vse sodelujoče, prisotne in vodnike pozdravil predsednik LKD Celje **Milan Udovč**, ki je na tekmovanju hkrati opravljal tudi funkcijo predsednika sodniškega zbora, ki ga je sestavljali še kin. sodnik **Janez Šumak**. Sledila sta pozdrav in nagovor vodje prireditve **Zlatka Cmoka**. Udovč je vodnikom psov, pripravnikom in drugim prisotnim predstavil in pojasnil pravila in discipline tovrstne uporabnostne preizkušnje.

Po žrebu sta sledila razporeditev vodnikov in sodnikov s spremljevalcem po številkah ter pregled obvezne opreme, ki jo mora imeti vodnik psa. Preizkus odložitve s strelomirnostjo smo opravili na travniku pred lovsko kočjo, nato pa smo se odpravili na lokacije, kjer so bili označeni »nastreli« položeni umetni krvnih sledi. Omenjene padavine so pripomogle k odličnim razmeram za sledenje psov, ki so težko nalogo opravljali dobro kljub svežim zapeljevalnim sledovom srnjadi, ki je tam ne manjka.

Izdelovanje umetnih sledi

sledništva« se počasi normalizira tudi v Savinjsko-Kozjanskem predelu Slovenije. Vedno bolj nekateri spoznavajo, da k tej dejavnosti ne sodi samo nabava lepega krvosledca z odlično naravno zasnovo, odličnimi predniki in visoko ceno nakupa, pač pa je treba storiti še veliko več, da pes in vodnik naposled postane uspešna iskalca obstreljene divjadi. Psa je treba vzgojiti, izšolati v vajah poslušnosti in mu nenazadnje pripraviti mnogo umetnih krvnih sledi za vajo. Odgovornost vodnika krvosledca je, da psa pripravi tako daleč, da mu bo lahko zaupal, da bo sledil pravilno tudi po sledu, ki ga človek ne vidi. Uspešno opravljena uporabnostna preizkušnja

Lovski blagor in vejica za psa. Sodnik J. Šumak čestita Antonu Kosu, vodniku nem. lovskega terierja Bora, ki je uspešno opravil sledenje po umetni sledi.

Vodnica s špringer španjelko iz LKD Celje in vodniki hanovskega barvarja iz LKD Zasavja, nemškega lovskega terierja iz LKD Koroške in nemškega ptičarja - žimavca iz LKD Celje so preizkušnjo uspešno opravili in se na zborni mesto vrnili s psi, okrašenimi z vejicami za sledno ovratnico. Vodnik z bavarskim barvarjem preizkušnje ni(sta) opravil(a) zaradi očitne preslabe pripravljenosti. Ob razglasitvi rezultatov in izročitvi plaket ter ocenjevalnih listov in s preizkušnjo, zabeleženo v rodovnik, sta kinološka sodnika javno obrazložila kakovost dela vodnikov in psov. Šumak je spet poudaril, da odslej vodniki z opravljeno UP lahko nudijo pomoč pri iskanju obstreljene (ranjene) divja-

sledenja niso mogli opazovati. Zato je sodnik Udovč komentiral sledenje psa in vodnika na pripravljeni kratki sledi v okolici lovske kočice. Jani Krivec, vodnik mladega hanovčana, pa je s psom pokazal sledenje od nastrela do položene mrtve divjadi.

Na koncu se je predsednik LKD Celje v imenu organizatorja zahvalil prireditelji **LD Bojansko - Štore** za uspešno pripravo UP, **Zlatku Cmoku** za dobro vodenje in za pomoč pri polaganju sledi **Milanu Škobernetu** ter **Srečku Cmoku**. **Jožica Cmok** pa nam je zopet pripravila mizo z odličnimi narzeki, da smo si potešili lakoto.

Janez Šumak,
kin. sodnik

Udeleženci proslave ob 10-letnici LKD Koroške

Za ustanovitev je bila kriva skupščina LKD Maribor v Tomaški vasi, kjer so nastale nepravilnosti, ki so privedle do resnega razdora med LKD Maribor in koroškimi lovskimi kinologi. Posledica tega so bile aktivnosti **Maksa Vončine, Slavka Žlebnika, Bojana Deberška** in **Jožefa Verčeka**, ki so pripeljale do ustanovitve LKD Koroške. Do septembra 2001 je omenjena skupina pripravila predlog pravil LKD in v iniciativni odbor za ustanovitev LKD povabila **Mirana Ornika, Roberta Kogelnika, Marka Kogelnika, Jožefa R. Graha, Iva Vrhovnika, Rudija Verovnika, Vojka Krajnca, Janka Logarja** in **Marjana Kodruna**. Naloga članov odbora je bila, da so v lovskih družinah predstavili nastale težave v delovanju LKD Maribor, vse opravljene aktivnosti iniciativnega odbora za ustanovitev LKD Koroške in k sodelovanju povabile vseh devetnajst lovskih družin. Vse LD so izrazile interes, da bi se združile v Koroško lovsko zvezo in da bi svoje predstavnike kandidirale tudi v organe LKD K. Na ustanovnem občnem zboru, ki je bil 9. 11. 2001, je bil ustanovljen LKD Koroške, prav tako pa je bil sprejet Statut in izvolili so lovce v vse organe LKD.

Dolgoletna želja koroških kinologov je bila tako uresničena, žal pa sta novoustanovljenemu LKD sprva povzročala dokajšnje težave LKD Maribor in Kinološka zveza Slovenije. Z večmesečnimi pogovori, dogovori in strpnostjo smo naposled le uspeli premagati nastale težave. Končno so se tudi nasprotniki odcepitve sprijaznili z ustanovitvijo našega LKD, saj je »čas zacelil rane«, tako da zdaj z LKD Maribor in Kinološko zvezo Slovenije dobro sodelujemo. Grenke izkušnje, pridoblje-

ne ta-kaj po ustanovitvi, so nam dale polet in vztrajnost za delo.

