

LOVEC

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

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

Glasilo izdaja

Lovska zveza Slovenije

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

UREDNIŠKI ODBOR:

Predsednik
Marjan Toš

Odgovorni urednik
Boris Leskovic

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 glasililo LOVEC
obdavčeno po 8,5% stopnji.

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

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

Cene malih oglasov:

do 15 besed 4 €,

od 15 do 25 besed 5 €,

od 25 do 30 besed 6 €.

Za vsako nadaljnjo besedo 0,2 €.
Male oglase je treba poslati pisno
in plačati vnaprej na transakcijski
račun Lovske zveze Slovenije,
Župančičeva 9, Ljubljana,
pri NLB, d.d., Ljubljana:
02010-0015687097.

IZ VSEBINE:

M. Toš:	Sizifovo delo ali (ne)razumevanje lovske tranzicije?	620
M. Toš:	Naša bližnja srečanja	621
IZ DNEVNEGA TISKA		622
MNENJA IN PREDLOGI		624
B. Galjot:	Ni razlogov za prepoved lova ključačev!	624
U. Marinko, A. Majič		
Skrbinšek, M. Krofel,		
I. Kos:	Ali je ohranitev volkov v Sloveniji pomembna za lovce?	626
G. Vengušt, D. Žele,		
K. Severin, Z. Janicki:	Veliki ameriški metljaj (<i>Fascioloides magna</i>)	630
B. Krže:	Srnjad – evropski fenomen	632
G. Hodnik:	S »suhim proženjem« do pravnega proženja	634
J. Marolt:	Kaj je Janez Vajkard Valvasor pisal o divjadi in lovstvu v Slavi vojvodine Kranjske (3)	637
PO LOVSKEM SVETU		638
J. Mehle:	Na kratko iz tujega tiska	638
F. Rotar:	V slovaškem dvorcu Palárkovo, kjer se je rodil CIC	639
LOVSKA PRIPOVEDNIŠTVO		641
A. Sinjur:	Poslednji boj	641
LOVSKA ORGANIZACIJA		643
B. Vasa:	Informacija o poteku kandidacijskih postopkov in določitvi kandidatne liste za predsednika in organe LZ Slovenije	643
B. Leskovic:	Podpis pisma o nameri šestih sorodnih organizacij civilne družbe	644
M. Toš:	38. seja UO LZS v Grosupljem – slovo ob pravem času	645
J. Šumak:	Meddržavna strelska tekma na glinaste golobe Slovenija : Hrvaška	645
J. Samec:	Opozorilo o rokih vnosa podatkov v LIS – Lisjak	646
I. Marinč:	Vzorna maša sv. Huberta v LD Loški Potok	647
A. Mogu:	Tudi LD Dobrna prispeva svoj del k splošni turistični ponudbi Dobrne	648
B. Strmole:	Srečanje veteranov LD Bled	648
LZS:	Kazalo XCIV. letnika – 2011	649
B. Žerdin:	Četrto sokolarjenje v Beltincih	653
B. Žerdin:	LD Ljutomer z mašo obeležila 65-letnico delovanja	654
Z. Golob:	Občina in LD Podlehnik z roko v roki	654
A. D. Rettinger:	Dvajset let Domžalskih registrov	655
B. Žerdin:	Dvanajsta Hubertova lovska maša v Bogojini	655
B. Grošelj:	Sv. Hubert prvič zbral lovce iz Šentlamberta	656
I. Trček:	Prvi uplenjeni divji prašič v LD Tišina	656
B. Ačko:	Odprtje lovske sobe lovcev LD Slovenska Bistrica	657
LZS:	Pokaži svojo lovsko izkaznico!	658
MLADI PIŠEJO		659
JUBILANTI		660
LOVSKI OPRTNIK		661
D. Lepšina:	Štirje trubadurji	661
J. Šumak:	Predstavniki SK ZLD - Celje smo si z zanimanjem ogledali rukaško prireditvev	662
P. Nared:	Ah, ti rukači!	663
D. Rosenfeld:	Prvo polhanje na Štajerskem	664
Ekipa SloWolf:	Uspešno končan že drugi popis volkov z izzivanjem oglašanja	665
M. Skerl:	Bojan je bil uspešen in strpen pri zblizevanju ljudi različnih idej in mnenj	666
A. Vučak:	Lovski krst in »vroče palice«	667
Uredništvo Lovca:	Jesensko in zimsko obdobje sta najprimernejši čas za zaščito pred klopnim meningocefalitisom	667
F. Košir:	Virna v lovišču LD Rače	667
B. Leskovic:	Od Janezovega brušenja do nožarstva	668
B. Leskovic:	Volker Dierschke: Kateri ptič je to? ¹ in Detlef Singer: Ptičje zbirališče – krmilnica ²	669
V SPOMIN		672
LOVSKA KINOLOGIJA		673
J. Šumak:	36. Tekma treh dežel (SLO – A – I), Aosta 2011	673
V. Pirher:	Sežunov memorial 2011	674
M. Bandelj:	Uporabnostna preizkušnja lovskih psov po umetni KS	675
M. Gselman:	Jesenski seminar za vodnike na Gajkah	675
J. Korošec:	Zmaga je ostala doma	676
J. Verčko:	Uporabnostna preizkušnja v KS LKD Korošče	676
KZS:	Predvidena legla lovskih psov	678
J. Samec:	Spoštovani vodniki psov krosledcev	678

SLIKA NA NASLOVNICI:
Merjasca – *Sus scropha*
Foto: J. Pap

Foto: M. Krofel

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

Srna

srnjak, lanščak:
1. 5.–31. 10.

srna, mladiči obeh spolov:

1. 9.–31. 12.

mladica:

1. 5.–31. 12.

Navadni jelen

jelen:

16. 8.–31. 12.

košuta, teleta obeh spolov:

1. 9.–31. 12.

junica, lanščak:

1. 7.–31. 12.

Damjak

damjak:

16. 8.–31. 12.

košuta in teleta obeh spolov:

1. 9.–31. 12.

junica, lanščak:

1. 7.–31. 12.

Mufflon

oven, lanščaki obeh spolov in

jagnjeta obeh spolov:

1. 8.–28. 2.

ovca:

1. 8.–31. 12.

Gams

kozel, koza, kozlički obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12.

Kozorog

kozel, koza, kozlički obeh spolov,

enoletni obeh spolov:

1. 8.–31. 12. a

Divji prašič

merjasec:

1. 4.–31. 1.

svinja:

1. 7.–31. 1.

ozimci in lanščaki obeh spolov:

1. 1.–31. 12.

Poljski zajec

1. 10.–15. 12.

Kuna belica, kuna zlatica

1. 11.–28. 2.

Jazbec

1. 8.–31. 12.

Lisica

1. 7.–15. 3.

Rakunasti pes (enok)

1. 8.–31. 3.

Navadni polh

1. 10.–30. 11.

Alpski svizec

1. 9.–30. 10.

Pižmovka

1. 8.–31. 3.

Nutrija

1. 1.–31. 12.

Fazan

1. 9.–15. 1.

Poljska jerebica (gojena)

1. 9.–15. 11.

Raca mlakarica

1. 9.–15. 1.

Šoja

20. 8.–28. 2.

Sraka

1. 8.–28. 2.

Siva vrana

10. 8.–28. 2.

Medved in volk

po Pravilniku o odvzemu osebkov vrst rjavega medveda (*Ursus arctos*) in volka (*Canis lupus*) iz narave (Ur. list RS, št. 28/2009; 12/2010; 76/2010).

Sizifovo delo ali (ne)razumevanje lovske tranzicije?

Pišemo december 2011. Zadnji mesec sicer dokaj običajnega leta, ki mineva v znamenju sklepnih priprav na izvedbo volilnega občnega zbora LZS. Čeprav so mnogi napovedovali, da bodo tokratne priprave na volitve novega vodstva krovne lovske organizacije dinamične in vsebinsko zanimive, je vse ostalo bolj pri napovedih. Bilo je le nekaj manjših birokratsko-administrativnih težavic, ki pa niso bistveno vplivale na potek volilnih priprav. Verjamemo, da so slovenski lovci dobro prebrali predvolilne programe predsedniških kandidatov in si ustvarili sodbo, kakšnega predsednika si želijo? Ni jih bilo malo, ki so takšen način predstavitve programskih videnj kandidatov za vodenje slovenske lovske organizacije v prihodnjem mandatnem obdobju pozdravili kot primer celovite obveščeniosti o pomembnem segmentu lovske politike. Lovec je tako opravil še eno od »domaćih nalog«.

Programski pogledi kandidatov niso bili »revolucionarno« različni, a v drobnih detajlih vendarle izvirni in bi lahko pomenili začetek »nove zgodbe«, po kateri je toliko povpraševanja. Nekdo naj bi jo napisal – toda kako? Že to, da smo končno preživeli en poln mandat in se začeli ukvarjati z nekaterimi, dolgoročno gledano, strateškimi vprašanji, je lahko dober uvod nove zgodbe. A zgolj uvod in nič več. Vsebinska še čaka. Ker živimo v demokratični družbi, vsa nesoglasja rešujemo na pluralističen način. Ali pač? Za lovsko organizacijo bi lahko rekli, da z njeno notranjo demokracijo (in demokratičnostjo) ni nič narobe, včasih je celo zlorabljena, saj se zdi, da so na primer nekateri elementi samoupravljanja ostali le še v lovstvu. Vsi vedo vse o vsem, vsi bi radi o vsem odločali, ne zaupamo stroki, predvsem pa od nje ne terjamo odgovornosti. Ko se pojavi vprašanje odgovornosti, se tudi v lovstvu (pre)radi skrivamo za demokratičnimi floskulami in za sklepi teh ali onih organov. Na koncu nihče ni kriv. Tako preprosto to ne gre in v »tem grmu bi lahko tical tudi letošnji predvolilni zajec«. Mogoče smo v predvolilnem času (ki je bil ravno dovolj dolg) premalo opozorili na vprašanje odgovornosti nosilcev vseh funkcij v krovni lovski organizaciji. Vse preveč smo se vrteli zgolj okrog predsedniških kandidatov in njihovih programov, premalo pa o ljudeh, ki se potegujejo za članstvo v upravnem odboru in drugih organih vodenja lovske organizacije. To sploh ni tako nepomembno; dobra sestava organov vodenja je namreč lahko temeljni pogoj za uspešno delo in reševanje nakopičenih težav. Imeli smo enkratno priložnost, da bi v ospredje postavili vprašanje odgovornosti in ugleda nosilcev javnih funkcij v slovenskem lovstvu. Ne spomnim se, kdaj smo nazadnje načenjali razprave o ugledu, ki se vselej omenja kot nekaj pomembnega, vendar hkrati nekaj tako rekoč rutinskega. Ne gre samo za ugled institucije, torej Lovske zveze Slovenije, pač pa tudi za ugled in veljavo njenih najvišjih predstavnikov, lahko bi zapisali tudi njenih avtoritet. Vrh krovne organizacije slovenskega lovstva, na čelu s predsednikom, mora uživati ne samo ugled, pač pa še bolj potrebno avtoriteto. Le tako bo lahko reševal konflikte in težave, ki jih prinaša zahtevni čas, v katerem je lovstvo nenehno na očeh kritične javnosti. In ravno zaradi takega javnega nadzora je pomembno, kakšne avtoritete bodo lahko odgovarjale na izzive prihodnosti. Avtonomno, strokovno, jasno, če hočete tudi pravično. A naj si bo novi

(ali stari) predsednik LZS še tako velika avtoriteta in oseba spoštovanja in ugleda, bo težko krmari med čermi, če ugleda in avtoritete ne bodo uživali tudi njegovi najožji sodelavci in člani posameznih delovnih teles in organov LZS. V prvi vrsti pa člani Upravnega odbora LZS, ki bi morali v delo vodstva prinesiti novo svežino in novo dodano vrednost v vsebinskem pogledu. Najbrž bi bilo skrajno nekorektno, če bi dvomili v sposobnosti ljudi, ki bodo januarja prihodnje leto prevzeli krmilo LZS. A ni odveč izpostaviti, da so pričakovanja na terenu izjemno velika in da vsi ne delijo mnenja o popolni notranji demokraciji in demokratičnosti postopkov evidentiranja in kandidiranja za organe LZS. Vsak ima pravico do lastnega mnenja in vsak je lahko tudi kritičen. Sploh pa, ker med evidentiranimi ni ravno veliko novih imen. In kot zanimivost še ugotovitev, da so marsikje imeli velike težave, da so sploh dobili imena ljudi, ki so še pripravljeni sprejeti katero od funkcij v delovnih telesih in komisijah. Tudi to nekaj pove.

Kakršna koli bo že nova sestava UO in drugih organov vodenja in delovanja lovske organizacije in kdor koli že bo na njenem čelu – ne bo jim lahko. Tako imenovana »tranzicija slovenskega lovstva«, kot nekateri še vedno imenujejo zadnje obdobje (čeprav je seveda tranzicija ekonomska kategorija in pojem, ki označuje prehod iz »centralno-planskega« v tržno gospodarstvo in bi jo dobesedno težko uporabljali tudi v lovstvu), po mnenju večine sploh še ni končana. Predolgo traja in premalo jo jemljemo kot proces ali pa kot enkratno in neponovljivo dogajanje brez precedensa, kar bi pomenilo, da se ni mogoče opirati na izkušnje preteklosti. To pa ne bo ravno res, saj se v lovstvu lahko še kako s pridom in veliko zanesljivostjo opremo na mnoge pozitivne izkušnje preteklosti. Ne zato, da bi iz njih delali mite in jim peli slavospeve, pač pa zato, da bi uporabili pozitivne izkušnje za premagovanje težav. Izkušnje iz preteklosti so veliko bogastvo in naj nas ne bo sram, če jih bomo uporabili za reševanje odprtih vprašanj tudi danes, ko smo občasno bombardirani še s pojavi oksimorona v lovski etiki. Slišati je nenavadno, a je zelo preprosto. Sam izraz oksimoron je besedna figura iz dveh izključujočih se pojmov, je torej neke vrste bistroumni nesmisel. Praviijo, da ta pesnikom omogoča, da posredujejo občutek neizrekljivega in izražajo, česar ni mogoče izraziti; v tehokratskem besednjaku predvsem služi zavajanju. In nekaj podobnega naj bi veljalo za oksimoron v lovstvu ali natančneje v lovski etiki. Tisti, ki spremljamo različne odmeve javnosti na pojave in procese v slovenskem lovstvu, to lažje razumemo kot povprečni bralec. Temu bo morda lažje razumljivo, če na primere vnovič izpostavimo občasno ostro kritiko javnosti, da »nas je na papirju ena sama etika, plemenitost in skrb za živali«, v resnici pa »gre skoraj pri vseh lovcih za zabavo ob ubijanju in za zbiranje trofejev«. Ob tem izpostavljajo še plemenitost in skrb za »ravnovesje v naravi«. Če to nesporno dejstvo iz zakladnice kritikov sodobnega lovstva primerjamo z že omenjeno avtoriteto in ugledom vodstva organizacije, lahko dobimo jasen in preprost odgovor. Ta bi moral biti vedno argumentiran, večplasten in pravno brezhiben. Z avtoriteto se namreč še kako povezuje potreba po dobrem razumevanju prava, po upoštevanju in predvsem uveljavljanju načel morale in v našem primeru lovske etike. Etike, ki jo bomo enkrat

za vselej razumeli kot filozofsko disciplino in kot splošno utemeljitev in izvor morale, torej kot skupek moralnih načel. Etično vedenje temelji na sposobnosti, da človek postavlja vrednostne sodbe na osnovi razuma, da se torej odloča med dobrim in zlim. Nasploh je v življenju včasih treba dati na tehtnico, katero je večje in katero manjše zlo.

Zgodile se bodo torej volitve in dobili bomo vodstvo, kakršnega si zaslužimo. Rezultate volitev je treba spoštovati, večina odloča in to je pač demokracija. Verjamemo, da bomo znali poiskati skupne poti za zavarovanje vitalnih skupnih interesov in da bodo ravno skupni interesi pred osebnimi ali skupinskimi. In da bo odgovornost postala stalnica delovanja, ne pa skrivanje za preživetimi samoupravnimi floskulami in demagogijo, od katere nihče nima koristi. Sodbo si v prvi vrsti pišemo sami, pozabljamo pa, da bi morali že zdavnaj povedati, kaj je še za uporabo in kaj je za v smeti. Tega lovska tranzicija očitno še ni docela doumela, tudi ali predvsem zaradi nerazumevanja procesov in tokov, ki včasih lahko usodno udarijo. In takrat ni več rešitve – razen smetišča zgodovine. Tja pa ne sodimo, saj smo v več kot sto letih znali umestiti delovanje lovstva med širše interese trajnostnega varstva narave in divjadi. Združeno v celoto: dandanes bi preprosto zapisali – ekoloških prizadevanj in skrbi za učinkovito varstvo narave. To je naš primarni cilj. Pa naj bo zapisan še stotič. Ne bo nam škodilo!