Že pred ustanovitvijo LKD K smo sodelovali s predsednikom LKD Celje, zdaj žal že pokojnim **Jožetom Pangerlom**, in s predsednikom strokovnega sveta LKD Celje **Milanom Udovčem**. LKD Celje je tudi za leto 2002 načrtoval kinološke prireditve na našem območju, a smo jih uresničili že v okviru našega LKD Koroške.

Vodilo UO LKD Koroške je že od ustanovitve naprej, da mora LKD poleg lovsko-kinoloških prireditev (telesno ocenjevanje, PNZ, UP po KS itn.), ki jih morajo opraviti psi za pravilno uporabo na lovu, spodbujati člane in vodstva LD, da pospešujejo strokovno vzrejo, zagotovijo zadostno število ustreznih usposobljenih psov v lovišču, nadalje, da se vodniki s psi udeležujejo razstav in delovnih preizkušenj in tudi, da LKD organizira tekmovanja lovskih psov v delu (delovne preizkušnje) in razstave.

V desetletnem obdobju je LKD K organiziral in uresničil:

- 18. 10. 2003 skupaj s Klubom ljubiteljev psov jamarjev **VUP terierjev**,
- 2. 10. 2004 smo skupaj z GL Pohorje in LD Vuzenica pripravili **X. državno tekmo krvo-sledcev**,
- 15. 10. 2005 smo skupaj z LD Golavabuka, LD Slovenj Gradec, LD Podgorje in LD Mislinja in VK KZS za goniče organizirali **državno tekmovanje goničev**,
- 10. 9. 2006 smo organizirali in na Letališču Slovenj Gradec izvedli **2. državno razstavo psov lovskih pasem; CAC - KOROŠKE 2006**,
- 11. 11. 2006 smo skupaj z LD Golavabuka, LD Mislinja, LD Podgorje, LD Slovenj Gradec in VK KZS za goniče orga-

Foto: J. Šumek

Razglasitev rezultatov pred lovskim domom LD - Bojansko Štore na Svetini

di. Toda opozoril je, naj v primerih, ko ugotovijo, da ne morejo uspešno slediti divjad, za pomoč zaprosijo bolj izkušenega vodnika s starejšim preizkušenim in že v praksi bolj izkušenim krvo-sledcem.

Rezultati:

1. mesto s 144 točkami in I. n. r. je osvojil hanovski barvar **Capi** z Janijem Krivcem (LKD Zasavje)

2. mesto s 118 točkami in II. n. r. je osvojila špringer španjelka **Tajra** z vodnico **Branko Jazbec** (LKD Celje)

3. mesto z 82 točkami in III. n. r. je osvojil nemški žimavec **Has** z vodnikom **Silvom Tovornikom** (LKD Celje)

4. mesto z 80 točkami in III. n. r. je osvojil nemški lov. terier **Bor** z vodnikom **Antonom Kosom** (LKD Koroške)

Prireditve se je udeležilo veliko lovskih pripravnikov, ki po pravilniku dela psa in vodnika po umetnem krvnem sledu – razen preizkusa strelomirnosti –

LKD Koroške deluje že deset let

Lovsko-kinološko društvo **Koroške** (LKD K) bo 9. 11. 2011 praznovalo deset let samostojnega delovanja na področju lovске kinologije na Koroškem oz. na območju delovanja Koroške lovske zveze (KLZ). Do ustanovitve LKD K so koroški kinologi delovali v LKD Maribor. V organih LKD so opravljali pomembne naloge, nekaj kinologov je imelo prijavljeno psarno, kjer so vzrejali lovske pse več pasem oz. pasemskih skupin ter se s psi udeleževali kinoloških prireditev in delovnih tekmovanj, kjer so dosegali vidne rezultate. Za leto 2001 bi lahko zapisali, da je bilo sploh burno leto za lovstvo in lovsko kinologijo. Dolgoletne želje koroških lovcev - kinologov po ustanovitvi svojega LKD in območne lovske zveze, kar je bilo večkrat izraženo, a tudi večkrat onemogočeno, so se v tem letu le uresničile.

nizirali **državno tekmovanje goničev**,

– leta 2009 smo skupaj z GL Pohorje in VK KZS za barvarje organizirali **Troboj treh dežel po krvni sledi**,

– 6. 10. 2010 pa smo skupaj z VK KZS za goniče organizirali **specialno razstavo goničev v okviru Evropske razstave psov v Celju**.

Matjaž Zanoškar, poslanec Državnega zbora in župan Mestne občine Slovenj Gradec

Za organizacijo in izvedbo vseh navedenih prireditev je poskrbel poseben organizacijski odbor, v katerem so sodelovali: **Jožef Grah, Maks Vončina, Slavko Žlebnik, Bojan Deberšek, Jožef Verčko, Zvonko Pavlič**, pomagali pa so še drugi člani, in sicer: **Marjan Kodrun, Franček Dečman, Ivo Verhovnik, Rudi Verovnik** ter še nekateri.

Vsa državna tekmovanja lovskih psov in obe razstavi so bili organizirani in strokovno vodeni, brez očitanih pomanjkljivosti. Za to velja zahvala prireditvenemu odboru. Za organizacijo in izvedbo specialne razstave, ki je bila 6. 10. 2010, so **Jožef Grah, Marjan Kodrun, Slavko Žlebnik, Bojan Deberšek, Zvonko Pavlič, Boštjan Vrhovnik** in **Jožef Verčko** od KZS prejeli srebrno plaketo KZS.

UO LKD želi, da bi se člani s svojimi lovsкими psi čim več udeleževali tekmovanj v delu in razstav lovskih psov, zato je že leta 2004 sprejel sklep, da finančno sofinancira stroške za prijavnino na razstave in delovne preizkušnje lovskih psov. Tako je LKD leta 2004 za 1. lovsko razstavo na Gorenjskem zbral dvanajst zainteresiranih vodnikov lovskih psov, predvsem vod-

nikov planinskih goničev, jih prijavil na razstavo ter jim prispeval del sredstev za prijavnino in prevoz. Ker so vodniki zastopali LKD Koroške, jim je naročil izdelati tudi enotne majice in kape z logom našega LKD, kar je sprožilo veliko zanimanje in veliko pohval na razstavi. Od tistega leta LKD Koroške vodnikom redno prispeva del sredstev za prijavo na lovske razstave.

Naši člani se redno udeležujejo državnih preizkušenj (tekmovanj) in delu lovskih psov, kot so npr.: VUP jamarjev, državnih in mednarodnih tekmovanj krvosledcev v delu po KS, državnih in mednarodnih tekmovanj goničev. Prav tako se s psi udeležujejo lepotnih razstav. Rezultati naših vodnikov na preizkušnjah oz. tekmovanjih niso izostali, saj so dosegli visoke in celo prve uvrstitve.

Ker se vsi vodniki zavedamo, da je le dobro vodljiv, poslušen in deloven lovski pes najboljši vodnikov pomočnik, smo že leta 2004 organiziral **tečaj v vajah poslušnosti za lovske pse**. Tečaja se je redno udeleževalo dvanajst psov, vodil pa ga je **Bojan Deberšek**. Uspeh tečaja je bil

Na fotografiji od leve: lovski inšpektor Drago Križan, častni član LKD K Jože Kogelnik, Rudi Verovnik in častni član LKD K Franček Dečman

dober, kar je bilo opaziti tudi na razstavi na Gorenjskem, žal pa tečaj ni bil zaključen z izpitom. Zaradi nezainteresiranosti vodnikov tečaj do leta 2009 ni bil organiziran. Leta 2010 je bil tečaj v vajah poslušnosti ponovno organiziran in zaključen z izpitom VP-1. Tečaja se je redno udeleževalo deset vodnikov s psi, vodila pa sta ga inštruktorja **Aleš Vrečko** in **Jan Kozlar**. Prav tako je bil tečaj (z izpitom) organiziran letos, vodil pa ga je **Slavko Žlebnik**. Tečaja se je udeležilo dvanajst vodnikov, končal pa se je z izpitom VP-1.

16. 6. 2007 je LKD na letališču v Slovenj Gradcu obeležil 5-letnico delovanja in ob tej priložnosti tudi razvil prapor. UO LKD je za pripravo te prireditve imenoval poseben pripravljalni odbor. Organizacijo in izvedbo dogodka so podprli člani LKD Koroške in tudi vse LD KLZ.

Cilji LKD Koroške je poleg izvedbe najrazličnejših uporabnostnih tekmovanj in razstav tudi druženje kinologov - lovcev, zato je 25. 6. 2010 LKD Koroške organiziralo **Kinološki dan** v Črni na Koroškem, o katerem smo poročali. Žal udeležba na kinološkem dnevu ni bila tako številčna, kot smo pričakovali, vsi udeleženci pa so se strinjali, da je bila dobro organizirana, tematika zanimiva in da mora takšna oblika druženja postati tradicionalna. Spomladi letos, pred lovom na veliko divjad, smo v LKD pripravili analizo pregledov nastrelcev in iskanj obstreljene divjadi po koroških loviščih (in s psi posameznih vodnikov) ter ugotovitve analize predstavili na skupnem sestanku predstavnikom lovskih družin Koroške lovske zveze s ciljem, da bomo upoštevali zakonska

LKD (od leta 2010 naprej), **Jožef Verčko** predsednik strokovnega sveta.

V obdobju desetih let so naši člani aktivno delovali v različnih organih KZS. **Slavko Žlebnik** je bil član UO KZS od leta 2003 do 2007, od leta 2006 naprej pa je predsednik VK za goniče pri KZS in od leta 2006 član VK za barvarje. **Jožef Grah** je od leta 2009 naprej predsednik NO KZS, **Bojan Deberšek** je bil od leta 1989 do 2004 član VK za jamarje, od leta 1998 naprej član VK za šarivce, od leta 2006 predsednik VK za krvosledce pri KZS, od leta 2009 pa je član Komisije za strokovna vprašanja pri KZS. **Jožef Verčko** je bil od leta 2003 do 2007 član DK I. stopnje, od leta 2006 je tajnik VK za goniče pri KZS in od leta 2009 član UO KZS in član Komisije za prireditve pri KZS.

Za uspešno izvedbo vseh omejenih lovsko-kinoloških aktivnosti velja zahvala tudi vodstvom vseh koroških LD, ki so dovolile in pomagale pri kinoloških prireditvah v svojih loviščih, pa tudi vsem članom, ki so pomagali pri organizaciji in izvedbi.

Praznovanje obletnice je priložnost, da pregledamo prehojeno pot, opravljene naloge in dosežke članov. Zato smo pripravili slavnostno proslavo za vse člane LKD in povabljene goste ter izdali Zbornik, ki je objavljen tudi na spletnih straneh LKD Koroške.