Dr. Marjan Toš

Foto: I. Pičulin

Zadnja seja članov uredniškega odbora je bila v lovski koči LD Vrhe, kjer so nas prijazno sprejeli in nas tudi pogostili njihovi člani. Z njimi smo na nato na pogonu na divje prašiče podoživeli sončno in nekoliko vetrovno jesensko idilo kraškega dne. Naše srečanje smo prešerno razpoloženi končali z lovskim ropotom v dnevni sobi Stojana Počkarja, kjer je njegova družina poskrbela, da smo se počutili nad vse prijetno. Hvala, lovski tovariši!

Iz mojega zornega kota

NAŠA BLIŽNJA SREČANJA ...

Pravijo, da je jesen tisti čas, ko zadrhti lovčevno srce in se vna mejo dlani tudi tistim, ki zelo poredko primejo za puško. Nekaj od tega bo že res, še zlasti tisto, da vzdrhti in zatrepeta lovčevno srce, ko pred seboj zagleda močnega jelena, kapitalnega divjega prašiča, gamsa ali, če hočete, ljubkega zajčka in morda celo svatovsko oblečenega racaka ... Kaj vse vedo povedati stari lovski prijatelji, ko se po dolgih letih srečajo in obujajo spomine na leta, ko je bilo menda »lovstva v izobilju in tudi lovskega tovarištva na pretek«. Rad prisluhnem takim zgodbam in nezgodam in ker nisem ravno med najmlajšimi v zeleni bratovščini, tudi sam rad obujam spomine na preteklost, ko smo znali biti med seboj iskreni prijatelji, ko se nam ni nikamor mudilo in ko so bila mnoga naša bližnja srečanja res še srečanja – od zore do mraka. A resnici na ljubo takoj priznam, da od spominov in starih časov ni mogoče živeti, preteklost pa je treba spoštovati, se od nje vsaj nekaj malega naučiti in biti zazrt v prihodnost. Tako pač je in tako bo ostalo. Želeli to ali ne! In če se vrnem k že omenjenim srečanjem, naj izkoristim priložnost, da javno izrečem zahvalo za izjemno gostoljubje prijaznim lovskim tovarišem v LD Vrhe. Najbrž mi ne bodo zamerili, če zapišem, da smo člani uredništva revije Lovec z njimi podoživeli kanček skrivnosti kraškega obrobja in tudi nekaj sunkov burje, ki nam je zbištrila dušo in telo. Ubrali smo namreč že kar ustaljeno prakso zadnjih let, da se člani uredništva in uredniškega odbora ob koncu leta zberemo na seji v eni od slovenskih LD in tako iz prve roke spoznamo tudi pravi »utrip lovcev na terenu«. Kot je v navadi, so nas tudi lovci iz LD Vrhe izjemno lepo sprejeli. Njihov zdaj še sicer skromen lovski dom temeljito prenavljajo in razširjajo, da bo kmalu vreden imena pravega domovanja zelene bratovščine. A kljub temu nam je bil prijetno zavetje, v njem smo se dobro počutili in sprejeli več dolgoročno pomembnih sklepov za nadaljnje delo uredništva lovskega založništva. Za dolgi rok, bi dejali, saj se mandat zdajšnji sestavi izteka in nimamo pravice, da bi sprejemali obveznosti za tiste, ki nas bodo nasledili. Rekli smo le, da bi kazalo pozitivne pridobitve tega mandata ohraniti in jih celo nadgraditi, da bi revija skupaj s knjižnim programom ostala vsaj na zdajšnji ravni. Preživeli smo koristno dopoldne in nato še nekaj uric z našimi gostitelji po krajšem lovu na zadnjem pogonu. Če bi slednjega lahko videli in dokumentirali, bi zagotovo služil kot učno gradivo o lovskih šegah in običajih. Mnogi mlajši udeleženci so podoživeli pravi pravcati lovski ropot, doživeto in od srca. Srečanje bližnje vrste, kakršno si v zeleni bratovščini lahko le želimo. In le tako druženje nas združuje in utrjuje. K sreči mnogo bolj od neproduktivnega zapečkarstva, zarotništva in bolnega »funkcionarstva«.

S Krasa me je ena od mnogih lovskih poti vodila na Kozjak. Tja gor do Svetega Duha na Ostrem Vrhu, k mojim starim prijateljem iz LD Vurmat. Desetletja se poznamo; z nekaterimi smo ostali v dobrem in slabem od samega začetka naših skupnih lovskih druženj. In ko se srečajo pravi prijatelji, se jeziki razvežejo. Tedaj pride na plan marsikaj, v toplih sobanah lovskega doma toliko bolj. Z lovsкими tovariši iz LD Vurmat me vežejo tudi skupna druženja v okviru pobratenja z LD Dobrava v Slovenskih goricah. Ko smo bili letos na Vurmatu, sem na moje veliko zadovoljstvo spet srečal Maksu Holmana, eno od vurmaških lovskih legend: lovec od glave do pete, mož, ki ve, kaj je »prava jaga«, odličen vodnik pri lovu na gamse, izvrsten poznavalec gozdnih kur, da o smjadi in divjih prašičih ne govorimo posebej. Prav »ščitarji« mu ne dajo miru; da jih je preprosto preveč, je dejal in postregel s konkretnimi primeri čezmerne škode, ki jo povzročajo na travnikih in njivah. Nekaj bo treba korenito spremeniti, tudi za ceno radikalnejšega posega v območne populacije, sva kramljala po lovu pri Škofovi domačiji. Maks govori preudarno, je le preveč izkušen, da pri 88-tih ne bi znal ločiti zrnja od plev. In ni skrivral nezadovoljstva zaradi naših lastnih neumnosti. Na primer tistih o raznoraznih »preprečevalnih« in »privabljalnih« krmljenjih in podobnih nesmislih. O, ko bi le bilo več takšnih Maksov!

Dr. Marjan Toš

Divja mačka

GORJANSKA POLHARIJA

Dolenjski list, 1. 10. 2011 (I. N.) – Na Gorjancih je bila tretja Gorjanska polharija, in to kar na treh mestih: pri planinskem domu na Gosposdični, pri oglarski kopi pri Miklavžu in pri lovski koči LD Trdinov vrh.

Direktor Zavoda za turizem **Ivo Kuljaj** je ob tem dejal, da so Gorjanci čudovita naravna danost, ki ji je treba dati pravo vsebino. Prav zato so se odločili Gorjansko polharijo preseliti na Gorjance, kjer je bila tudi vedno doma. Z njo obujajo spomin na etnološko izročilo tamkajšnjega lovljenja polhov.

Tuti Podgorjansko polharsko društvo Šentjerneje je organiziralo že 8. Polharsko noč na Javorovici, ki se je je udeležilo veliko občanov, prijateljev in članov drugih društev iz občine, gostje pa so prišli tudi od drugod.

DOBROTE ZA ZVITOREPKE IZPOD NEBA

Nedeljski, 2. 10. (Jošt Bukovec) – Osemindvajseti september je svetovni dan boja proti steklini, oktobra pa se začne jesenska akcija cepljenja lisic proti steklini. »Ko smo leta 1995 začeli z letali odmetavati vabe, je bilo zgodb o slabosti kar nekaj,« je pojasnil občutke v letalu **Emil Mlinarič**, vodja tovrstnega odmetavanja vab iz

podjetja Iris. »Na začetku so vabe odmetavali veterinarji, ker so mislili, da znajo to samo oni – a so vsi bruhal, včasih pa z njimi še piloti ...«

»Kljub temu, da je cepivo (vakcina) oslabljen virus stekline in ob stiku ne gre nujno za okužbo, moramo vabe jemati resno,« je pojasnila **Breda Hrovatin (VURS)**.

VSE LETO ZANEMARJENE ŽIVALI

Dolenjski list, 4. 10. – Vse od leta 1931 je 4. oktober svetovni dan živali. Zdj društva za varstvo in zaščito živali po vsem svetu prirejajo dogodke, katerih namen je opomniti ljudi, kako pomembno vlogo imajo živali v našem vsakdanjem življenju. Veterinarska uprava Slovenije (Vurs) se je letos v obeleževanje svetovnega dneva živali vključila z novo akcijo ozaveščanja javnosti o pomenu odgovornega lastništva živali. Akcija *Sterilizirajte in kastrirajte svoje mačke* je nadaljevanje kampanje, ki jo je Vurs začel že leta 2008 z akcijo *Moja žival, moja odgovornost*.

Z JESENJO PRIHAJAJO TUDI MEDVEDI

Slovenske novice, 5. 10. (Mišlan Glavonjič) – Maroltovi z Novega Pota nad Sodražico so več let ujetniki državne politike,

ki je za ljudi in živali (beri: medvede) predpisala nekakšno sožitje v prostoru. »Uradnikov so polna usta demagogije. Zahtevajo, celo ukazujejo in vsiljujejo sožitje človeka z medvedom. V sožitju lahko živita dva približno enakovredna, ki se drug drugemu prilagajata. A ker medved tega seveda ni zmožen, oblasti zahtevajo pokorščino od človeka, ki naj bi se spustil na raven zveri. To je klatenje neumnosti ...« je jezno poudaril gospodar **Anton Marolt**. Kosmatinec je okrog njegove kmetije, ki je razsuta po grebenu idilične vasice na mejnem sedlu med Dolenjsko in Notranjsko, pohajkoval precej časa. Zanje je bil prava nadlega, ne le nočna, temveč tudi dnevna mora.

LOVCI USTAVILI ISKANJE POŠKODOVANEGA MEDVEDA

Dolenjski list, STA, Večer, 6. in 7. 10. (Barbara Barbič) – Lovci iz LD Dobropolje so ustavili iskanje medveda, ki ga je v tistih dneh na cesti blizu Zdenke vasi zbil avtomobil. Kot je povedal **Marko Jonozovič**, vodja Oddelka za gozdne živali in lovstvo na Zavodu za gozdove Slovenije, po strokovnih merilih ni bilo nobenih razlogov za nadaljevanje iskanja.

Po Jonozovičevih besedah so lovci v sodelovanju s posebno intervencijsko skupino preiskali območje v krogu dveh kilomet-

rov od kraja nesreče. Pri iskanju medveda so si lovci pomagali tudi z izkušenim psom krvosledcem. Kljub temu niso našli nobenih sledi, ki bi kazale, da je bil medved v nesreči huje poškodovan.

Še vedno pa velja opozorilo, naj bodo ljudje previdni, ko gredo v gozd na območju, kjer se je zgodila nesreča, je še dodal Jonozovič. Če ljudje morebiti opazijo medveda, naj se brez panike umaknejo in nemudoma obvestijo center za obveščanje na številko 112.

Ranjeni medved je lahko še posebno nevaren, če se pred njim pojavi sprehajalec s psom.

ČETRTI OKTOBER – SVETOVNI DAN VARSTVA ŽIVALI

Gorenjski glas, 16. 10. (Lea Eva Müller, predsednica NO Zveze DPMŽ Slovenije, Ljubljana) – Ko se oziramo desetletja nazaj, ko smo leta 1963 ustanovili prvo slovensko društvo proti mučenju živali, lahko naredimo skromno bilanco. Tedaj smo bili nekoliko pozni, če pomislimo, da je sredi 19. stoletja prvo takšno društvo ustanovila že tedanja angleška kraljica Viktorija. Zato za Anglijo pravimo, da je »zibelka varstva živali«. Nekaj izboljšav v svetovnem merilu in tudi pri nas je že vidnih; ni pa še vse idealno.

Ko gospa E. L. Müller omenja »animaliste«, naj pojasnimo, da so nekoč davno tako imenovali tudi ljudi, katerih preživetje je bilo odvisno od lova in so si zato skušali z verskimi obredi zagotoviti uspeh pri lovu in se hkrati pri božanskem Gospodarju živali odkupiti za živali, ki so jih dotlej ubili za namene prehrane.

SPOMINSKI DAN, POSVEČEN IVANU HRIBARJU

Gorenjski glas, 16. 10. – Unesco klub - Cerklje, ki letos praznuje peto obletnico delovanja in ga vodi **Daniela Močnik**, je dneve evropske kulturne dediščine praznoval v soboto, 1. oktobra, s spominskim dnevom, posvečenim **Ivanu Hribarju**, nekdanjemu dolgoletnemu ljubljanskemu županu ob 160. obletnici njegovega rojstva in 70. obletnici smrti.

Ob tem naj opozorimo, da se dr. Ivana Hribarja spominjamo tudi slovenski lovci, saj vemo,

Foto: L. Skvarča – Diana

da je imel velike zasluge pri ustanovitvi Slovenskega lovskega kluba, katerega ustanovni občni zbor je bil 16. oktobra 1907 v Ljubljani in ga je vodil prav on.

POD DROBNOGLEDOM STROKOVNJA-KOV: VOLKOVI

Delo, 24. 10. – Čez dve leti, ko bo končan projekt SloWolf, ki se uradno imenuje *Varstvo in spremljanje varstvenega statusa populacije volka (Canis lupus) v Sloveniji* (2010–2013), bo znanih precej več dejstev o 10 do 12 volčjih tropih, ki živijo v Sloveniji. »Od začetka projekta sta bila poznavanje volkov v Sloveniji in tudi razumevanje problematike škode zaradi njihovih napadov na drobnico precej slaba,« je povedal biolog **Miha Krofel**, raziskovalec z biotehniške fakultete, ki sodeluje pri projektu. Ko so se s Krofom potepali tam nekje okrog Koprivnika, kjer je na terenu zbiral podatke o tropu kočevskih volkov, je bilo teoretično mogoče, da bi našli volka, ki bi se ujel v posebej za raziskavo prirejeno past, ki pa živali ne poškoduje. Strokovna ekipa bi žival potem uspavala, jo natančno izmerila, ji odvzela nekaj vzorcev za genetske raziskave in jo opremila s telemetrično ovratnico, nato pa spet spustila v naravo.

Zadnji volk, ki so ga ujeli konec avgusta na Veliki gori nad Ribnico, je bil Luka, mlad sa-

mec, težak 36 kilogramov. »Isti dan smo v bližini odlova našli tudi stopinje večjega volka, zato sklepamo, da Luka živi še v rodnem tropu skupaj s starši,« je povedal Miha Krofel. (Več o tem velja prebrati tudi v Delovi Panorami, 24. oktobra 2011.)

BARBARSTVO NAD PLANINSKO NARAVO

Gorenjski glas, 21. 10. (Urša Peternel) – Na grebenu Karavank med planino Svečica in sedlom Seča je Agrarna skupnost Javornik - Koroška Bela brez vseh soglasij zgradila traktorsko pot in tako uničila transverzno planinsko pot. »To smo naredili izključno zaradi varnosti živine in ljudi,« se branijo v agrarni skupnosti.

Na tak način naj bi kmetom olajšali gonjo živine na pašo na planino. Pri tem je, kot meni **Luka Markež**, Agrarna skupnost Javornik - Koroška Bela izigrala Zavod za varstvo narave Kranj, saj je pridobila soglasje zgolj za razširitev ozkih delov poti na približno 150 metrih med Svečico in Sečo. Da je agrarna skupnost poseg res opravila brez potrebnih soglasij, je potrdil tudi **Davor Krepfl** z Zavoda RS za varstvo narave Kranj. »Poseg so opravili brez naravovarstvenega soglasja, ki bi jim ga morala izdati Agencija za okolje (ARSO) na osnovi našega pozitivnega mnenja. Tega pa niso pridobili,« je povedal Krepfl.

LOVSKI DOM V LENDAVI

Nedeljo, 30. 10. – Na stenah sicer ni rogov, za mizami pa ne zelene bratovščine, temveč le napis *Lovski dom*. A vsaj nekaj 'divjačinskega' tam nikoli ne manjka in tudi jedilni list gosta spomni z napisom: »V Prekmurju ste!«

Obstoj društev za zaščito in proti mučenju živali je pogojen s stanjem duha v družbi, je bilo 5. oktobra med drugim zapisano v Večerju. Če bi bilo to dobro, prijave o mučenju živali ne bi skoraj vsak dan prihajale na društva.

Večer je tudi poročal, da se je v gozdu na območju naselja Završje, v Občini Trbovlje, s strelskim orožjem ponesrečil lovec. V istem časniku ena od bralk sprašuje, na koga naj se obrne, če na cesti ali kje drugje opazi poškodovano žival.

Isti časnik, ki sicer na spletnih straneh ponuja le kratke, nedokončane stavke o lovu, lovcih in divjadi, pa na mnoge prošnje in intervencije ne omogoča brezplačne pridobitve tudi širšega besedila (op. odg. urednika.), je bralcem postavil tudi vprašanje: Kdaj je Triglavski narodni park vrednota? Miran Mihelič očita Triglavskemu narodnemu parku, da k razpravi na okrogli mizi ob 30. obletnici obstoja in delovanja TNP v Bovcu niso bili povabljeni župani občin, v katere sega park.