Slavnostna proslava je bila v hotelu na Letališču Slovenj Gradec 3. 9. 2011, katere so se poleg 95 članov LKD udeležili še povabljeni: državni poslanec in župan Mestne občine Slovenj Gradec **Matjaž Zanoškar**, član UO KZS in predsednik ZLK Pomurja **Iztok Trček**, član UO LZS, zadolžen za lovsko kinologijo, in član UO KZS **Marjan Gselman**, lovski in gozdarski inšpektor **Drago Križan**, lovski inšpektor **Bojan Kotnik**, starešine ali drugi predstavniki LD, predstavniki LKD Celje in predstavnik KD Slovenj Gradec.

Začetek prireditve so naznanili rogisti LD Zeleni Vrh - Vuzenica pod vodstvom **Vojka Trnjeka** in jo tudi sklenili. Slavnostni govor je imel predsednik LKD Koroške **Marjan Kodrun**, ki je poudaril pomembno vlogo lovske kinologije pri trajnostnem lovu in tudi predstavil prizadevanja LKD na področju lovske kinologije. V imenu KZS je spregovoril **Iztok Trček** in opomnil na aktivnosti LKD in njenih članov tudi v okviru KZS.

Lovski inšpektor Drago Križan sprejema plaketo LKD Koroške.

Predsednik Koroške lovske zveze Dušan Leskovec pa je poudaril prizadevanja LKD predvsem pri šolanju lovskih psov za uspešno delo v lovišču in pomen strokovne lovske kinologije za etični lov.

Ob tej priložnosti so vidni koroški lovske kinologi, LD in funkcionarji prejeli visoka odlikovanja KZS, priznanja in plakete LKD, ki sta jih podelila predsednik M. Kodrun, podpredsednik Jožef Graf, član UO LZS Marjan Gselman in član UO KZS

Iztok Trček. Ob tej priložnosti so bili z *redom KZS II. stopnje* odlikovani **Marjan Kodrun**, **Marko Kogelnik**, **Srečko Zajamšek** in **Jožef Verčko**; z *redom KZS I. st. pa Franček Dečman* in **Slavko Žlebnik**.

Od gostov je prvi spregovoril poslanec in župan Mestne občine Slovenj Gradec **Matjaž Zanoškar**, ki je povedal, da je vesel, da je na Koroškem društvo, ki je aktivno na svojem področju. Spomnil je na tekmovanja in razstave, ki jih je LKD organiziralo na območju Občine Slovenj Gradec. Vedno se jih je z veseljem udeležil in bil slavnostni govornik. Ugotavljal je, da so prireditve LKD pritegnile pozornost občanov, kar pozitivno vpliva na odnos ljudi do živali. LKD je zaželel še naprej veliko aktivnosti. K pohvalam se je pridružil tudi **Marjan Gselman**.

Prireditve je spretno povezoval novinar **Jurij Berložnik**. Med proslavo sta zaigrala **Barbara in Jernej Jehart**, *Oktet LD Peca - Mežica* in kantavtor **Milan Kamnik** pa sta zapela svojo pesem *Za mušter*.

Prireditve so končali s pogostitvijo in prijetnim druženjem.

Jožef Verčko

Predvidena legla lovskih psov

Resasti foksterierji (SLRFOR):
O: 5/I., m: 5/II, 26. 11.,
Andrej Puželj,
Lipovšica 14, 1317 Sodražica.

O: 5/I, m: 5/I, 21. 9.,
Simon Vovk,
Velika Bukovica 21,
6250 Ilirska Bistrica.

Lovski terierji (SLRLt):
O: 5/I, m: 4/I, 29. 9.,
Roman Černigoj,
Stomaš 69, 5263 Dobravlje.

Brak-jazbecarji (SLRBj):

Jelenje rdeči
O: 5/II, m: 4/II, 18. 10.
Ivan Kolar,
Kovača vas 140,
2310 Slov. Bistrica.

Brandel braki (SLRBrb):
O: 5/I, m: 5/II, 26. 9.,
Erika Volmajer,
Sp. Kapla 17, 2362 Kapla.

Nemški žimavci (SLRNŽ):
O: 4/PZP-44+22, JZP-174;
m: 4/PZP, JZP, ŠPP, KS, 14. 10.,
Albin Verčko,
Recenjak 47,
2344 Lovrenc na Pohorju.

Istr. kdl. goniči (SLRGlk):
O: 4/I, m: 5/II, 20. 9.,
Gabrijel Vranešič,
Tribučje 4/c, 8340 Črnomelj.
O: 3/I, m: 5/II, 31. 8.,
Stane Mavsar,
Krč 32, 8333 Semič.

Koker španjeli (SLRKš):
O: 5/I, m: 4/I, 6. 10.,
Viktor Pušnik,
Ribnica 9/a,
2364 Ribnica na Pohorju.

Planinski goniči (SLRGp):
O: 5/I, m: 4/I, 19. 9.,
Jože Ahčin,
Ščita 6, 1315 Velike Lašče.

Nemški prepeličarji (SLRPr):

Serci:
O: 5/VP-165, m: 5/MP-156, 3.11.,
Bogomil Boškin,
Žigoni 41, 5292 Renče.

Kinološka zveza Slovenije

Mali oglasi

Orožje in lovska optika

Prodajam repetirko Sauer 202 Select, kal. .30 - 06, z optiko ali brez. Prodajam tudi **rdečo piko** Z-point. Tel.: 031/383-922.
Kupim šibrenico, kal. 20/20 mag. Tel.: 031/383-922.

Prodajam risanico - repetirko CZ, kal 7 x 64, s str. daljnogledom in **šibrenico**, kal. 16 - 16. Tel: 041/654-775.

Prodajam repetirno risanico CZ M 70, kal. 7 x 64, z naprožilom in str. daljnogledom Tasco, **30 kosov nabojev** Norma, **pribor za čiščenje in torbo** (cena 550 €); **MK puško** Toz s str. daljnogledom (nabojnik za šest nabojev) (cena 250 €). Tel.: 040/207-691.

Prodajam trap puško Zafer s petimi različnimi zadrgami ter **risanico** Remington, kal. .243 Win. Puška ima dolgo, debelo cev brez mehanskih merkov. Tel.: 051/605-449.

Prodajam repetirno risanico Sava - Kranj, kal. 6,5 x 57, s str. daljnogledom Swarovski 6 x 42 (zasučna montaža). Cena po dogovoru. Tel.: 041/366-637.

Ugodno prodajam repetirno risanico ČZ 550 Lux, kal. .30 - 06, s str. daljnogledom Swarovski Habicht 1,5 - 6 x 42 (Suhlova montaža, križ 4A). Puš-

ka ima izrezljano kopito (srnjak), prirejeno za levičarja; je dobro ohranjena. Cena 1.050 €. Prodajam tudi **polrisanico** (biksarico), kal. 6,5 x 58 R - 16, s starejšim str. daljnogledom na dunajski montaži in z menjalnimi cevmi, kal. 16 - 16. Puška je bila dalj časa v uporabi. Cena 250 €. Po dogovoru dodam pas in tok zanjo. Resni kupci kličite: 041/520-701 med 20. in 21. uro.

Prodajam kombinirano puško ČZ kal. 12/7 x 57 R, s str. daljnogledom (Suhlova montaža) in **risanico - repetirko** CZ M 70, kal 7 x 64 (Suhlova montaža), s str. daljnogledom. Tel.: 051/248-435.

Prodajam boroveljsko bokarico, kal. 16/7 x 65 R, s str. daljnogledom Swarovski 6 x 42 (Suhlova montaža). Tel.: 031/473-990.

Prodajam MK puške in šibrenice (trap in lovsko) Miroku. Tel.: 031/841-986 ali (07) 492-54-35.

Prodajam Suhlovo bokarico, kal. 16/8 x 57 IR (starejše izdelave), lahko, lepo ohranjeno; kratko **risanico - repetirko** nemške izdelave (1943), kal. 6,5 x 57 (Suhlova montaža); **bok-ekspres puško** Sabati, kal. 8 x 57 IRS/8 x 57 IRS, s str. daljnogledom (zasučna montaža), kot nova; **vložno cev**, kal. .22

Spoštovani vodniki psov krvosledcev,

prosimo vas, da vsi, ki ste v letu 2011 iskali veliko divjadi ali zveri, ki ni padla na mestu ali v vidnem polju strelca, predložite **Dnevnik vodnika krvosledca ali Zapisnik o iskanju obstreljene ali ranjene divjadi, velikih zveri ali kontrolnega pregleda nastrela** tajniku, gospodarju ali informatiku **vaše lovske družine** (tam, kjer ste član). Njim je dodeljene pravica vnosa podatkov o iskanjih ali kontrole nastrelcev ne glede na lovišče, kjer ste opravili tovrstna iskanja s psom. Če po opravljenem iskanju niste izpolnili nobenega dokumenta, to storite zdaj, skupaj z gospodarjem vaše LD (obrazec vam je na voljo v aplikaciji Lisjak >kinologija> prednastavljeni izpisi in spletni strani LZS >zakonodaja).

Podatki bodo služili za:

♦ **izpolnitev preglednice IV - iskanje obstreljene ali ranjene divjadi in velikih zveri v letnem načrtu lovišča in**

♦ **pripravo analize iskanj ranjene divjadi in kontrolnih pregledov nastrela v letu 2011.**

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

Vsem vodnikom, ki na leto opravijo dvajset iskanj ali več, bomo dodelili možnost dostopa v aplikacijo *Lisjak* in jim tako omogočili tudi samostojno vnašanje. Zato vašo željo sporočite na e-naslov: joze.samec@gmail.com.

POZOR! Možnost vnašanja podatkov o iskanjih za leto 2011 bo le do vključno 9. 2. 2012.

Jože Samec, LIS - Lisjak

Mag (za kal. 16), in ruski dvo-gled. Tel.: 031/380-448.

Prodajmo češko kombinirko mod. 502, kal. 12/7 x 65 R; **šibrenici** – brezpetelinki, kal. 16 – 16 in 12 – 12; **risanico – repetirko**, kal. .308 Win. (s tekmovalno cevjo), ter **repetirke** kal.: 6,5 x 57, .22 Hornet in .22 Win. Mag. Tel.: 030/690-692-159, popoldne.

Prodajmo kratko repetirko (štuc), kal. 7 x 64, z variabilnim strelnim daljnogledom 3-9 x 45, (Suhlova montaža). Cena 690 €. Tel.: 041/406-471.

Prodajmo popolnoma nov, desni zaklep za puško Blaser R 8, in novo cev, kal. .308 Win. Tel.: 041/406-471.

Prodajmo risanico – repetirko Sava – Kranj, kal. 8 x 57 JS, s str. daljnogledom Zeiss 6 x 42. Puška je izredno natančna in ima novo kopito. Tel.: 040/850-082.

Prodajmo risanico – repetirko Sava – Kranj, kal. 8 x 57, s str. daljnogledom Docter ZF 6 x 42 M - (Suhlova montaža) in rdečo piko Docter II (Suhlova montaža). Puška ima novo cev (65 cm) Böhler rasant, novo naprozilo in novo kopito iz orehovine. Cena 950 €. Tel.: 041/606-016.

Prodajmo trap puško Yildiz – MX (76 cm). Ima pet menjalnih zadr, nastavljivo kopito, ejektorje. Puška je stara dve leti in je kot nova. Cena 850 €. Tel.: 041/606-016.