Gorenjski glas je 26. oktobra poročal o Gorenjski banki, ki je avgusta oblikovalce in arhitek-te povabila k sodelovanju pri natečaju za sodobno oblikovano ptičjo hišico. Odziv je bil dober: kar 145 mladih in že uveljavljenih ustvarjalcev je prispevalo več kot 160 predlogov.

Četrletno poročilo o izvajanju programov spremljanja stanja in izkoreninjanja boleznih pri divjih živalih*

3. četrletje 2011

Preiskave na steklino

V tretjem četrletju leta 2011 je bilo na steklino preiskanih 499 živali z območij 123 občin v Republiki Sloveniji.

Prisotnost virusa stekline ni bila ugotovljena pri nobeni živali.

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

V tretjem četrletju leta 2011 sta bila z območij 39 lovskih družin (LD) in štirih lovišč s posebnim namenom (LPN) poslana v preiskavo na klasično prašičjo kugo 102 uporabna vzorca krvi divjih prašičev. *Rezultati preiskav so bili negativni.*

V istem obdobju je bilo z območij 24 LD in dveh LPN poslanih 48 neuporabnih vzorcev krvi.

Na prisotnost klasične prašičje kuge so bili preiskani tudi organi povoženega divjega prašiča. *Rezultati preiskav so bili negativni.*

Preiskave na ptičjo gripo (AI) pri racah mlakaricah – 3. četrletje leta 2011

V tretjem četrletju leta 2011 je bilo odvzetih deset (10) vzorcev rac mlakaric za preiskave na aviarno influenco ali ptičjo gripo.

V okviru preiskav poginulih prostoživečih ptic na AI je bila v tretjem četrletju leta 2011 preiskana ena najdena poginula rasa mlakarica (dva vzorca). Rezultati preiskav so bili negativni.

*(Več podatkov najdete na spletnih straneh LZS.)

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

Foto: M. Krofel

Ni razloga za prepoved lova kljunačev!

Uredba o zavarovanju ogroženih živalskih vrst, ki jo je sprejela Vlada RS 30. 9. 1993, je slovenskemu lovstvu prinesla predvsem številne omejitve; potrebne, pa tudi manj potrebne in manj upravičene! Med pticami je zavarovala vse gozdne kure, vse vrste ujed, gosi in rac (razen mlakarice) in tudi vse kljunače (sloke) in golobe. Uredbi ne oporekam, celo zelo jo podpiram v vsem tistem delu, kjer varuje res dokazano ogrožene živalske vrste pri nas (npr. nekatere gozdne kure in ujede). Vendar pa po drugi strani Uredba prepoveduje lov tudi na divjad tistih vrst, katerih ogroženost pri nas ni še z ničemer dokazana in ki so jih lovile generacije in generacije naših lovskih prednikov brez škode zanjo. Ne zaradi peščice mesa, zgolj zaradi tradicije, druženja in doživljanja svojstvene oblike lova. V mislih imam jesenski lov kljunačev (slok), idiličen lov za lovske tenkočutneže in sladokusce – lov skrivnostne ptice na selivskem preletu v večerni zarji jesenskih dni.

Uredba torej slovenskim lovcem ne dovoljuje lova na vse ptice iz poddružine kljunačev. Pa se seznanimo, kako o kljunačih razmišljajo drugod! V velikem delu Evrope strokovnjaki natančno proučujejo življenje kljunačev, njihova gnezditvena območja, preletne koridorje in zimovališča. Obročkajo na tisoče mladičev na gnezdiščih in telemetrično spremljajo njihove selitvene poti. Na tem področju so največ naredili v okviru francoskega urada za lovstvo. Usklajevanje dela je prevzel Evropski inštitut za raziskave divjadi (EWI). Tudi sicer ima večina evropskih držav lastne podatke o gnezdenju in oceni številčnosti ter evidenci odstrela teh

Foto: W. Negel

dolgokljunih ptic. Spoznajmo zgovorne podatke. V evropskem prostoru je najmanj 10 milijonov kljunačev, kar je približno 30 % t. i. »svetovne populacije« (preostali areal sega prek vse severne Azije do japonskega otočja). Na leto, v času jesenskih in spomladanskih selitev, Evropo preleti nekaj deset (celo do 30) milijonov kljunačev. V Evropi, skupaj z evropskim delom Rusije, na leto odstrelijo kar 3 do 4 milijone slok ali velikih kljunačev (*Scolopax rusticola*) – največ v Franciji (od 1,3 do 2 milijona) in Italiji (do 1,5 milijona). Kljunač je lovna vrsta – divjad in je lov nanje dovoljen še prav v vseh evropskih državah, razen na Nizozemskem in – pri nas. V Evropi torej sloko ali velikega kljunača lovijo! Lovijo ga tudi vsi naši sosede. Predvsem v Italiji je lov kljunačev zelo cenjen in priljubljen. Kljunač, »kraljica gozdov«, kot ga ljubkovalno in spoštljivo imenujejo, je ptica njihovih sanj, sveta ptica večine italijanskih lovcev. V času selitev na tisoče italijanskih lovcev lovi doma ali gostuje (in lov tudi drago plača) v sosednjih državah (Franciji, Španiji, Hrvaški, celo v severnoafriških državah). V Avstriji urejajo lov na kljunače deželni lovski zakoni. V vseh deželah je lov kljunačev dovoljen v času jesen-

skih selitev, dovoljen je celo spomladanski lov v več deželah. Letni odstrel je 5.000 teh ptic. Na Madžarskem zaradi preobilice preostale divjadi, predvsem (še) preštevilnih parkljarjev, jeseni tamkajšnji

lovci kljunačev sploh »ne utegnejo« loviti in jih lovijo le na spomladanskem preletu, kjer jih odstrelijo povprečno 7.000 na leto. Sosedje Hrvti poleg preletnih ptic kljunače zavzeto lovijo tudi v prezimovališčih (Istra, Dalmacija, otoki). Velik del odstrela opravijo predvsem italijanski lovski gostje, zato marsikatera lovska organizacija naših južnih sosedov prav z dohodkom od odstrela kljunačev (in prepelic) najde velik del potrebnih sredstev. Kar nekaj naših lovcev hodi loviti kljunače (in prepelice) k našim sosedom na Hrvaško in Madžarsko in tam uplenijo del tistega, kar jim v Sloveniji ni dovoljeno. Vsebinski rezultat je na koncu enak; le denarci gredo v druge blagajne!

In kolikšen je bil odstrel kljunačev pri nas? Po statističnih podatkih LZS je bilo do 1993 leta v slovenskih loviščih odstreljenih do 2.000 ptic na leto. Torej smo si mi, skromni in boječi Slovenci, vzeli le nekaj drobtinic iz milijonske pogače kljunačev in bili z uredbo, navedeno v uvodu, prikrajšani še za te! So se morda zaradi naših slovenskih 2.000 privarčevanih dolgih kljunov zaznavno spremenile populacijske značilnosti v nekaj milijonski populaciji kljunačev v Evropi? Komajda. Iluzorno je namreč pričakovati, da bi se s prepo-

vedjo lova lokalnih populacij kljunačev povečala njihova številčnost. Stroga Evropa torej svojim »Evropejcem« lov kljunačev dovoljuje in kljunača ni zavarovala. Mi pa smo ga, nadvse velikodušno, širokosrčno, vendarle na račun skromnega slovenskega lovca, ki je bil po lovsko zadovoljen že z uplenitvijo kljunača ali goloba grivarja. Navsezadnje vsakomur in vsako leto res ni omogočen in dostopen lov samo trofejne divjadi; male divjadi pa vemo, kako malo jo je, spet ne po naši krivdi.

Pred domala desetletjem sva o tej temi, o kljunačih v Lovca že pisala **Blaž Krže** in podpisani. Oba sva izražala upanje, da bo nova, takrat šele nastajajoča lovska zakonodaja stvari uredila drugače. Pri tem sva oba citirala podatke ter predstavila tudi nekatera strokovna stališča (npr. uglednega mednarodnega inštituta Wetlands International, koordinacija EWI), in določila (Svetovne zveze za varstvo narave -IUCN o trajnostni rabi obnovljivih naravnih virov). Povzetki ugotovitev navedenih institucij ugotavljajo, da so težnje gibanja številčnosti kljunača zaenkrat stabilne, da vpliv zmerne lovske rabe ne vpliva negativno na številčnost in populacijsko dinamiko ter zagotavlja trajnost njegove ohranitvenega stanja. In torej, kar je najpomembnejše, da dejansko ni ključnih razlogov za prepoved lova kljunačev v Evropi! Zdajšnji lovski zakon je spisec (razvrstitev) prostoživečih sesalcev in ptic, ki so divjad in njihove lovne dobe, preprosto prepustil podzakonskim predpisom, ki so se podredili navedeni uredbi – pač vse v skladu z znano slovensko samozadostnostjo in »vseznanjem« sestavljalcev pravnih aktov! In spet so prevladale težnje »kabinetnih naravovarstvenikov« različnih strok, pri čemer pa lovske organizacije ni nihče vprašal za mnenje. Lovci vemo, da v zadnjih desetletjih, ko ozaveščeno lovstvo na prvo mesto, torej pred lovom v ozkem pomenu besede, postavlja ak-

Foto: W. Nagel

tivno varstvo divjadi ter ohranjanje narave, zaradi puške ni bila ogrožena ali izumrla nobena vrsta divjadi pri nas.

Podobne podatke iz uglednih evropskih virov o stanju populacij sloke ali velikega kljunača v Evropi in o lovu nanj je v Lovcu (9/2007) predstavil inž. **Branko Vajndorfer** z Zavoda za gozdove Slovenije – OE Murska Sobota. Poudaril je ugotovitve, da je **v Evropi številčnost populacij sloke zelo stabilna, da se ne zmanjšuje, nasprotno, ponekod se celo veča in da nelov kljunačev pri nas prav v ničemer ne vpliva na populacijske značilnosti vrste in ne pomeni grožnje njeni številčnosti.** Sprašuje se, koga bolj skrbi zmeren lov

slok pri nas (z letnim odstrelom okrog 2.000 ptic) kot pa štiri (4) milijone odstrela slok v Evropi. Zaskrbljeno ugotavlja, da so z odpravljenim lovom na sloko odpadli še zadnji interesi domačih lovcev za ohranitev mokrišnih habitatov. Znano pa je, da je v takšnih habitatih prav lov pomemben dejavnik zavzemanja lovcev za ohranitev nadaljnega obstoja življenjskega prostora določene divjadi in tudi drugih bolj ogroženih divjih živali, ki so vezane nanj (npr. dvoživke!).

Pred leti je strokovna služba LZS vsem lovskim družinam razposlala vprašalnik, s katerim so LD spraševali o prisotnosti velikega kljunača in goloba grivarja (*Columba*

palumbus) v njihovih loviščih in o njihovih opažanjih. Pri tem naj bi šlo za obliko spremljanja stanja (t. i. monitoringa), ki naj bi glede na terenska opažanja ocenil realno stanje prisotnosti obeh ptičjih vrst pri nas. Praktično so vsi vrnjeni odgovori, zbranih je bilo okrog 150, optimistično ugotavljali njihovo dokajšnjo prisotnost in številčnost. Pritrdilni odgovori so prišli predvsem s Štajerske, Prekmurja, Posavja, osrednje Slovenije, torej iz nižinskih lovišč, kjer je bil nekdaj ta lov še kako priljubljen in cenjen. Ne iščem vzrokov, zakaj z začetimi prizadevanji niso nadaljevali (verjetno zaradi menjave vodstva in organov LZS), koristnost uporabe po-

datkov iz navedenega vprašalnika pa je zagotovo v jasnosti opredelitve lovskih organizacij do te vsebine, ki je še vedno aktualna.

Iz navedenega in ker smo spet **na ničelni točki**, dajem osebno pobudo LZ Slovenije, njeni strokovni službi in njenim organom (prvenstveno komisiji za malo divjad, če še obstaja – slišati je namreč, da ni več dejavna v obliki samostojne komisije!?), naj pripravijo, utemeljijo in predlagajo pristojnim službam **popravek navedene uredbe** v delu, ki obravnava lov sloke ali velikega kljunača in goloba grivarja. V imenu mnogih slovenskih lovcev vas prosim, da zastavite vso svojo strokovnost, znanje in še kaj ter zahtevajte, da je treba **upoštevati tudi predloge in mnenja slovenskega lovstva!** Naša tehtna zahteva mora biti enotna in podprta tudi z znanstvenimi argumenti, ki so na voljo. V uvodniku oktobrskega Lovca **Srečko Žerjav** ugotavlja, da potrebujemo močno, dobro organizirano in enotno krovno organizacijo, ki mora zastopati naše skupne interese. Bravo, žal pa hkrati ugotavlja splošno nezainteresiranost lovcev ob pozivih LZS za posredovanje pripomb na osnutke pravnih in drugih dokumentov na državnem nivoju, ki neposredno opredeljujejo naše skupno (t. j. lovsko) delovanje. Kot udeležanje tega poziva vzemite moj tehten, razumen in zelo dobronameran predlog »kot naš skupni interes« in se tudi na tak način izognite v navedenem uvodniku napisanega dela naslova, češ »da LZS ne naredi ničesar«. Omogočite torej, da bo slovenski lovec, tako kot je v preteklosti, v prihodnje spet lahko lovil tisto divjad, ki jo Evropa dovoljuje loviti, ki ni ogrožena (upoštevajoč tudi lovsko tradicijo) in izenačite pravice slovenskega lovca z evropskim.

Inž. Branko Galjot

(Spisek virov je dosegljiv pri avtorju.)

Ali je ohranitev volkov v Sloveniji pomembna za lovce?

Raziskava odnosa lovcev, rejcev drobnice in širše javnosti

V začetku leta 2010 se je v okviru projekta SloWolf začela raziskava odnosa širše javnosti ter dveh pomembnejših interesnih skupin, lovcev in rejcev drobnice, do volka in upravljanja z njim. To je prva večja javnomnenjska raziskava v Sloveniji, ki vključuje tudi širšo javnost in je nastala kot rezultat vedno večje potrebe po poznavanju stališč, mnenj in prepričanj različnih delov družbe do volka kot domorodne in ogrožene živalske vrste. V prispevku predstavljamo rezultate ankete o volkovi, opravljene med lovci, rejci drobnice in širšo javnostjo na območju volkov.

V človeški zgodovini je imel volk od nekdaj precej pomembno vlogo. Je ena od živalskih vrst, ki se je najpogosteje pojavljala v pravljicah, njegov sloves se je širil prek ustnega izročila in mitov. V zahodni kulturi mu v mitih po navadi pripisujejo negativno vlogo. To zelo vpliva na prepričanje ljudi, da so volkovi hudobni in krvoločni, zato se jih bojijo in jih sovražijo. Medtem pa volk, enako kot druge živali, živi svoje življenje, ki se v bistvu ne razlikuje od življenja drugih prebivalcev gozda – za svoj obstoj potrebuje

kakovosten življenjski prostor in hrano. Slovenija se lahko pohvali z izredno raznolikostjo narave, ki v gozdovih nudi ustrezne življenjske razmere tudi volku.

Že sama beseda *zver* ima lahko negativen prizvok. Za mnoge je volk človeku nevarno bitje, ki se ga je treba bati in se mu izogibati. Ob tem pa ostaja mnogokrat spregledano dejstvo, da v Sloveniji še ni bilo potrjenega napada volka na človeka. Prav strah pred njim, ki je pogosto posledica škode, ki so jo volkovi povzročili na lastnini ljudi, je pomembno oblikoval zgodovino volka. Še ob koncu

18. stoletja je živel povsod v Evropi, razen v Veliki Britaniji in na Irskem. V 19. in 20. stoletju, še posebno pa v letih po drugi svetovni vojni, so volkove iztrebili s praktično celotnega osrednjega in severnega dela Evrope. To je bil tudi čas, za katerega strokovnjaki ocenjujejo, da je v evropskem geografskem prostoru številčnost volka dosegla svoj minimum. Čeprav so volkove intenzivno preganjali, tudi zaradi denarnih nagrad, jim je njihova sposobnost prilagajanja omogočila, da so preživel v nekaterih bolj oddaljenih, večinoma hribovitih predelih Evrope. Če se v drugi polovici 20. stoletja ne bi začeli bolj zavedati pomena volkov za naravo, bi jih tudi pri nas popolnoma iztrebili. Pri ohranitvi volka so ključno vlogo odigrali lovci. Že leta 1973 so ga popolnoma zavarovali v takratnem Gojitvenem lovišču Medved na Kočevskem, tri leta pozneje so jim sledili tudi na Notranjskem, v GL Jelen - Snežnik. Na celotnem območju Slovenije je volka zavarovala Lovska zveza Slovenije leta 1990, tri leta pred

uradno zaščito s strani države. Na tak način je bilo volku omogočeno, da je začel postopno ponovno zavzemati svoje nekdanje mesto v slovenskih gozdovih in tudi opravljati svojo vlogo.

Zakaj je tako zelo pomemben odnos lovcev do volka?