Zaradi bolezn **prodajmo novo kombinirko** (Bergstutzen) Blaser BS 95, kal. 9,3 x 74R/ 6,5 x 57 R, z vrhunskim variabilnim strelnim daljnogledom. Tel.: 031/296-046.

Prodajmo karabinko CZ, kal. 8 x 57 JS. Puška je bila neuporabljena, kot nova. Cena 500 €. Prodajmo tudi **MK puško** CZ, kal. .22 l. r., s str. daljnogledom Bushnell - Baner 4 – 12 x 40. Cena 250 €. Tel.: 040/ 359-806.

Prodajmo risanico – repetirko Merkel KR1 Safari, kal. 7 mm Rem. Mag., s pripadajočo montažo (30 mm). Puška ima modro kaljeni zaklep in je enakovredna novi. Tel.: 041/680-138.

Prodajmo zelo natančno ostro-strelno puško Sako 85 Varmint, kal. 6,5 x 47 Lapua, z menjalno cevjo kal. .308 Win., ter **pištolo** S&W, mod. 911, kal. .45 ACP, pro series. Orožje je kot novo. Cena po dogovoru. Tel.: 040/202-886.

Prodajmo streljne daljnogled Swarovski 1,5 – 6 x 42 (4a križ), 6 x 42 (4a križ), 6 x 42 (1a, križ), Zeiss Diavari 2,5 – 10 x 48, z osvetljenim križem, Zeiss 6 x 42 (4a križ), Kahles 2,2 – 9 x 42 (4a križ), Schmid & Bender 3 – 12 x 50 (4a križ); **dvo-gled** Leica 10 x 50 Ultravid BR; najnovejšo **nočno kamero**, ki neopazno snema divjad in vam takoj po MMS, SMS pošlje sliko na vaš telefon ali računalnik. Tel.: 041/740-053.

Prodajmo dvocevki – šibrenici, kal. 12 in kal. 16, ter **revolverja**, kal. .357 Mag., in P08, kal. 9 x 19. Tel.: 041/500-200 – popoldne.

Prodajmo dobro ohranjeno češko bokarico, kalibra 7 x 57 R/16, z menjalnimi cevmi 16/16, potisno montažo in strelnim daljnogledom Vega 4 x 32. Okvirna cena je 600 €. Tel.: 041/ 600-503.

Prodajmo bok tricevko (bock-drilling) Böhag Suhl, kal. 7 x 65 R/16/.22 WMR, z dolgimi stranskimi ploščami in strelnim daljnogledom 8 x 56 (Suhlova montaža). Cena 4000 €. Tel.: 040/770-433.

Prodajmo izredno elegantno staro Suhlovo bokarico 16/8 x 57 R - 360. Cena 600 €. Tel.: 040/770-433.

Prodajmo novo risanico Blazer R-8, kal. .300 Win. Mag., s str. daljnogledom Zeiss 1,5 – 12 x 50. Tel.: 041/710-660.

Prodajmo dobro ohranjene puške Interarms (Zastava), kal. .223, s str. daljnogledom Bushnell 3 – 9 (300 €), Remington, kal. 7 mm RM, s str. z daljnogledom Niko 1-4 (500 €) in rusko šibrenico – petelinko, kal. 16 – 16 (200 €). Tel.: 031/460-469.

Lovski psi

Prodajmo resaste jazbečarje, odličnih staršev (leglo 25. 9. 2011). Tel.: (03) 56-65-193 ali 040/164-420, Franc.

Prodajmo pse ptičarje, pasme mali münsterlandec, vrhunski za lov, poleženi 9. 7. 2011. Več informacij o psih in pasmi po tel.: 040/490-490, Štefan ali na www.sliki.me/psi

Prodajmo vodljivo resasto jazbečarko z rodovnikom, preizkušeno v delu. Kličite na tel. številko 031/550-144.

Ugodno prodajmo lepo ubogljivo **resasto istrijanko**, staro 9 mesecev. Psička že dobro goni. Tel. (02) 88-53-314.

Prodajmo bavarske barvarje, poležene 6. 7. 2011. Tel.: 041/346-914.

Prodajmo mlade brandel brake, poležene 22. 7. 2011, potomce delovnih staršev (odlične v delu na divje prašiče). Tel.: 041/834-592.

Prodajmo angleške koker španjele, odličnih delovnih staršev. Telefon: 031/629-673.

Drugo

Prodajmo mlade damjake za nadaljnjo rejo ali odstrel in dva trofejna **jelena - damjaka** za odstrel. Tel.: 031/827-336

Prodajmo nov slavnostni lovski krog Moda, št. 54, s kravato (cena 250 €). Tel.: 040/207-691.

Prodajmo muflone, muflonke in košute ter teleta damjaka. Tel.: 031/660-743.

Prodajmo izdelke umetne obrti iz roževine (gumbe, kravate, broške). Franc Barbič; tel.: 031/770-675.

Za šolanje psov so vam na voljo fazani, race in jerebice. Tel.: 041/717-464.

Prodajmo elektronsko ovratnico za šolanje psov. Domet 1.600 metrov. Tel.: 041/406-471.

Izdelam vam pasti za lov polhov, krmilnice za ptice (več vrst), valilnice za ptice duplarice (več vrst). Tel.: 041/255-878 ali (01) 895-15-96.

Iščem lovca, ki obvlada medmrežje (internet) in zna posneti psa pri delu. Tel.: 041/810-155, zvečer.

Izdelam vam gamsov čop (tudi divji iz dlak d. prašiča, jelena ali jazbeca). Tel.: 041/819-231, Basaj.

Prodajmo plezalne preže (les-tev 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.