Življenje volkov pogosto povezujemo z lovci, saj so v njihovem življenju igrali pomembno vlogo; v pozitivnem pa tudi v negativnem pomenu. Volkovi si z lovci delijo življenjski prostor (gozd), pa tudi plen (predvsem jelenjad, srnjad, divji prašič). Lovci, kot specifična interesna skupina, ki navadno najbolj poznajo življenjsko okolje volkov, so zato nepogrešljivi partnerji pri raziskovanju živalskih vrst. To zagotovo velja tudi za slovenske lovce. Hkrati pa so del družbe, ki najpogosteje prihaja v neposreden stik z volkovi in načeli njihovega upravljanja. Zato je poznavanje in razumevanje mnenja lovcev za varstvo in ohranitev volkov zelo pomembno.

O odnosu, prepričanjih in poznavanju velikih zveri je bilo v Sloveniji in svetu narejenih kar nekaj raziskav, ki so pogosto vključevale lovce kot interesno skupino. Raziskava v okviru projekta **SloWolf** poleg lovcev vključuje tudi rejce drobnice in širšo javnost, za katere smo pripravili anketne vprašalnike. Lovcem je bilo postavljenih nekaj dodatnih vprašanj, ki so se nanašala na pomen lova. Raziskavo smo opravljali na območju, kjer se volkovi pojavljajo stalno, in tam, kjer so le občasno. Vključili smo vse lovske družine (skupaj 108 LD) na območju prisotnosti volka (glej sliko), ki smo jim skupaj poslali 1300 vprašalnikov. Le-te smo poslali leta 2010 po pošti (v sredini oktobra) na naslov vsake lovske družine in so bili naslovljeni na starešino, ki smo ga prosili, naj jih razdeli med svoje člane. Odziv lovcev je bil manjši od naših pričakovanj glede na pomembno vlogo, ki jo imajo pri upravljanju z volkom. Z obeh območij prisotnosti volka je v anketi sodelovalo 33 %

Število pravih odgovorov med anketiranci (graf: Urška Marinko). Oranžna barva označuje anketirance z območja stalne prisotnosti volka, zelena pa z območja občasne.

Foto: M. Krolec

Na delavnicah upravljanja velikih zveri je dobrodošla udeležba lovcev.

lovcev (nekaj več kot 400 sodelujočih). To pa je dovolj visok delež, iz katerega smo dobili precej natančen vpogled v odnos lovcev do narave in volka, poznavanje volka v Sloveniji, izkušnje, ki jih imajo z njimi, o strahu pred volkovi ter njihovo mnenje o različnih možnostih ali načinih upravljanja z volkom. Zanimalo nas je tudi, kako v svoji okolici sprejemajo prisotnost volkov in ali so jih pripravljene sprejeti več, kot jih je zdaj. Lovci so imeli možnost izraziti tudi svoj pogled in mnenje o ustreznih načinih varovanja domačih živali pred napadi volkov, saj je 13 % anketiranih lovcev izjavilo, da se poleg lovstva tudi sami ukvarjajo z rejo drobnice.

»Volka je v gozdovih Slovenije pomembno ohraniti za prihodnje generacije«

Tako meni 85 % lovcev z območja prisotnosti volka, kar je zelo **velik delež podpore ohranitvi volkov**. Rezultati ankete so pokazali, da so lovci bolj naklonjeni ohranitvi volkov kot širša javnost. Najmanjšo podporo ohranitvi volkov smo opazili med rejci drobnice, med katerimi se jih polovica strinja, da je volkove pomembno ohraniti.

Kakšno vrednost in vlogo pripisujejo volku slovenski lovci? Volk je za lovce simbol neokrnjene narave in mu priznavajo pomembno vlogo v ekosistemu. Kljub temu pa 50 % lovcev meni, da volkovi uplenijo preveč srnjadi in jelenjadi. Kakšen vpliv ima volk na plenske vrste, je ena od pomembnih tematik pri upravljanju z volkom in divjadjo, saj je že pri naslednjem vprašanju kar dve tretjini lovcev odgovorilo, da si z volkovi lahko delijo vlogo tistega, ki

uravnava število divjadi v gozdu, torej ga sprejemajo kot enakopravnega tekmeča. Podobnega mnenja so tudi drugi predstavniki širše javnosti. V raziskavi so lovci pokazali zanimanje do lova na volkove, saj jih skoraj tri četrtine nasprotuje popolni zaščiti. Dandanes je volk v državah Evropske unije zavarovan s predpisi, ki pa pod določenimi pogoji dovoljujejo poseganje v populacijo, in sicer ob zagotavljanju ugodnega stanja. Lov na volkove omogoča tudi neposredno vključevanje lovcev v upravljanje z njimi in v mnogih primerih dolgoročno pozitivno vpliva na varstvo volka, saj povečuje strpnost do njegove prisotnosti med lovci, pa tudi med drugimi prebivalci območij, ki si z njim delijo življenjski prostor. Vendar pa mora biti poseganje v populacije zavarovanih živalskih vrst načrtovano tako, da se v čim večji meri preprečujejo negativni učinki lova in povečujejo tisti učinki, ki prispevajo k doseganju namena, zaradi katerega je bil odstrel odrejen (npr. preprečevanju nezakonitega odstrela in povečevanju strpnosti javnosti).

Med anketiranimi skupinami so lovci najboljši poznavalci volka

V preteklosti so volkovi živeli na celotnem območju Slovenije, z vedno večjim človekovim vplivom pa se je v zadnjih stoletjih njihovo območje razširjenosti postopno zmanjševalo. Kljub temu del lovcev še vedno meni, da v preteklosti volkovi niso poseljevali celotnega območja Slovenije, temveč samo nekatere predele. Poznavanje dejstev o volku je zelo pomembno za njegovo varstvo, saj zmanjšuje strah ljudi pred volkovi, ki navadno pomembno vpliva na odnos

ljudi do njih. V prihodnosti nameravamo še podrobneje raziskati moč vpliva znanja o volku na odnos do njega. V raziskavi nas je tudi zanimalo, kako dobro anketiranci poznajo volka – s čim se prehranjuje, kako uspešen je pri lovu srnjadi in jelenjadi, ali živijo volkovi v tropu, paru ali so bolj samotarske živali. Glede na dejstvo, da je dandanes volk zavarovan kot ogrožena vrsta, nas je zanimalo, ali anketiranci to vedo in ali poznajo vzroke za skorajšnjo iztrebitev volkov v preteklosti. Lovci so odgovorili pravilno na največ vprašanj, v povprečju na šest od osmih (*glej graf*), za kar lahko skoraj z gotovostjo trdimo, da je posledica bogatih izkušenj s terena in interesa do tematik, povezanih z naravo. Najslabše se je izkazalo poznavanje volka med rejci drobnice, kar pa je v nekaterih primerih lahko tudi vzrok

za strah pred njim. Napačne predstave o volku lahko v veliki meri vplivajo na odločitve in odziv javnosti!

Zdrav volk človeku ni nevaren

Mnogi ljudje, med njimi predvsem tisti, ki so izgubili stik z naravo, se volkov bojijo. Dejstvo je, da zdravi volkovi ne napadajo ljudi. Volkovi se človeka bojijo in se mu izogibajo. Kljub temu pa je strah pred velikimi zvermi eden od pomembnejših dejavnikov, ki lahko v manjši ali večji meri vpliva na odnos javnosti do njih. Anketirani lovci se v večini (okoli tri četrtine) volkov ne bojijo in se zavedajo, da človeku niso nevarni. Opaziti pa je nekaj več strahu med rejci drobnice in širšo javnostjo. Menimo, da je pri rejcih strah v veliki meri posledica škode,

ki so jih ali jih lahko povzročijo volkovi med domačimi živalmi. Tudi med širšo javnostjo smo dobili nezanemarljiv delež odgovorov, v katerih je zaznaven strah pred njimi. Po navadi strah izhaja iz slabega poznavanja vrste in pogosto senzacionalističnega poročanja medijev ob napadih volkov na drobnico.

V raziskavi smo ugotovili tudi, da si javnost želi več informacij o številčnosti in statusu volkov (ali število narašča, upada, je stabilno). Med lovci in širšo javnostjo je pogosto mnenje, da bi naši gozdovi prenesli še nekaj več volkov, kot jih trenutno živi v njih, medtem ko jih je po mnenju rejcev že zdaleč preveč. Naj omenimo, da lahko dogodki, kot je škoda, ki jo povzročijo volkovi, pomembno vplivajo na dojemanje številčnosti volkov pri nas, ki pa je pogosto višje od ocenjenega števila volkov.

Škoda na domačih živalih - volkovi ali potepuški psi?

Ko nastane škoda na domačih živalih zaradi plenjenja volkov, ljudje pogosto navajajo različne vzroke, zakaj je nastal napad. Dokaj pogosta sta preveliko število volkov ter označevanje volkov kot krutih (zlobnih) ubijalcev. Rejci drobnice so se v veliki meri strinjali, da je prav to vzrok za napade. Tak odgovor je bil delno pričakovan, saj škoda na domačih živalih ne pomeni le finančno oškodovanje lastnika živali, temveč mu skoraj vedno sledi še čustven šok oškodovanca, ki navadno oblikuje predstave o tem, da je volk »zloben in krvoločan«. Ljudje tako volkovom pogosto pripisujemo človeške lastnosti, s čimer jim delamo krivico. Napad ali plenjenje je zgolj del prehranjevanja vseh plenilcev. Volk je znan kot oportunist – lovi tisto, kar mu je v danem trenutku lažje; to so pogosto mlajši, ostareli in telesno šibki osebki. Če domače živali niso dobro zavarovane, pleni tudi njih! Ker škoda na živini ne nastaja le zaradi volkov, smo spraševali, za katero žival lovci menijo, da povzroča največ škode v kmetijstvu. Kot odgovor je prevladoval rjavi medved, in sicer med lovci pa tudi rejci drobnice in širšo javnostjo. Zanimivo je dejstvo, da so lovci kot pogostejšega povzročitelja škode označili potepuškega psa in ne volka. Že nekaj časa, tudi v strokovni javnosti, nastajajo pomisleki, da del škode, ki jo pripisujemo volku, morda res povzročijo prav potepuški psi.

Kako preprečiti škodo na domačih živalih in blažiti konflikte, je eno od pomembnejših področij upravljanja z volkovi. Lovci menijo, da je izplačevanje odškodnin ustrezen način blaženja konfliktov rejcev drobnice z volkovi, ki pa

Foto: M. Krolfel – Diana

Iskanje sledi prisotnosti velikih zveri na terenu

Foto: M. Artnik – Grča

deluje le kratkoročno. Raje stavijo na zaščitne ukrepe, kot so elektrograje in uporaba pastirskih psov. Eden od ukrepov za zmanjševanje škode je tudi, naj drobnice ne bi redili na osrednjem območju volkov, s čimer se je strinjalo več kot 50 % lovcev, po drugi strani pa so rejci drobnice v treh četrtinah temu nasprotovali.

Sodelovanje lovcev pri upravljanju z volkom

Vloga lovcev pri upravljanju z volkom in v kolikšni meri lovci čutijo, da so vključeni v proces odločanja, je pomemben del varovanja volka. Kot taki so lahko ambasadorji volka ali pa so sku-

pina ljudi, ki ga v 'svojih' gozdovih ne želi imeti. V raziskavi so skoraj soglasno izjavili, da je glavni namen lovstva varstvo narave. Zato so podatki o odnosu lovcev do volkov in njihova mnenja o pomenu vključevanja v procese upravljanja z volkom zelo pomembni.

Lovci so vključeni v mnoge aktivnosti, povezane z volkom; npr. sledenje volkov v snegu, beleženje uplenjene divjadi, zbiranje genetskih vzorcev, izvajanje odstrela volkov (v raziskavi več kot 10 % lovcev poroča, da so na volka že streljali) in tako na različne načine pomembno prispevajo k upravljanju z volkom v Sloveniji. Kažejo tudi zanimanje za druge velike zveri, ki živijo v naših gozdovih. Večina jih namreč meni, da

bi najraje sodelovali pri aktivnostih, ki vključujejo spremljanje medveda.

Raziskava odnosa do narave in velikih zveri je le eden od načinov, kjer se lovci vključujejo v naravovarstveno stroko posredno. S sodelovanjem pri anketnih raziskavah navadno prisluhnemo tudi »tihim večini«, ki se nerada udeležuje javnih razprav, a ima določeno mnenje o posamezni temi. Lovci kažejo visoko potrebo in željo po vključenosti v procese soodločanja pri upravljanju z volkom. Če želimo še naprej pridobivati čim bolj zanesljive podatke o biologiji volka, njegovi prisotnosti, številčnosti in tudi škodi, ki jo ali jo lahko povzročijo te zveri, potrebujemo usklajeno sodelovanje velikega števila ljudi, med katerimi so lovci nepogrešljivi del.

Veseli nas, da dobrih 90 % lovcev meni, da so raziskovalni projekti, ki se ukvarjajo s tematiko soobstoja volka in človeka, pomembni, kar daje tovrstnim projektom podporo in omogoča lažje ter uspešnejše delovanje tudi v prihodnosti. Zabeležili smo tudi visoko prepoznavnost projekta **SloWolf** med lovci, kar je najverjetneje posledica rednih objav novic o poteku projekta v reviji *Lovec* ter neprestano in korektno sodelovanje projektnih sodelavcev z lovci.

Celotno poročilo raziskave najdete na spletni strani projekta SloWolf – www.volkovi.si med publikacijami v rubriki Multimedia.

*Urška Marinko,
mag. Aleksandra Majič Skrbinšek,
Miha Krofel,
dr. Ivan Kos*

ZAHVALA

Za sodelovanje pri raziskavi se ponovno zahvaljujemo vsem lovcem, ki so pripomogli k njeni uspešni izvedbi

Območje raziskave smo razdelili na območje stalne (rdeče) in občasne (zeleno) prisotnosti volka. (Slika: arhiv SloWolf)

Projekt SloWolf

Številka projekta: LIFE08 NAT/SLO/000244

Prijavitelj: Univerza v Ljubljani

Partnerji: Zavod za gozdove Slovenije, Društvo za ohranjanje, raziskovanje in trajnostni razvoj Dinaridov – Dinaricum

Sofinancerji: Evropska komisija, Ministrstvo za okolje in prostor RS, Ministrstvo za kmetijstvo, gozdarstvo in prehrano RS

Veliki ameriški metljaj (*Fascioloides magna*)

Letos se na Veterinarski fakulteti v Ljubljani in Veterinarski fakulteti v Zagrebu končuje dvostranski projekt sodelovanja na področju zdravstvenega varstva in patologije divjih živali. V projektu, ki je potekal dve leti med Inštitutom za zdravstveno varstvo in gojitev divjih živali, rib in čebel ter Zavodom za biologiju, patologiju i uzgoj divljači, smo spremljali več bolezni divjih živali, ki si jih državi – kot sosedi – delita, pa tudi bolezni, ki se pojavljajo zaradi primernih razmer le na omejenih območjih. V tokratnem prispevku bi radi predstavili bolezen, ki je kolegom na Hrvaškem povzročila precej skrbi. Njihove večletne izkušnje pa zdaj omogočajo, da bolezen vzdržujejo na takem nivoju, da ne povzroča velikih izgub jelenjadi, kot jih je ob svojem pojavu.

Veliki ameriški metljaj (*Fascioloides magna*) (*F. magna*) je zajedavec severnoameriških vrst jelenov – belorepega jelena (*Odocoileus virginianus*), črnorepega jelena (*Odocoileus hemionus hemionus*), kanadskega jelena – vapitija (*Cervus elaphus canadensis*) ter severnega jelena – karibuja

(*Rangifer tarandus*). Omenjene vrste so za zajedavca naravne nosilke. Na splošno pa so na severni polobli vsi pripadniki družine jelenov (navadni jelen, kanadski jelen, belorepi in črnorepi jelen, damjak, srna, severni jelen, sika jelen, indijski jelen - sambar) primerni gostitelji, v katerih metljaj spolno dozori in izlo-

Zdrava jetra navadnega jelena. (Vir: arhiv Zavoda za biologiju, patologiju i uzgoj divljači, Veterinarske fakultete v Zagrebu)

ča jajčeca. Po navadi ta metljaj za jelenjad ni smrtonosen, povzroča le slabšo kondicijsko stanje in slabše rogovje. Lahko pa je jelenjad vir okužbe za druge nespecifične živalske vrste, kot so prašič, domači prežvekovalci, gams, konj in nekateri glodavci. Ti ne izločajo jajčec, ampak se pri njih okužba z velikim ameriškim metljajem navadno konča s poginom.

Značilnosti zajedavca in širjenje

F. magna spada v razred sesačev Trematoda, rod *Fascioloides*. Za razliko od drugih metljajev v družini je *F. magna* izrazito velik zajedavec, dolgega valjastega videza, hrbtno-trebušno sploščen, rdeče rjave barve. Velikost je odvisna od zrelosti metljaja in vrste živali, iz katere je bil izoliran. Pri ameriških vrstah jelenov so dolgi do 10 cm, pri evropskih vrstah pa do 7,2 cm.

Zanimivo je, da so metljaja prvič opisali leta 1875 v Italiji v bližini Torina pri kanadskem jelenu – vapitiju, še preden so o njem poročali iz Severne Amerike pri belorepem jelenu. V Italijo je verjetno prišel že leta 1865 z uvozom črede kanadskih vapitijev iz Severne Amerike in se na tamkajšnjem območju zadržuje še vedno. V Evropi ga opisujejo še v Nemčiji, Avstriji, na Češkem, Slovaškem, Madžarskem in Hrvaškem, kamor se je razširil preko Donave po naravni poti. V Sloveniji je bil doslej opisan le v enem primeru, ki pa nima povezave z divjimi živalmi. Od takrat naprej Slo-

Veliki ameriški metljaj (*Fascioloides magna*). (Vir: arhiv Zavoda za biologiju, patologiju i uzgoj divljači, Veterinarske fakultete v Zagrebu)

venijo v vseh evidencah vodijo kot državo, v kateri je metljaj prisoten, čeprav ga doslej še nismo ugotovili pri divjih živalih v naravi.

Razvojni krog ameriškega metljaja

Metljaj potrebuje za svoj razvoj kopenskega polža, malega mlakarja (*Lymnaea truncatula*), ki je v Evropi najpogostejši polž, v katerem so ugotovili razvojni cikel ameriškega metljaja. Polžek se zadržuje na vlažnih območjih, predvsem pa tam, kjer

voda pogosto poplavlja ali se zadržuje. Podoben cikel ima veliki metljaj *Fasciola hepatica*, ki ga najdemo tudi pri naši jelenjadi v Sloveniji. Onem smo v Lovcu že pisali leta 2009. Kot večina metljajev ima tudi *F. magna* razvite moške in ženske spolne organe. Kljub temu si lahko z drugim metljajem iste vrste izmenja genetski material. Ko metljaj dozori, začne izločati jajčeca, ki so zelo odporna in preživijo zimo. Na dan lahko izloči od 10.000 do 20.000 jajčec, ki se preko žolčevodov in tankega črevesja z blatom izločijo v zunanje okolje, kjer

se v ugodnih podnebnih razmerah v jajčecu razvije vmesna razvojna stopnja. Le-ta zapusti jajčece in prek sluzi, ki jo puščajo za seboj polžki, poišče primerne vmesnega gostitelja, v katerega se zarije in zopet večkrat preobrazi. Ko zapusti polža, se preobrazi v invazijsko obliko, ki se pritrudi na travo ali katero drugo štrlečo rastlino, kjer čaka, da jo zaužije primeren gostitelj. V takem stanju lahko glede na podnebne razmere preživi tudi do štiri mesece, v senu pa tudi dlje. To je eden glavnih vzrokov, da se lahko okužijo tudi divji prežvekovalci na oddaljenih območjih in na ograjenih površinah, ki niso blizu žarišču izbruha, ko jih hranimo z okuženo krmo. V prebavilih gostitelja se sprostijo mladi metljaji, ki prebije črevesno steno in potuje proti jetrom, kjer se v tkivu po 1 do 2 mesecih razvije v spolno zrelega metljaja. Metljaji med potovanjem po organizmu lahko povzročijo velike poškodbe tkiva in organov, ki se končajo tudi s poginom živali. Ko zajedavec spolno dozori, potuje po jetrih toliko časa, dokler ne najde še enega metljaja, s katerim se po navadi v paru, lahko pa tudi v večji skupini obda z vezivno ovojnico, ki je prek manjšega izvodila

povezana z žolčevodi, kamor spuščajo jajčeca. Metljaji se prehranjujejo z jetrnimi celicami in krvjo, pri čemer zelo poškodujejo jetrno tkivo. V primerne gostitelju živijo pet let ali več.

Sklepne misli

Ob prvem stiku jelenjadi (navadni jelen, damjak, srnjad) z velikim ameriškim metljajem, ki je velika obremenitev za jetra, se kaže slabša telesna kondicija živali in slabo razvito rogovje (trofejnim deli), pogin je redkejši. Iz večletnih izkušenj s Hrvaške se je pokazalo, da s pravilnim upravljanjem z okuženo jelenjadjo in ustreznim zdravljenjem s primernimi antiparazitiki bolezni lahko omilimo, ne moremo pa je popolnoma odpraviti. Ugotovljeno je, da po večletni prisotnosti metljaja v populaciji le-ta ne povzroča več popolnega uničenja jeter, temveč se med gostiteljem in zajedavcem ustvari nekakšno sožitje, ki gostitelju dopušča skoraj normalno življenje, metljaju pa prav tako obstoj v populaciji. V nekaj letih se rogovja zopet popravijo (okrepijo), ne dosejajo pa trofejnih vrednosti zdravih jelenov. V Sloveniji trenutno še ni najugodnejših razmer za razvoj velikega ameriškega metljaja, vendar se lahko v prihodnje, zaradi vse pogostejših poplav in zastojev vode, to spremeni. Zavedati se moramo, da dokler povzročitelj ne prinesemo na svoje dvorišče, bolezni ni. Z vsakim nakupom oz. preseljevanjem živali iz krajev, kjer je prisoten veliki ameriški metljaj, tvegamo prenos zajedavca v naše kraje. Zato je treba predhodno od veterinarja dobiti primerna dokazila, da so živali proste zajedavcev, pa tudi bolezni, ki se lahko prenesejo na druge živali ali celo na človeka.

**G. Vengušt¹, D. Žele¹,
K. Severin², Z. Janicki²**

¹ Univerza v Ljubljani, Veterinarska fakulteta v Ljubljani

² Veterinarski fakultet Sveučilišta u Zagrebu

Jetra navadnega jelena, okužena z velikim ameriškim metljajem. (Vir: arhiv Zavoda za biologiju, patologiju i uzgoj divljači, Veterinarske fakultete v Zagrebu)

Prerez jeter navadnega jelena, okuženih z velikim ameriškim metljajem. (Vir: arhiv Zavoda za biologiju, patologiju i uzgoj divljači, Veterinarske fakultete v Zagrebu)

Srnjad - evropski fenomen

*V nekaterih območjih velikega evropskega habitata se srnjad (*Capreolus capreolus*) še vedo širi prostorsko in številčno. Ta pojav ni pogojen niti z vplivom plenilcev, krmljenjem ali zaradi premajhne poseganja z odstrelom, pač pa je to preprosto značilnost biologije vrste. Glede slednje trditve so dokaj uglašene ugotovitve različnih novejših raziskav o srnjadi od Anglije do Kaspijskega morja, od polarnega kroga do Peleponeza.*

Srnjad je prae-evropska vrsta, saj na tem prostoru živi najmanj 600.000 let. V ledeni dobi se je njen življenjski prostor omejil na območja zdajšnje jugozahodne Francije, Sredozemlja in obrobja Karpatov. Ko so po končani ledeni dobi temperature in razvoj rastlinstva ponovno dosegle prvotne vrednosti in razvitost, se je začelo tudi vračanje srnjadi: začela se je vračati tudi v življenjska okolja severno od Alp. Kot »spomin« na tista dogajanja se srnjad genetsko loči na iberijsko, balkansko in osrednjo, od Poljske do Anglije (Miller, 2010). Mogoč in domneven je tudi poseben italijanski genetski tip srnjadi. Ker pa so na Apeninski polotok naseljevali tudi srnjad iz različnih evropskih populacij, so se dednostne zasnove tamkaj prvobitne srnjadi povsem zabrisale.

Ob koncu ledene dobe je bila srnjad

najpogosteje plenjena parkljasta divjad v Evropi, ob koncu srednjega veka pa se je stanje spremenilo. Gozdne površine so se naglo zmanjševale, s tem pa tudi prvobitni življenjski prostor srnjadi. Pritisk zaradi lova se je najbolj povečal v drugi polovici 19. stoletja, kar je večino parkljaste divjadi, tudi srnjad, pripeljalo na biološki minimum. Razmere so se v prid srnjadi začele izboljševati s spremembo lovskih predpisov pa tudi zaradi ponovnega širjenja gozdov, kar je za srnjad prinašalo boljše življenjske možnosti in s tem preživetja. Dandanes srnjad ocenjujemo kot prilagodljivo vrsto, s tem pa tudi uspešno, podobno kot to velja za bobra (*Castor fiber*) in ponekod v Evropi za neavtohtonega rakuna (*Procyon lotor*) in nutrijo (*Myocastor coypus*). Njen življenjski prostor se je razširil do zgornje drevesne meje, v

sušna sredozemska območja, pa tudi v urbanizirana območja, kjer sobiva s človekom. V Evropi je številčnost srnjadi ocenjena na 15 milijonov živali (Miller, 2010).

Dva biologa, **Lina Burbaite** iz litovske Vilne in **Sandor Csanyi** iz madžarskega Goedelloeja, sta se lotila zahtevne naloge vrednotenja podatkov o številčnosti in odstrelnih srnjadi v 33 evropskih državah. Predvsem sta želela opredeliti odnos med lovom in populacijskimi težnjami srnjadi. Čeprav se zdijo nekatere tovrstne ocene vprašljive in nerealne, je bila ena od sklepnih ugotovitev, da imajo nekatere države stabilno (uravnovešeno) populacijo srnjadi, da se v nekaterih številčnost srnjadi večja in da se v nekaterih zmanjšuje. Zbrani podatki tudi zgovorno dokazujejo, da odstrel niso vedno v sorazmerju s podatki o ocenjeni številčnosti. Na Poljskem, v Avstriji, Nemčiji, Luksemburgu, pa tudi v nekaterih državah naslednicah nekdanjih jugoslovanskih republik je odstrel srnjadi za približno tretjino večji kot pred 25 leti. V Angliji se je v omenjenem obdobju odstrel srnjadi povečal za 700 %, v Italiji za 490 ter v Franciji za 460 %. Ugotovili so, da veliki odstrel

pomembneje ne ovirajo številčnega in prostorskega širjenja srnjadi.

Ob tem, da se v večini evropskih držav povečuje številčnost srnjadi, pa so opažene tudi izjeme. Največjo intenzivnost odstrela srnjadi na 100 ha dosega v Nemčiji, in sicer 5,74 glave, ki je tudi sicer vodilna v absolutni višini odstrela, ki je leta 2008/09 znašal nekaj več kot 1,100.000 glav. Za primerjavo naj služi podatek, da je Nemčija velika za približno 18,5 Slovenije. V Nemčiji živi približno tretjina evropske srnjadi, v evropskem odstrelu pa njen odstrel zajema 37% delež. Na drugem mestu je Avstrija in na tretjem Francija. Delni vzrok zato so tudi zgodovinsko pogojene tradicije lovstva omenjenih dežel, ki pa se, v primerjavah z Nemčijo, v nekaterih zahodnoevropskih državah hitro zmanjšujejo.

Na stanje in razvoj populacij srnjadi – poleg vplivov lovske strategije – vplivajo še pravilnost načrtovanja in nekateri drugi dejavniki. Na Škotskem populacijska gostota srnjadi dosega le 10% nemške. Povsem drugačno pa je stanje pri jelenjadi. Na Škotskem višavju tropi navadne jelenjadi dosega tudi tisoč in več glav. Jelenjad krmijo komaj omembe vredno, k temu pa svoje prispevajo mile, skoraj brezsnježne zime in obilje kakovostne paše na resavah in hribovskih pašnikih v skoraj neposeljeni pokrajini. Povsem drugače se tam počuti srnjad, saj je zaradi jelenjadi potisnjena na obrobje in na skromne površine v fazi po-

gozdovanja, kjer je jelenjadi bistveno manj.

Temeljna odločitev za morebitno višjo številčnost srnjadi mora upoštevati tudi vrsto drugih dejavnikov v naravnem sistemu. Poleg sestave rastlinstva, deleža gozdnih in negozdnih površin je pomembna tudi zastopanost plenilcev. O prirastku sicer odločata telesna in socialna razvitost srne, o izgubah oz. preživetju mladičev pa od naravnih plenilcev predvsem lisica, manj volk, še manj pa ris in medved. Največji vpliv na prirastek se pripisuje lisici, kar pa lovcev ne odvezuje od spoštovanja temeljnih etičnih pravil, zlasti še v času neogljenosti lisičjih mladičev. Končno lisica dostikrat opravi le glavno sanitarno vlogo na žrtvah košnje ali prometa. Kadar pa je številčnost srnjadi tako visoka, kot ponekod tudi je, volk in lisica pomembneje ne vplivata na vrsto.

Prisotnost velikih zveri zelo spremeni vedenje divjadi, saj za srnjad pomenijo življenje v »deželi strahu«. Ris in volk ne poznata lovopusta, sta skoraj vedno lačna in v zalezovanju plena. V takih razmerah postane srnjad previdnejša, bolj nočna, kar lovcem še kako otežuje razmere za lov.

Prilagodljivost in že omenjena uspešnost vrste lahko povzročata tudi težave, ki v povezavi s srnjadjo niso zgolj domena in odgovornost lovcev. Stopnje objednosti in števila prometnih nesreč zaradi srnjadi preprosto ni mogoče uravnati zgolj s puško. Pri tem morajo, po načelu z roko v roki, sodelovati tudi druge druž-

bene skupine. Pospesevati in ohranjati je treba rastlinsko raznovrstnost in se v gozdarstvu in kmetijstvu izogibati za srnjad »provokativnih« vrst. Prostorsko načrtovanje mora divjad obravnavati kot sestavni, neločljivi del kulturne krajine in naravne dediščine dežele, zato mora divjadi zagotavljati prijazno prehodnost prometnic, kar vse je tudi v vlogi ohranjanja izjemno pomembne genetske raznovrstnosti. Sem sodijo tudi označene turistične poti in vsa opravila za boljše bivalne in prehranske potrebe divjadi. Za reševanje in usklajeno ter dolgoročno zagotavljanje takih razmer ne potrebujemo čudodelne kristalne krogle, ampak le nekaj bioekološkega znanja in pripravljenosti ter dobre volje!

Imeti moramo jasen program in pridobiti tolerančni družbeni prag do navzočnosti in ohranjanja divjadi v kulturni krajini, kar postaja, s tem se verjetno strinjamo vsi, vse zahtevnejše poslanstvo lovstva. Mnenje, da je vse rešljivo le z odstrelom, odhaja v zgodovino.

Tako politiko pa lahko zagotavlja le uspešna in poenotena lovska organizacija z razpoznavnim delovanjem, ugledom in prepričljivimi argumenti, med katerimi sta skrb in odgovornost za divjad na prvem mestu. **Aldo Leopold**, eden znanih gozdarskih in lovskih strokovnjakov 20. stoletja, je napisal: *Wildlife management is people management*. To bi zvenelo nekako tako, da je sodelovanje z divjadjo lažje kot z ljudmi.

Blaž Kržič

S »suhim proženjem« do pravilnega proženja

Cilj vsakega lovca mora biti lovsko pravičen strel!

Ena boljših stvari, ki jo lahko stori lovec, ko želi izboljšati svoje strelske sposobnosti, je proženje orožja »na suho« ali »suhoproženje«. Preprosta, priročna in poceni metoda vadbe z orožjem je lahko zelo učinkovita, še posebno, če jo izvajamo pravilno. Odsun orožja, pok in blisk iz cevi zakrijejo naše ravnanje tik pred strelom, ob njem in takoj po njem. Suho proženje omogoči, da spoznamo in odpravimo vse tiste drobne napake, ki jih delamo z zategovanjem, dihanjem, proženjem ... Z nekaj preprostimi vajami lahko izurimo sebe in naš strelski prst do take mere, da znatno izboljšamo rezultate zadevanja in dosežemo zeleni cilj – oddamo lovsko pravičen strel.

Prednosti suhega proženja

Suho proženje omogoči, da se bolje osredotočimo na merek, cilj in da imamo popoln nadzor nad proženjem. Za to ne potrebujemo streliva in strelišča, s čimer privarčujemo denar in čas. To je primerna vadba za streljanje z dolgocevnim in tudi s kratkocevnim orožjem, oboje pa lovci posedujemo. S suhim proženjem lahko odpravimo del napetosti pred dejanskim strelom, npr. na letnem preskusu risanic in še kje. Namen suhega proženja je prepoznavanje napak, ponavljanje – avtomatizacija procesa proženja, okrepitev čutnih (kinestetičnih) občutkov. Potrebno je več tisoč pravilnih ponavljanj določenega giba, preden se le-ta za stalno vtisne v našo podzavest. Ko se to zgodi, ko obvladamo proženje, nam ostane le še osredotočenje, da držimo orožje čim bolj pri miru, za kar pa moramo obvladati še preostale osnove streljanja (položaj, prijem, dihanje ...). Merek (optični, mehanski) takoj pokaže, kako stabilni smo pri držanju orožja, merjenju na cilj in z nekaj osnovnimi prijemi ju lahko hitro izboljšamo.

poznavanje napak in urjenje strelskega prsta.