Prodajmo muflone in muflonke, damjačje košute in teleta ter navadnega, dveletnega jelena. Tel.: 051/666-916.

Prodajmo poljske (divje) zajce iz vzreje. Zajci so odrasli, cepljeni ter prilagojeni za v naravo ali oboro. Tel.: 040/503-781.

Kupim ali zamenjam lovsko literaturo od leta 1910 do 1951 ter **knjigi Zlatorogove knjižnice 1 in 2**. Tel.: (07) 30-76-566 ali 051/611-377.

Prodajmo novo elektronsko ovratnico za šolanje psov. Tel.: 041/406-471.

Prodajmo 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.

Prodajmo divje prašiče. Tel.: 041/ 825-148.

Prodajmo tri damjačje košute in jelena. Tel.: 031/721-922.

Izdelam vam diatonično harmoniko, lahko tudi z različnimi

NOVEMBER

Datum	Luna	Sonce		zora/mrak (navt.)
		vzide	zaide	
1. To	12:22	22:09	6:42 16:48	5:36 17:55
2. Sr	12:54	23:16	6:43 16:47	5:37 17:54
3. Če	13:21	---	6:45 16:46	5:38 17:53
4. Pe	13:45	0:21	6:46 16:44	5:39 17:51
5. So	14:06	1:24	6:47 16:43	5:41 17:50
6. Ne	14:28	2:26	6:49 16:41	5:42 17:49
7. Po	14:50	3:28	6:50 16:40	5:43 17:48
8. To	15:14	4:29	6:52 16:39	5:45 17:47
9. Sr	15:41	5:31	6:53 16:37	5:46 17:46
10. Če	16:11	6:32	6:55 16:36	5:47 17:44
11. Pe	16:47	7:33	6:56 16:35	5:48 17:43
12. So	17:30	8:30	6:58 16:34	5:50 17:42
13. Ne	18:20	9:24	6:59 16:33	5:51 17:41
14. Po	19:17	10:11	7:00 16:31	5:52 17:40
15. To	20:19	10:53	7:02 16:30	5:53 17:40
16. Sr	21:26	11:29	7:03 16:29	5:54 17:39
17. Če	22:35	12:00	7:05 16:28	5:56 17:38
18. Pe	23:47	12:28	7:06 16:27	5:57 17:37
19. So	---	12:54	7:07 16:26	5:58 17:36
20. Ne	1:00	13:21	7:09 16:25	5:59 17:36
21. Po	2:15	13:48	7:10 16:25	6:00 17:35
22. To	3:33	14:18	7:12 16:24	6:02 17:34
23. Sr	4:52	14:54	7:13 16:23	6:03 17:34
24. Če	6:11	15:38	7:14 16:22	6:04 17:33
25. Pe	7:27	16:29	7:16 16:22	6:05 17:32
26. So	8:34	17:31	7:17 16:21	6:06 17:32
27. Ne	9:31	18:39	7:18 16:20	6:07 17:31
28. Po	10:15	19:50	7:19 16:20	6:08 17:31
29. To	10:52	21:00	7:21 16:19	6:09 17:31
30. Sr	11:22	22:08	7:22 16:19	6:10 17:30

lovskimi motivi. Več informacij po tel.: 041/567-126.

Prodajmo terensko vozilo Mitsubishi pajero 2.5 GL, dizel, 4 x 4, letnik 99, lepo ohranjen, redno servisiran, garanziran. Ima nove gume, je registriran. Cena po dogovoru. Tel.: 041/647-938.

Hubertus
Club d.o.o.

Ljubljana
Ribji trg 3
Tel.: 01/421 41 90
Faks: 01/421 41 91
GSM: 041/618 610
E-mail: hubertus.club@siol.net

KANADA BRITANSKA KOLUMBIJA

9-dnevni program lova
z licenco za odstrel
MULASTEGA JELENA
in vključenim bivanjem, vodenjem in
organizacijo lova
5.600 USD (4.000 €)
Ruk bo v začetku novembra.

9-dnevni program lova
z licenco za odstrel
PUME/GORSKEGA LEVA
in vključenim bivanjem, vodenjem in
organizacijo lova
8.900 USD (6.350 €)
LOV S PSI
Dostaj 100 % uspeh!
Lovna sezona: november-februar

9-dnevni program lova
z licenco za odstrel
RISA
in vključenim bivanjem, vodenjem in
organizacijo lova
6.500 USD (4.600 €)
LOV S PSI
Dostaj 100 % uspeh!
Lovna sezona: november-februar

NOVOLETNE VOŠČILNICE z motivi divjadi

Cena posamezne voščilnice
s kuvertom in DDV znaša: 0,96 eur
Poštnino zaračunamo posebej.

GRMI, d.o.o., Albrehtova 54, 1291 Škofljica
Tel.: (01) 366 72 98, 070/754-004
e-mail: gmi.doo@siol.net

DRUŠTVO LJUBITELJEV PTIČARJEV
 organizira
 v soboto, 3. decembra 2011, pri lovskem domu LD Medvode

VZREJNI PREGLED PTIČARJEV.

Začetek vzrejnega pregleda bo ob 9.30. Za udeležbo na vzrejnem pregledu pošljite kopijo obeh strani rodovnika (uvoženi psi morajo biti vpisani v slovensko rodovno knjigo), telesne ocene predpisanih preizkušenj in slikanja kolkov na naslov: **Alenka Pokorn, Sora 18A, 1215 Medvode.** Prosimo, da navedete vaše kontaktne podatke. Originale dokumentov prinesite s seboj na vzrejni pregled.

Zadnji rok prijave na vzrejni pregled je **sreda, 23. 11. 2011 (poštni žig).** Na prireditvi ne bomo sprejemali prijav.