Varnost: Poskrbite, da vaje opravljate v varnem okolju in poprej tudi preverite, ali je orožje prazno! Nato lastno-ročno odstranite vse strelivo v bližini in ga odnesite v drugi prostor. Če ste se odločili, da boste kombinirali suho proženje in streljanje s pravim strelivom, poskrbite, da boste to počeli varno in na zavarovanem strelišču. Upoštevajte vsa pravila varnosti!

Vaje suhega proženja

1 – Običajna tehnika: Zavzemite strelski položaj (po navadi ležeči), namerite namerilni križ na drobno tarčo in pritiskajte na sprožilec tako nežno, da se namerilni križ v strelnem daljnogledu ob sprožitvi ne bo premaknil.

2 – Urjenje kazalca: Skrivnost streljanja s tujo puško je v tem, da se pred dejansko sprožitvijo »seznanimo« s sprožilcem. Pri tem se osredotočimo samo na naš kazalec in na reakcijo prsta s sprožilcem. Sprostite se in ne bodite analitični; dopustite, da se vaš prst najprej navadi sprožilca.

3 – Urjenje kazalca II: Ko gre za naše orožje, zgolj »seznanjanje« ni dovolj; svoj strelski prst želimo še bolj izuriti. V ta namen zapri-

mo oči in ugotovimo, kako dolgo lahko najdlje nežno pritiskamo do sprožitve; čim dlje – tem bolje. Ob vadbi ne bo povsem nič neobičajnega, če bomo na sprožilec pritiskali 20 sekund ali več. Osredotočimo se le na proženje!

4 – Kovanec na cevi: Je različica *običajne tehnike*, njen namen pa je, da nas nauči iskrenosti do sebe. Kmalu bomo spoznali, kako zelo (ne)stabilni smo. Zavzemimo stabilen strelski položaj. Vaš prijatelj ali mentor naj plosko stran kovanca položi na cev orožja, neposredno za ustjem oz. merkom. Če je naše proženje na suho gladko in stabilno, kovanec ne bo padel (zdrsnil). Če smo res dobro zavzeli položaj in pravilno prožili, kovanec ne bo niti trenil. Da si otežimo vajo, uporabimo vedno manjše kovance (v primeru kratkocevnega orožja lahko uporabimo tudi prazen tulec naboja).

5 – Opazovanje namerilnega križa: Ko se pripravljamo na sprožitev, vidimo, da naše dihanje nehote vpliva na gibanje puške, kar je mogoče opaziti tudi skozi strelni daljnogled. Dihanje lahko premika namerilni križ le po navpični osi. Če opazimo premikanje križa vodoravno ali v stran, popravimo položaj svojega telesa in položaj puške do zelenega učinka. V trenutku sprožitve bomo v dihalni (respiratorni) pavzi in v tem trenutku NI NI-KAKRŠNEGA premikanja križa.

6 – Mentor opazuje strelčev prst: Medtem ko suho prožimo, mentor opazuje naš strelski prst oz. ravnanje prsta takoj po sprožitvi udarne igle. Ko po sprožitvi naš prst na sprožilcu doseže skrajno točko, naj tam postane za kako sekundo ali trenutek. Če prst takoj po sprožitvi zaniha, se premakne ali se dvigne s

Toda nadzor nad pravilnim proženjem terja veliko več truda. Mnogi med nami napačno menijo, da se odlični strelci »rodijo« s strelskim talentom ali darom. (Pravimo: »Rojen strellec!« »To ima v genih ...«) Resnica je, da so taki strelci trdo vadili, razvili in uporabili pa so tudi ustreznejše orodje in vaje, da so vadili pametneje in bolje. Ena najpomembnejših vaj je prav »suhoproženje«. »Vaja dela mojstra,« pravijo. Toda resnica je, da **le pravilna vaja dela pravega mojstra**. Opisane vaje so namenjene predvsem natančnemu streljanju z lovsko risanico, koristne so tudi za vadbo s kratkocevnim orožjem in nasploh za pre-

sprožilca, pomeni, da smo dovolili, da zvok strela/udarne igle zmede našo osredotočenost. Najverjetneje smo že razmišljali o naslednjem strelu, repetiranju ročice.

7 – Mentor opazuje strelčevo oko: Oči so ogledalo duše, pravijo, mi pa bomo rekli, da so okno do strelčevih misli. Ležeč poleg strelca naj mentor pozorno opazuje strelčevo oko, s katerim meri. Opazuje naj samo zenico. Če med vajo opazi kakršno koli odpiranje ali zapiranje zenice, naj na to opozori strelca. Če so strelčeve misli resnično osredotočene zgolj na tarčo, je vanjo uprto tudi njegovo oko oz. pogled.

8 – Mentor izmenjuje pravo in vadbeno strelivo: To vajo je primerno opravljati samo na strelišču in resnično deluje zelo koristno. Inštruktorji le tako lahko strelce odvadijo nepravilnega trzanja ali zategovanja, ki nastane zaradi strahu pred odsunom in pokom puške/pištole in se te svoje napake niso niti zavedali. Bodimo tokrat mi v vlogi mentorja. Za najboljši rezultat pustimo strelcu, da vsaj 10 x proži na suho, saj je le tako osredotočen na suho proženje. Nato naj zapre oči, mi pa vstavimo v orožje »lažni« ali pravi

naboj in zaprimo zaklep (puške ali pištole). Po navadi prvi »naboj« ni pravi. Strelcu pustimo, da vsaj 3- do 5-krat proži na suho, s čimer mu izbijemo psihološko pripravljenost na pravi naboj. Šele ko je strelce videti sproščen in pripravljen na nov »lažni naboj«, vstavimo pravega. Nato izmenjujemo pravi naboj - lažni naboj - pravi naboj - lažni naboj ... Pri tem ves čas opazujemo strelčev prst, njegovo oko ... To je ena najustreznejših vaj, ki pokaže, česa smo se dejansko naučili pri proženju na suho.

Proženje

Tehnike proženja

Tehnika proženja je zelo pomembna za natančne zadetke. Proženje namreč ne sme premakniti orožja. Sprožilec moramo vleči nazaj vzporedno z osjo cevi, kar pa lažje dosežemo, če dosežemo pravilen položaj kazalca – s t. i. »zračnostjo« med kazalcem in vratom kopita. Proženje je treba opraviti v času dihalnega premora in mora biti popolnoma usklajeno z merjenjem. Proženje naj bo fizično izolirano od preostalega prijema orožja. Ko se premika **zgornji del kazalca** in z njim sprožilec, naj bo to edino, kar se lahko premika. Strelce mora pri proženju vleči prst na sprožilcu enakomerno, brez cukanja, pri čemer pa proženje tudi ne sme trajati predolgo. Pritisk na sprožilec naj bo stalno enakomeren, vendar odločen, brez obotavljanja in prekinjanja vleke od -0 vse do sprožitve. Če ga opravljamo pravilno, če enakomerno stopnjujemo pritisk do točke sprožitve, od začetka pritiskanja do sprožitve mine približno od 1½ do 3 sekunde oz. od 2 do največ 5 sekund, saj ta čas vpliva na dihalni premor, v katerem naj bi praviloma prožili. Nadzor nad proženjem je miselni proces, pritiskanje na sprožilec pa telesni. Za popoln nadzor moramo obvladati oba procesa in ju uskladiti z merjenjem in dihanjem, za kar pomaga le **vaja**.

Metode proženja

Obstajata enostopenjska in dvostopenjska metoda. Pri enostopenjski vlečemo sprožilec nazaj v enem samem gladkem gibu, dokler se ne sproži. Primerna je za hitro streljanje na kratkih razdaljah. Pri dvostopenjski metodi vlečemo sprožilec do mesta, tik preden nastane sprožitev. Tu zastanemo, opravimo morebitne popravke in sprožimo. Ta metoda je primerna za streljanje na daljših razdaljah in predvsem za sprožilce s »kolenom« oz. razdelkom.

Položaj prsta na sprožilcu, položaj palca

Kazalec: Najpogostejša napaka je nepravilen položaj kazalca na sprožilcu. Praviloma prožimo in najbolj pravilno s sredino blazinice prvega prstnega členka (A), s čimer dosežemo vleko sprožilca kar najbolj naravnost nazaj in ne postrani. Pri hitrejšem streljanju bomo prožili tudi s prvim pregibom členka (B), pri naprožilu pa lahko prožimo tudi s konico prsta (C). (**Fotografija 1**) Vsak položaj je pravilen, če le z njim lovec doseže svoj cilj. So načini (svinčnik, izboklina na ročaju), s katerimi pri strelcu - začetniku dosežemo prej omenjeno »zračnost« oz. pravilen položaj kazalca na sprožilcu (**fotografiji 2, 3**).

Palec: Pištolski ročaji nekaterih lovskih pušk ne omogočajo najudobnejšega t. i. klasičnega prijema, pri katerem palec strelske roke zaobjame vrat pištolskega ročaja. Večji je naklon, težje je

res udobno to doseči; in ko premikamo kazalec, nevede stiskamo tudi druge mišice, ki držijo ročaj. To vpliva na premik orožja in smer proženja, ki ni popolna – naravnost nazaj. V takem primeru **lahko** položite palec poleg kazalca vzporedno z osjo cevi, kot je to vidno na **fotografiji 3**. Tak položaj palca znatno zmanjša vpliv kazalca na premikanje puške, kar je zelo uporabno pri natančnem streljanju. Položaj je uporaben tudi pri rabi naprožila in pri puškah s strmim kotom lege pištolskega ročaja. Suho proženje in prva vaja bosta pokazala, ali s tem dejansko izboljšamo proženje. Zato bodimo pozorni in dovolj analitični.

Različice sprožilcev

Različne različice (tipi) sprožilcev terjajo rahlo različne načine proženja. Neposredni (direktni) sprožilec je **enostopenjski**, torej brez »kolena« oz. razdelka. Pri proženju **dvostopenjskega** pa najprej premagamo prvo stopnjo in na neki točki pod prstom začitimo večji upor (koleno, razdelek). Od te točke naprej poteka pri proženju druga stopnja in je sprožilec v nadaljevanju podoben dejavnosti enostopenjskega. Sprožilec z **naprožilom** je lahko »nemška« ali »francoska« različica in dokler ni naprožen, je lahko eno- ali dvostopenjski. Pri puškah z naprožilom praviloma tudi ne potrebujemo vadbenih nabojev, saj lahko suho prožimo, ne da bi sploh napenjali vzmet zaklepa. So izjeme, ko francosko napro-

žilo lahko napremo šele, ko sta napeta vzmet zaklepa in odpeta varovalka (Sako M 85 ...). Za tako puško za suho proženje potrebujemo vadbene naboje. Je pa zanimljiva razlika v teži proženja naprožila, če je vzmet zaklepa napeta ali ne.

Uporaba vadbениh nabojev

Kaj pa poškodbe udarne igle pri suhem proženju? Vemo, da se vsa sila vzmeti, namenjena za aktiviranje netilke, prek udarne igle prenese nekam drugam oz. nazaj na udarno iglo. V navodilih proizvajalcev orožja bomo zasledili, da nekateri izrecno omenjajo, da proženje na suho ne bo poškodovalo orožja (udarne igle), nekateri pa, da ga lahko poškoduje in ga zato odsvetujejo. To je še posebno pomembno pri orožju na naboje z robnim vžigom (.22 lr, .22 WMR, 17 HMR, 17 Mach 2). Suho proženje oz. udarna igla pri tem orožju pogosto poškoduje zadnji del cevi, t. j. del, na katerega je naslonjen rob naboja, poškoduje pa se lahko tudi udarna igla. (Fotografija 4)

Rešitev ponujajo posebni vadbени naboji, ki s pomočjo vzmeti ali gume ublažijo silo udarne igle.¹ Imajo obliko naboja, zato jih lahko uporabimo tudi za vaje pravilnega ravnanja z orožjem. Lahko so iz plastike ali so struženi iz aluminija. Po trditvah proizvajalcev omogočajo od 3.000 sprožitvev »na suho« (guma) oz. do 20.000 (vzmet). Znani so izdelki »snap caps« ameriških (A-Zoom, Harbour Arms, Tipton) in italijanskih podjetij (Traditions, Triple K in Stil crin). (Fotografije 5, 6, 7) Pri nas so prek uvoznikov dostopni izdelki A-Zoom (Rebec), Stil crin (Koptex), drugi pa prek spleta, katalogov (Frankonia) ter posrednikov - trgovcev. S pomočjo navodil na spletu si take vadbene naboje lahko izdelamo tudi sami; orodje za ponovno polnjenje streliva ni nujno potrebno, delo le olajša.

Rezultati suhega proženja?

Sredi 1970-ih let je bila Rodezija (zdaj Zimbabve) v veliki krizi. Med drugim je obupno primanjkovalo streliva. Državna ekipa IPSC² je imela samo petdeset kosov streliva na osebo, in to je bila celoletna zaloga! Naredili so si načrt vaj suhega proženja, pri katerih so vadili hiter poteg, hitro merjenje, proženje, premikanje, na mesec pa je vsak ustrelil po deset nabojev. Večina bi se strinjala, da

¹ Vadbени naboji za strelivo z robnim vžigom ne omogočajo proženja na suho.

² Internacional Practical Shooting Confederation

s takšno količino streliva sploh ni smiselno vaditi, kaj šele tekmovati. Rodezijska ekipa pa je pridno vadila tako kot druge ekipe, le da z manj streliva in z veliko proženja na suho. Mimogrede, tisto leto so osvojili svetovno prvenstvo IPSC ...

Zaključne misli

Omenili smo le eno izmed šestih osnov streljanja (položaj, prijem, merjenje/poravnava merkov, dihanje, **nadzor nad proženjem**, pravilno ravnanje ob/po sprožitvi). Proženje je tako le en (pomemben) dejavnik, ki vpliva na našo uspešnost zadevanja. Sam trdim, da je pravilno proženje 80 % dobrega zadevanja. S suhim proženjem ga lahko izurimo do popolnosti in hkrati vadimo še preostale osnove. S suhim proženjem lahko prepoznamo predvsem **napake pri proženju** (zategovanje, prehitro ali prepočasno proženje, nezavedno stiskanje preostalih mišic roke, ki premikajo orožje, takojšen odmik kazalca po strelu ...) in **napake pri dihanju** (nepravilno zadrževanje diha, sprožitev se ne zgodi v dihalni pavzi ...). Napak, ki jih lahko prepoznamo, je preveč za ta prispevek in vse niso povezane s proženjem. Včasih boste (kot mentor) opazili, da strellec začetnik takoj po strelu dvigne glavo³. Poskušajte ga najprej naučiti, da »gleda skozi strel«, da ob strelu/poku in odsunu ne zamiži (vaja št. 8), naj po

³ Povezano z vajo št. 6, ker govorimo o vadbi – ne o ravnanju na lovu.

njem še nekaj sekund opazuje tarčo. Da ne bi zamižali, pomaga tudi, če imamo ob strelu odprti obe očesi. To napako omenjam, ker je res tesno povezana z zategovanjem – nepravilnim proženjem (posledica je podstrelitev) pri nekaterih osebah. Za več celostnih napotkov lahko uporabite navedene vire, kjer avtorji priznavajo ali pa je kar očitno, da so si marsikateri nasvet izposodili.

Naslednja stopnja vadbe za začetnika je vadba z malokalibrskim (MK) orožjem, nato morda uporaba nabojev z zmanjšano močjo (»reduciranih« nabojev oz. manjše polnitve, teže krogle). Psihološkega učinka, ko »vemo, da bo počilo«, namreč suho proženje ne more nadomestiti. K suhemu proženju se lahko vrnemo vedno kot k eni izmed temeljnih vaj tudi, ko smo že bolj izkušeni ali pa le menimo, da smo. Proženja na suho se namreč nikoli ne naučimo v popolnosti in za zmeraj; treba ga je ponavljati. Ker se cene streliva samo višajo, nas taka vaja ne bo udarila po žepu. Najbrž si mnogi mislite, da ste suho proženje vendar že »prerasli«, da ste že dovolj dobri ... Pa so vaši strelci na cilj res vsi tako dobri!? Res ni več mogoče ničesar izboljšati? Dobri strelci si namreč zadajajo vedno višje cilje in jih nato poskušajo doseči. Ne pozabite: le pravilno izvajanje vaj prinaša rezultate! Prepoznavajte svoje napake in jih odpravljajte. Morda bodo prav za vas kmalu govorili, da ste »rojen strellec«!? Cilj vsakega lovca mora biti lovsko pravičen strel! Vse drugo – vaje, letni preskusi risanic, streljanje na tarčo, lovska strelska tekmovanja – so samo pot do tega cilja.

Gregor Hodnik

(Spisek uporabljenih virov je na voljo pri avtorju.)

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

Janez Vajkard Valvasor

(Nadaljevanje)

3.

O pticah – 1. del

O pticah, divjih in domačih, piše Janez Vajkard Valvasor v treh poglavjih. V XXXIII. poglavju opisuje večje ptice in domačo perjad. Posebej izpostavi planinskega orla, njegove vedenjske in prehranske navade, škodo na drobnici itn. Za vsako vrsto divjadi navede fonetično zapisano slovensko poimenovanje. Tako, zanimivo, planinskega orla poimenuje »postojna«, s čimer dandanes poimenujemo belorepca. Z občudovanjem in strahom opisuje moč planinskega orla, odnašanje drobnice in celo srečanje z njim pri Čušperku.

mag. Jernej Marolt

XXXIII. poglavje: O vsej mogoči domači in divji perjadi, zlasti o orlu (SVK, str.: 443 do 447.)

S perutnino je dežela Kranjska tako bogato obdarjena,

kakor v Evropi le katera druga: in – ker ima veliko gorovij – ni težko oceniti, da daleč prednjači pred marsikatero drugo deželo z divjo perjadjjo; kajti le-ta ima rada dvignjene, varne in osamljene divjine in visoke gore, katerim še najbolj zaupa svoje gnezdo.

Domačih ptičev tako Kranjski enako prav nič ne manjka; temveč pogosto goji kure (od katerih se koklje imenujejo *kokush*, petelini pa *peteln*), gosi (*gus*), race (*raza*), golobe (*golob*), indijanske kure ali purane (*purman*), pave (*pau*) in podobno.

Med divjimi so orli (*orél*), vrane (*urana*), srake (*sraka*), kavke (*kauka*) in podobno; kakor tudi divji golobi in žerjavi; o katerih pa bomo zatem posebej govorili.

A nam gorovje vseeno tudi nič kaj varčno podarja vsakovrstne divje jedilne in užitne ptice, kot recimo fazane (*fasona*), kotorne (*koturna*), jerebice (*jerebiza*), poljske kure, skalne kure, ruševce, gozdne jerebe, divje peteline (*doujepetelèn*), kljunače (*klinazh*), prepelice (*prepeliza*) in še druge. Divje gosi (*duuia gus*) marsikatero vrste, pa tudi najrazličnejše sorte divjih rac (*douia raza*) nam prav tako prihajajo iz vode na mizo, potem ko smo jih k temu povabili z dobro nabitro cevjo. Tako plavajo tudi beli in sivi labodi (*labud*), enako ponosno sklonjene čaplje (*ranger*), nesit ali golšavec in še mnogi drugi po vodi sem in tja.

Na Kranjskem so tudi prav veliki planinski orli (*postojna*), ki so silno močni. Pograbijo živo ovco, jo odnesejo in z njo odletijo proč, kot je videti na naslednjem bakrorezu; to še predobro vedo na Gorenjskem pastirji, ki na visokih planinah pasejo tako živino, in enako tudi drugi drugod v visokih hribih, recimo pri Polhovem Gradcu; in morajo zato dobro

paziti svoje črede pred temi krilatimi roparji. Pred samo nekaj leti je nekaj planinskih orlov nedaleč od Polhovega Gradca na visokem hribu v gozdu na visokem drevesu imelo svoja gnezda, notri pa mladiče; zato so morale črede kmetov, ki so živeli v bližnji okolici, orlici v otroško posteljico prispevati marsikatero darilo. Kajti ti orli odnašajo veliko ovac in kozličkov. Zategadelj so jih kmetje tako dolgo opazovali in zalezovali, da so prišli do gnezda; iz njega so z veliko muko dobili mladiča; tega je nato deželni glavlar Wolff Engelbrecht, grof Ausersperg bl. spomina v Ljubljani dal vzrediti in mu obesiti na nogo močno železno verigo, na katero je bila pritrjena velika lesena gorjača. S tem pa je vseeno, ko je bil odrasel, letel čez mesto,

uživanjem svoje ujete divjačine. Ko sem torej nepričakovano prišel blizu, se je hitro dvignil s svoje zeleno pogrnjene mize in obeda, ki ga je bil pripravil samo zase, in odletel. Jaz pa sem se potem prav močno začudil in okamenel od začudenja zaradi velikosti in moči tega orla. Bil je gotovo še trideset korakov od mene; a je kljub temu z razpenjanjem in zamahovanjem s perutmi tako silno premikal zrak, da sem od tega občutil kakor nekakšen močan veter. Sicer pa obstajajo še vsakovrstne druge, velike in majhne ujede, kot veliki in majhni sokoli in kragulji (*kregul*), čuki ali skoviki in sove (*soua*) ter podobno.

* * *

Kar gospod glavni avtor tega dela izpričuje o neznan-

in ko so ga vseeno spet ujeli, so mu obesili še precej težjo gorjačo. V gozdu pa zrastejo še daleč večji in močnejši.

Ko sem leta 1685 jahal od Bogenšperka proti Turjaku (zgodilo se je 27. septembra), sem v veliki divjini med Kravjekom in Čušperkom uzrl orla, ki se je ravno mastil z zajcem in je bil zaposlen z

ski velikosti in moči kranjskega planinskega orla, je prav gotovo res in o tem nikakor ni dvomiti. Kajti take visoke planine vzgajajo prav velike ujede, posebej orle; in ti brez velikega truda dvignejo jagnje in ga odnesejo. Sicer pa tudi drugi znani pisci zagotavljajo podobno.

(Se nadaljuje.)

Na kratko iz tujega tiska ...

Afrika: Na „črni“ celini se ponovno povečuje krivolov nosorogov. Samo v Južnoafriški republiki naj bi krivolovci v letu 2010 ubili več kot 330 nosorogov, v prvih tednih letošnjega leta pa celo več kot sedemdeset. Kot so sporočili iz Kenije, naj bi bila letos prvič po petindvajsetih letih prekoračena „magična meja“ 1 % številčnosti celotne populacije, ki je bila izločena zaradi krivolovcev. Nosorogovi rogovi so znan in zelo cenjen afrodivjak na nekaterih, predvsem azijskih trgih. Da bi zmanjšali vpliv krivolova, nameravajo v številnih narodnih parkih Kenije, Južnoafriške republike in Tanzanije v rogove nosorogov vstaviti miniaturne GPS-oddajnike, s pomočjo katerih bi potem spremljali gibanje nosorogov, pa tudi morebitno pot nelegalno pridobljenih rogov. Oddajniki, ki stanejo okoli 160 evrov, naj bi signale oddajali več let.

(Deutsche Jagd Zeitung, 9/2011)

Avstrija: V naši sosednji državi se nadaljujejo težnje večanja odstrela velike divjadi, ravno tako pa se na žalost nadaljujejo tudi težnje zmanjševanja odstrela večine vrst male divjadi. Tako so v lovskem letu 2010/11 uplenili 37.115 divjih prašičev (za primerjavo zapišimo, da so v lovskem letu 2005/06 uplenili 27.223 divjih prašičev), 53.536 jelenjadi (leta 2005/06 49.615 živali), 263.279 srnjadi (pred petimi leti 280.474 živali), 60.309 lisic (pred petimi leti 55.460 lisic), 23.397 kun belic in zlatic skupaj (pred petimi leti 23.425 živali), 106.101 poljskega zajca (v lovskem letu 2005/06 še 190.219 poljskih zajcev), 7.132 poljskih jerebic (pred petimi leti 14.404 živali), 82.138 fazanov (pred petimi leti 192.148 ptic), poleg tega pa na nekaj več kot 80.000 različnih vrst rac, približno 2.400 velikih kljunačev, 18.000 divjih golobov, 2.000 divjih gosi, 7.000 svizcev, 300 divjih petelinov, 1.500 ruševcev, 126 gozdnih jerebov, 374 kozorogov, 592 damjakov, 696 sika jelenov, 2.209 muflonov, 18 rakunov in 29 rakunastih psov. Za naše severne sode je posebno zaskrbljujoče stanje pri morda najbolj tradicionalni vrsti divjadi, in sicer pri gamsih, kjer se odstrel na splošno počasi zmanjšuje že od leta 1990, ko je bilo uplenjenih še 27.278 gamsov; v minulem lovskem letu le 20.290 (v lovskem letu 2005/06 pa 22.708 gamsov).

(Der Anblick, 11/2011)

ZDA: Zaradi izredno velike številčnosti divjih prašičev in s tem povezane škode v kmetijskem prostoru so v zvezni državi Teksas spremenili lovski zakonodajo in dopustili lov divjih prašičev tudi iz zraka oziroma – natančneje – iz helikopterja. Doslej je približno šestdeset lovcev že opravilo tečaj streljanja iz helikopterja, ki je stal približno 350 US\$ na osebo, medtem ko se nadaljnjih trideset prihodnjih lovcev iz helikopterja še izobražuje. Glavna težava streljanja iz helikopterja je različna hitrost bežečih divjih prašičev in helikopterja, ki leti s hitrostjo od 50 do 100 km/uro. Pri tem je treba

V sosednji Avstriji so v lovni sezoni 2010/11 uplenili 1.500 ruševcev, medtem ko so v Sloveniji zavarovani že od leta 1993.

poudariti, da ena helikopterska ura letenja stane približno 475 US\$. V času priprave tega sestavka je bilo rezerviranih trideset „lovov“ s po tremi urami leta/posamezen lov. Kmetje upajo, da bo novi način lova vendarle uspešnejši v boju z divjimi prašiči, saj naj bi bila po besedah enega od prizadetih kmetov polja po nočnem obisku divjih prašičev videti kot po drugi svetovni vojni.

(Pirsch, 18/2011)

Avstrija: V okrajih Wiener Neustadt in Neunkirchen so pristojni po dolгих letih ponovno dovolili odstrel devetih kozorogov, in sicer treh kozlov, treh koz in treh mladičev. Pred leti so na območje Hohen Wand pripeljali tri kozorožje iz umetne vzreje, ki so se v tem času precej namnožili. Tako je štetje leta 2009 potrdilo prisotnost približno štiridesetih kozorogov, do danes pa se je ta številka še povečala, in sicer na več kot šestdeset živali. Po besedah pristojnih je odstrel potreben, saj se kozoroži sploh ne bojijo ljudi in jih včasih celo napadejo. Posebno ogroženi so lastniki psov, pa tudi sprehajalci in pezalci so čedalje pogosteje v nevarnosti zaradi padajočega kamenja.

(Pirsch, 18/2011)

Nemčija: V reševanje problematike povozov divjadi na cestah so se vključili tudi pomembnejši proizvajalci avtomobilov. Glavni namen je reševanje človeških življenj zaradi preprečevanja povozov ljudi v slabših razmerah vidljivosti pa tudi zaradi nalezljive divjadi. V avtomobile bodo vgradili posebne sisteme, ki bodo zaznavali toplotno sevanje ljudi in živali, kar bo potem povezano z različnimi opozorilnimi signali (zvočnimi ali svetlobnimi), lahko pa neposredno tudi z avtomatskim zmanjšanjem hitrosti in zaviranjem. Kljub vsemu se razvoj tovrstne tehnologije srečuje še s nekaterimi težavami, predvsem zaradi različnih velikosti in specifičnosti gibanja posameznih živalskih vrst. Zato bo do serijske vgradnje tovrstne tehnologije verjetno minilo še nekaj let.

(Wild und Hund, 19/2011)

Nemčija: Po približno dvajsetih letih bodo na območju pogorja Harz gozdove ponovno posuli z apnom. Posipanje bodo opravili s pomočjo helikopterja in nikakor ne bo poceni. Ocenjeni stroški posipanja znašajo približno 170 evrov/ha, kar bo skupaj skoraj 100.000 evrov. Stroške akcije bo poravnal deželni gozdarski obrat. Ukrep naj bi zmanjšal zakisanost tal, kar nastaja zaradi onesnaženja zraka in posledično t. i. kislega dežja. Na vsak hektar gozdne površine naj bi spustili približno 3 t apna, ki bo nevtraliziralo kislost tal in tako olajšalo sprejemanje hranilnih snovi za drevesa ter povečalo prirastek.

(Wild und Hund, 19/2011)

ZDA: V znanem narodnem parku Yellowstone so rangerji (gozdni policisti) našli mrtvega turista, ki ga je ubil grizli. Podoben primer, ki se je ravno tako končal tragično, so v omejenem narodnem parku zabeležili že letos julija. Strokovnjaki domnevajo, da se je to zgodilo zaradi sestradanosti grizljev po izredno dolgi in ostri zimi. Verjetnost, da bo obiskovalca yellowstonskega parka napadel medved, naj bi sicer znašala 1 : 3 milijone.

(Pirsch, 18/2011)

ZDA: O podobnem primeru, vendar s srečnim koncem, poročajo iz zvezne države Aljaska. 65-letni lovec je bil skupaj s svojim sinom in prijateljem na lovu na lose. Pri iskanju radijske postaje, ki so jo izgubili prejšnji dan, se je pred omenjenim lovцем naenkrat pojavil grizli, ki je takoj napadel. Lovec je uspel na grizlija ustreliti s svojo risanico, kalibra .30-06, potem pa ga je zver večkrat ugriznila v hrbet in glavo, pri čemer mu je odgriznila uho in povzročila globoke rane na bradi. Nato je zver svojo žrtev izpustila. Preostali lovci so po oddanem strelu takoj začeli z iskanjem solovca, ki so ga, težko ranjenega, tudi našli. Pot do lovskega tabora je trajala več kot eno uro, od koder so ranjenega lovca s čolnom prepeljali do glavnega tabora in od tam končno s helikopterjem v bolnišnico v Anchorage. Naknadno so

ugotovili, da je grizli zgolj branil svoj plen – losa, ki ga je pred tem uspel uloviti.

(Pirsch, 21/2011)

Nemčija: V tej državi je policija v letu 2010 ustrelila več kot 9.330 živali, kar je približno petindvajset živali na dan. V policijski statistiki gre v teh primerih za „uporabo strelnega orožja za usmritev nevarnih, obolenih ali poškodovanih živali“. Najpogostejši „plen“ policistov so divji prašiči in srnjad, ki so bili poškodovani v prometnih nesrečah, pa tudi nevarni psi.

(Pirsch, 18/2011)

Tanzanija: V tej afriški državi sta lovstvo in lovski turizem pomembnejša vira deviznih prihodkov. Letos je tanzanijska vlada prodala organizatorjem lovnega turizma 60 kompletov licenc (dovoljenj) za lov, od skupno 159, in sicer za obdobje med letoma 2013 in 2018. Med izbranimi ponudniki je enainpetdeset domačih in devet tujih ponudnikov lova. Za štirinajst kompletov pa ni bilo zanimanja. Vlada naj bi za prodane komplete dobila okrog 53 milijonov US\$ na leto, kar pomeni 37,5 % povečanje v primerjavi s prejšnjim obdobjem. Ustrezno temu so se povečale tudi odstrelne takse za posamezne vrste divjadi. Tako se je, npr., dovoljenje za odstrel leva za ponudnika lova povečala z 2.500 US\$ na 12.000 US\$, licenca za odstrel slona pa s 5.000 US\$ na 15.000 US\$.

(Pirsch, 20/2011)

Nemčija: Na območju Westerwalda in Pfalza bo letos in prihodnje leto treba še 2-krat polagati vabe za peroralno vakcinacijo (cepljenje prek ust) divjih prašičev proti klasični prašičji kugi (KPK). V tamkajšnjih predelih je namreč od zadnjega primera okužbe s to nevarno nalezljivo boleznijo minilo 27 mesecev. Ob vsakem ciklu polaganja bodo položili 78.000 vab. V letu 2011 bo akcija polaganja vab zvezno deželo Rheinland-Pfalz stala približno 540.000 evrov. Poleg sicer organiziranega polaganja vab bodo lovci prejeli še dodatne vabe, ki jih bodo položili na krmišča, ob kaluže in na druga mesta, kjer se divji prašiči pogosteje zadržujejo.

(Pirsch, 20/2011)

Nemčija: Delež z malo lisičjo traku (Echinococcus multilocularis) okuženih lisic v zvezni deželi Rheinland-Pfalz se ne zmanjšuje, saj je s tem, tudi za človeka nevarnim zajedavcem okuženih od 20 do 25 % vseh lisic. To potrjujejo najnovejše raziskave iz te zvezne dežele. Prav tako ostaja v zadnjih letih tudi število okuženih ljudi razmeroma nespremenjeno. Vendar pa strokovnjaki opozarjajo, da se simptomi bolezni, kamor lahko spada tudi ciroza jeter, pojavilo šele več let po okužbi z omenjenim zajedavcem.

(Pirsch, 21/2011)

Pripravil:
mag. Janko Mehle

V slovaškem dvorcu Palárikovo, kjer se je rodil CIC

LZ Slovenije tam nima svojega apartmaja

S plošno je znano, da so Habsburžani in pred njimi že drugi takratni veleposestniki in bogataši mnoge gradove, dvorce in lovske vile zgradili tudi zunaj Avstrije. Tudi v nekdanji skupni Češkoslovaški republiki, kamor so lovski turisti radi hodili na lov, so imeli nekaj lepih in velikih dvorcev, ki jim zob časa že stoletja ne pride do živnega. Na Slovaškem, ki se tudi ponaša z večstoletno lovsko tradicijo, je zagotovo najbolj znan двореc Palárikovo, ki je iz Bratislave oddaljen okrog 80 km. V lovni sezoni je tudi hotel. Sicer pa je v njem urejena stalna razstava Mednarodnega sveta za lovstvo in ohranitev divjadi – CIC.