Več informacij dobite pri Alenki Pokorn, tel.: 01/36-12-726 (zvečer) ali prek elektronske pošte: cacdlp2011@gmail.com

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

Mikrodot
 Cena: 180,00 EUR

RD 30H
 Cena: 95,00 EUR

RD 25H
 Cena: 85,00 EUR

RD 30
 Cena: 95,00 EUR

Optična plika II. generacije
 Cena: 120,00 EUR

INFORMACIJE IN NAROČILA
BELUGA, d.o.o. LJUBLJANA; Tel.: 01/25 10 880 ali 041/72 60 11

TEHNOOPTIKA
 SMOLNIKAR d.o.o.
 Brnčičeva ulica 13,
 1231 Ljubljana-Crnuče
 tel./fax: 01/426 32 72
 e-mail: tehnooptika@siol.net
www.tehnooptika-smolnikar.si

Cene veljajo do razprodaje zaloge

Monarch 3,5-10x50
 Akcijska cena: ~~540,00 €~~
 sedaj **490,00 €**

Monarch E 1,1-4x24
 Akcijska cena: ~~690,00 €~~
 sedaj **595,00 €**

Monarch 1,5-6x42
 Akcijska cena: ~~650,00 €~~
 sedaj **580,00 €**

Redna cena: 709,00 €

Nikon

SERVIS:
 dvogledov in strelnih daljnogledov.

1.590 € za lov in odstrel merjasca s čekani za medaljo?

Da, v Romuniji. 3-dnevni program lova in bivanja, skupaj z odstrelom enega merjasca. Odhoda naše skupine na lov bosta 7. novembra in 6. decembra.

Zagotovilo uspeha: vračilo 1.000 € za neuplenjenega merjasca.

Belorepi jelen v Kanadi: štiri dni lova v lovišču Anticosti, odstrel dveh jelenov za 3.890 € od/do Montreala. Termin lova naše skupine bo 22. do 27. november.

Bizon: Tri dni lova v preriji Divjega zahoda (Južna Dakota) vključno z odstrelom trofejnega bizona in letalskim prevozom v ZDA za 4.995 €. Doslej 100 % uspeh lova naših gostov. Odhod skupine v spremstvu predstavnika PASAT, d. o. o., bo 11. decembra 2010.

Za neuplenjenega bizona vrnemo 2.000 €!

Je lov s pogonom na divje prašiče visoko na vrhu lestvice vaših lovskih užitekov? Mesto na dvodnevem skupnem lovu z neomejenim odstrelom prašičev, vključno z merjasci, vam je na voljo za 390 €. Lov bo 26. in 27. novembra na Psnju (Hrvaška).

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

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

KROJASTVO

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

ROŽMAN

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

NOVO NA TRŽIŠČU NOČNA OPTIKA
DIPOL

MANLICHER LUXUS posebej ugodno

STEYR MANNLICHER
 COUNT ON IT

Blaser

SWAROVSKI OPTIK SIG SAUER

NOVO! MANLICHER DUET

SAUER ZEISS

Mikos, d.o.o., Poljčane
 GSM: 041/667-890
 E-mail: mikos.ksenija@siol.net

Optik - trade

Specializirana spletna trgovina s športno optiko

- Celovita ponudba
- Osebno svetovanje
- Poprodajne storitve
- Paketna dostava

Zeiss	Swarovski	Leica
Schmidt & Bender	Kaps	
Kahles	Steiner	March
IOR	Premier Reticles	
Vortex	Nikon	Tasco
Hawke	Deben	Minox
EAW	Bushnell	MAK

www.optik-trade.si
info@optik-trade.si
 031 770 520

PNEWS CENTER d.o.o.
TOLMIN
OBNOVA 4X4 PNEVMATIK RAZLIČNIH DIMENZIJ
IN PROFILOV PO UGODNIH CENAH

Zatolmin 1c, tel: (05) 38 11 250; 041/736 041
www.avtomehanika-oprema.si, pnews.center@siol.net

NEPREMOČLJIVA IN NEPREPIHLJIVA FLIS JAKNA

Trislojna nešumeča flis jakna je odporna na veter in dež. Funkcionalno krojena, udobna in lahka. Ima dva notranja in dva zunanja žepa na zadrgo, pod pazduho pa so zračniki za boljšo mikroklimo. Primerna je za jesensko spomladanski čas, pozimi pa kot termooizolativni stoj zimskih oblačil.

Cena: **69,00 EUR.**

INFORMACIJE IN NAROČILA
BELUGA, d.o.o. LJUBLJANA;
Tel.: 01/25 10 880 ali 041/72 60 11

 Neprepihljivo Nepremočljivo Zračno

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

SLOVARMIS
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!

Vixen 1-6 x 24 - eden za vse!

- vidno polje na 100 m: 37,8 m
- odličen za hiter strel v pogonu
- zanesljiv za strel na daljšo razdaljo

NOVO NA TRŽIŠČU!

FOX KNIVES ZEISS TANFOGLIO sako RPU

LOVSKE IR KAMERE OD 229 €, DALJINOMERI OD 198 €,
NOČNA OPTIKA ATN, YUKON, PULSAR

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

DOG TRACE

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**

Posebno ugodne cene za puške znamke Steyr!

STEYR

Blaser

Puškarnstvo Špendal d.o.o.
Gramozna pot 9, 1000 Ljubljana
gsm: 041 399 307
email: puskarstvo@siol.net

Prodaja vrhunskih izdelkov

ZEISS **SWAROVSKI OPTIK** **KAHLES**

AŠ PUŠKARSTVO ŠPENDAL

*Pomudba velja do razprodaje zalog.