V slovaškem »lovskem« dvorcu Palárikovo se je leta 1928 porodila pobuda za ustanovitev Mednarodnega sveta za lovstvo in ohranitev divjadi (CIC).

Na Slovaškem prelomnica svetovnega lovstva

Eden najpomembnejših zgodovinskih dogodkov 20. stoletja v lovstvu je bilo srečanje mednarodno priznanih strokovnjakov na področju lovstva iz Francije, Poljske, Romunije in Češkoslovaške, ki je bilo novembra leta 1928 v krajih Nové Zámky in Palárikovo. Na takratnem srečanju je bila dana pobuda za ustanovitev najprestižnejše svetovne lovske organizacije – Mednarodnega sveta za ohranitev divjadi in lov (CIC). Leta 1998 je v kraju Nové Zámky potekal tudi mednarodni simpozij ob 70-letnici organizacije CIC. Dolgotrajna prizadevanja za odprtje stalne razstave o CIC v lovskem dvorcu Palárikovo so bila uspešna 21. oktobra 2006, ko je bil podpisan sporazum o ureditvi razstave. Na pogovorih so bili prisotni najvišji predstavniki CIC-a, predstavniki ministrstva za kmetijstvo Republike Slovaške, predstavniki državnega gozdarskega podjetja Lesy Slovaške republike ter Slo-

vaškega združenja lovcev. Omeniti velja, da je bil CIC ustanovljen leta 1931 v Parizu.

Slovenija brez apartmaja in predstavitevne prostora

Od leta 1730 do leta 1945 je imela двореc Palárikovo v lasti rodbina **Károlyi**. Nekoč je posestvo merilo okrog 10.000 ha. Zdaj z njim nadvse skrbno in uspešno gospodari Slovaško gozdarsko podjetje Lesy. V njem so poleg velikih dvoran, jedilnic in mnogih drugih prostorov lepo urejene in opremljene tudi sobe nekaterih držav oz. svetovnih lovskih zvez: **Avstrije, Švedske, Madžarske, Slovaške, Srbije, Rusije, Bolgarije, Poljske, Romunije, Nemčije, Belgije, Švice, Italije, Španije, Liechtensteina, Južne Afrike** in apartma **Károlyi**. Prečudovito notranjost krasi nekaj izvirne opreme. V najbolj prestižnem lovskem salonu je mogoče videti tudi fotografije vseh dosedanjih

Na pročelju dvorca Palárikovo so leta 1998 slavnostno odkrili spominsko obeležje, ki spominja na velik dogodek za svetovno lovstvo.

predsednikov (CIC). Na dokaj vidnem mestu, ob kaminu, visi tudi fotografija našega velikega lovskega funkcionarja **Marka Bulca**, ki je bil na čelu CIC od leta 1984 do leta 1987. To pa je tudi vse, ki obiskovalcem da vedeti in jih tudi opomni, da je polnopravna članica CIC-a tudi Slovenija.

Zakaj ima tam svoj »apartma« tudi LZ Srbije in zakaj ne še katera druga republika

nekdanje Jugoslavije? Morda je kar »podedovala« nasledstvo nekdanje LZ Jugoslavije? Na to vprašanje nama z **Markom Petretičem**, ki sva imela priložnost dvorcec Palárikovo obiskati kot člana delegacije evropskih LZ, ki so sodelovale na mednarodnem sejmu Lov v Bratislavi, ni uspelo dobiti. Marsikaj nama ni bilo povsem jasno in razumljivo. Kot tudi ne, da je v enem kar opaznem lovskem salonu LZ Srbije že pred leti uredila tudi svoj predstavitveni kotiček, in sicer z močnimi trofejami, vrhunskimi fotografijami vojvodinskega lovskega fotografa in sodelavca Lovca **Jaroslava Papa** ter z velikim plakatом iz leta 2007, ko je bila v Beogradu 54. skupščina CIC. Da imajo srbski lovci tam svoj prostor, naju ni motilo; spraševala pa sva se, zakaj slovenski lovci poleg fotografije spoštovanega Marka Bulca tam nimamo razstavljenega še kaj? Šele od letos naprej bo na eni od sten v dvorcu Palárikovo mogoče občudovati tudi kakšno močno trofejo iz Slovenije. Upati je, da bo LZS sčasoma

tja posredovala na ogled še kaj več.

V enem dnevu odstrelil 1.212 fazanov

Tudi lovski dvorec Palárikovo že vrsto let velja za »zlato jamo« podjetja Lesy SR, saj ga obiskuje vedno več lovskih in drugih turistov, ki polnijo turistično blagajno. Čeprav gostov ne manjka vse leto, je še najbolj oblegan v času lova na fazane. Nedaleč od dvorca je na 1.174 ha površine bogata obora – fazanerija Palárikovo Lesy RS. Čeprav v njej poleg fazanov in mnogih vrst rac živijo tudi mufloni, srnjad in damjaki, je po mnenju mnogih lovskih strokovnjakov in turistov – zaradi mnogih vodnih kanalov, mogočnih dreves in bogate podrasti – eno najbolj razgibanih in bogatih evropskih lovišč za malo divjad.

Omenjena obora je najbolj obiskana predvsem zaradi razgibanega in tudi uspešnega lova na fazane. Samo v tem lovišču v eni lovni sezoni odstrelijo od 6 do 14 tisoč fazanov. Zadnja leta tja prihajajo na lov predvsem bogati

Nedavno so Palárikovo obiskali nekateri predstavniki evropskih lovskih zvez. Med drugim tudi midva z Markom Petretičem iz LZS.

ljubitelji lova na fazane. Ker je očitno tam dovoljen tudi za naše razmere nelovski, tekmovalni lov na fazane, na Slovaško prihaja vedno več takih lovcev, ki jim je lovska etika deseta stvar! Na lov na fazane prihajajo namreč bogati petičneži samo zato, da lahko sodelujejo v nesmiselnem in (ne)uradnem »svetovnem tekmovanju: koliko fazanov lahko en lovec postreli v enem dnevu!? Nekemu bogatemu evropskemu zgolj »strelcu na fazane« je uspel neverjeten (ne)lovski podvig. S pomočjo petih pomagačev, ki so mu sproti hiteli polniti puške z novimi naboji, je v enem dnevu »sklatalil« kar 1.212 fazanov. Tako se je

»revež« lahko okitil z neslavnim svetovnim rekordom ... Ko sem prijaznega **Michala Patrika**, direktorja fazanerije Palárikovo, vprašal, kako kot lovec gleda na takšno »morijo«, mi je dejal, da je (ne)tekmovalni lov na fazane pač sestavni del letnega poslovnega finančnega načrta, za katerega je prav tako zadolžen kot direktor. In ko smo ga vprašali, ali kakšen kup evrov v njihov poslovni rezultat prispevajo, npr., slovenski lovci, je zelo odkrito povedal, da doslej niso zabeležili večjega zanimanja lovcev iz Slovenije. A nam je za vsak primer le zaupal svoj službeni e-poštni naslov: patrik.michal@lesy.sr.

Zobri na Slovaškem

Ob tokratnem javljanju s Slovaške še kako velja omeniti, da se slovaško lovstvo ponaša tudi z največjo oboro Zubrej Topolčianky, ki obsega kar 11.000 ha, ki je zagotovo tudi največja tovrstna obora v srednji Evropi. Znotraj nje je še obora Zubria, s katero upravlja gozdarsko podjetje Lesy SR, okoliš Banjska Bystrica. Kar okrog 600 glav jelenjadi, 150 glav srnjadi, več kot 400 muflonov, 250 damjakov in okrog 350 divjih prašičev živi v njej. Na leto odstrelijo okrog 700 glav velike divjadi. Zagotovo pa vsakega lovskega obiskovalca, ki pride tja, preseneti in navduši obora Zubria, katere nastanek sega v daljno leto 1905. Zdaj v njej živi dvanajst evropskih bizonov oziroma zobrov (*Bison bonasus*), ki so sploh največji evropski rastlinojedi sesalci. Starejši zober lahko tehtata od 800 do 1.200 kg. Doslej so jih vzredili že okrog dvesto. V obori je dovoljen samo odlov živih za razseljevanje, ne pa tudi lov.

Franc Rotar

Evropski bizon ali zober v obori Zubria

Skotil se je pred devetimi leti, julijskega dne, ko je bilo sonce že visoko na nebu. Zlati sončni žarki so se dotikali zemlje, travnikov, dreves in gozdov. Živali so iskale prostor, kamor bi se lahko umaknile pred poletno vročino. Nemočen, slep in lačen je ležal v pleteni košari, ki je bila obložena z mehкими blazinami raznih oblik in barv. Zlahka se je izgubil med njimi. Ko je postal lačen, se je oglasil s svojim značilnim glasom, ki se je razlikoval od drugih pasjih glasov. Pasja mama je takoj poskrbela zanj. Drugih pet pasjih bratcev in sestic je moralo počakati, ker je bil tako neučakan ...

Zaradi njegove neučakanosti, neposlusnosti in energičnosti so ga sčasoma začeli odrivati: najprej bratje in sestre, nato še njegov prvi in drugi gospodar. Ko ga je pozneje povozil še avto, so

s pacientom v čakalnici čakal na pregled svojega hišnega ljubljence, peljali ven na sprehod.

je bilo, da ni bil vaje tujih ljudi, drugega okolja. Tega pa je bil vaje njegov pasemski prijatelj - rjavi resati jazbečar,

Poslednji boj

ANDREJA SINJUR

ga ljudje odrinili k veterinarju, naj ga humano usmrti. Nikomur več ni bilo mar zanj. Veterinarju se je pes zasmilil, zato se je odločil, da bo oskrbel njegovo poškodbo in mu podaril življenje ...

Ko se je pes zbudil iz narkoze, je bil ves obložen z lesenimi deskami in povit z belimi povoji. Ležal je v pleteni košari, ki ga je spominjala na mamo. Verjetno mu je postalo hudo, bolelo ga je in začel se je žalostno oglašati. Veterinar mu je dal injekcijo in tako je za nekaj časa omilil njegove bolečine. Ne vem, kaj ga je bolj bolelo: poškodovana in ponovno naravnana stegnenica ali njegovo veliko pasje srce.

Minevali so dnevi, tedni in pes je postajal vse bolj živahen. Veterinar mu je odstranil lesene oporne deščice, sčasoma pa tudi povoje. Kostni so se zacelile, le zadnjih tac očitno ni čutil. Po fizioterapiji pa se je njegovo stanje bistveno izboljšalo. V veterinarjevi sobi, kjer je imel svoje začasno prebivališče, je vsake toliko časa dobil tudi kakšen pasji obisk, sicer pa je bil sam in predvsem – osamljen. Občasno so ga veterinar, njegovi sodelavci, pomočniki in včasih celo kakšen obiskovalec, ki je

Z veterinarjem so še vedno upali, da si bo pravi lastnik psa naposled vendarle premislil in prišel ponj, saj mu takšen ne bi bil več v breme. A tisti dan ni nikoli prišel in veterinar je začel iskati novega gospodarja zanj. Takega, ki bo zanj dobro poskrbel, kajti psu se je obetala trajna poškodba stegnenice.

Ko so že mislili, da ga nihče ne bo želel posvojiti, je prišel mlajši par s črnim resastim jazbečarjem. Pozneje se je izkazalo, da sta pripeljala svojega psa samo na kastracijo. Veterinar jima je mimogrede omenil, da pri njih začasno domuje rjavi resati jazbečar, ki okreva po poškodbi in išče nov dom. Prosil ju je tudi, če ga odpeljeta ven na kratek sprehod, kar sta obiskovalca storila brez pomisleka in z veseljem. Opazil je njuno zanimanje za psa in bil prepričan, da si pes želi, ne le da ga peljeta samo na sprehod, temveč kar domov. Začutil je, da sta tudi srčna človeka, ki bi zlahka vzljubila še enega jazbečarja.

Veterinarjev pes je čez kakšno uro dobil pasjega sostanovalca - črnega resastega jazbečarja. Prav tistega, ki ga je par pripeljal na kastracijo. Pacient je bil še ves omotičen in zmeden. Očitno

ki ga je želel malo potolažiti. Ko se mu je približal s svojim vlažnim smrčkom, je črni jazbečar zarenčal in tako jasno pokazal, da noče njegove družbe. Rjavi jazbečar se je počasi in razočarano umaknil v svojo košaro. Ravno ko je želel malo zadremati, je zaslišal znana človeška glasova. Par se je vrnil. Morda sta prišla ponj!? Ne, prišla sta le po svojega črnega jazbečarja ...

Istega dne zvečer je v sobo vstopil veterinar z veliko injekcijo v roki. Pes si je verjetno mislil: »Pa saj me nič ne boli!« A veterinarju je popolnoma zaupal ...

Naslednje jutro se je pes zbudil ravno tako omotičen in zmeden kot njegov pasemski prijatelj prejšnji dan. Bil je kastriran. Pa ne samo to. Veterinar mu je odstranil tudi eno modo, ki bi menda sčasoma lahko postalo rakavo. Neizmerno je bil utrujen od več operacij, okrevanja in čakanja na nekoga, ki bi ga vzljubil. Zaspal je.

Nato je, na pol v snu, zopet zaslišal znana glasova. Takoj je dvignil svoja velika, rjava uhlja in čakal ... Znanca, moški in ženska, sta se vrnila. Tokrat pa, saj ni mogel verjeti ... sta zares prišla ponj. On je bil oblečen v zele-

na oblačila, ki so še vedno dišala po nedeljski jagi, ona pa je dišala po lju-bezni.

Začelo se je jazbečarjevo novo življenje. Prav tako se je začelo tudi precej drugačno življenje para, ki sta ga posvojila. Domači jazbečar ga sprva ni sprejel. Kako tudi ne, saj se je novi pes vsilil v ogromen, prostoren pesjak in v še lepšo pasjo uto, ki je bila dotlej izključna last domačega jazbečarja. Ko je novi stanovalec najprej želel po pasje označiti svoj novi prostor, mu domači pes tega ni dovolil. Takoj je »popravil« dišavno teritorialno oznako vsiljivca. Edina stvar, ki jo je črni jazbečar dovolil, je bila, da je vsiljivec lahko spal v njegovi uti, kajti domači pes je bil navajen spati zunaj, v košari.

A sčasoma sta se navadila drug na drugega in postala celo dobra prijatelja. Skupaj sta lovila z gospodarjem, se učila sledenja po krvni sledi. Pri tem je bil domači pes veliko uspešnejši, saj prišlek ni bil tako zelo vztrajen, niti ni zmožgal daljše koncentracije na sledu. Tudi na lovu jo je raje potegnili po svoje in se pridružil prvemu »jagru« spet šele ob koncu lova. Bil je veliko bolj trmast in svojeglav. Tudi vaški psi ga niso marali, zato je bil večkrat tepen in ogrizen. A nova gospodarja sta vedno poskrbela zanj. Prav rad je bil v njuni domači oskrbi, rad se je stiskal v njunem naročju in še raje z njima poležaval na kavču. Še posebno, če je bil poškodovan. Ampak kaj, ko je komaj čakal na trenutek nepazljivosti gospodarjev, da je lahko pobegnil na jutranji potep po vasi.

Tako je minil jazbečarjev prvi mesec v novem domu. Pasji polbrat se ga je privadil, gospodar tudi, vaški psi pa ga nikoli niso sprejeli medse. Tudi sovaščani so ga gledali postrani, saj je neprestano lajal in vznemirjal njihove domače živali okrog hiš; celo v hlevih. Včasih je katero tudi ugriznil. Kmalu po tistem, ko je prišel v novi dom, je ugriznil sosedovega domačega pujsa. Ne vem, kaj ga je gnalo v hlev. Verjetno njegov notranji glas oz. nagon, ki je bil močnejši od vseh drugih glasov okrog njega in v njem. Nekako je moral v tisti hlev, kjer se je z zobmi obesil na prašičkovo zadnjico in ga grizel. Po tem dogodku sta imela gospodarja psa precej na kratkem povodcu, vendar ni dosti pomagalo. Nekaj dni pozneje je prišlek zopet začutil tisti notranji glas. Želel je poslušati gospodarjev glas, pa ni zmožgal. Že je bil v domačem kokošnjaku, kjer je »povohal« nekaj kokoši. No, saj veste, kaj pomeni, če pes »povoha« kokoš. Gospodarja sta bila tudi tokrat zelo huda, vendar psa nista nikoli telesno kaznovala.

Po tem dogodku je bil nekaj časa mir. Potem je zbolel. Nenadoma so mu odpovedale noge, izgubil je občutek za ravnotežje in začelo ga je premetavati sem ter tja. Imel je srečo, da sta bila gospodarja zraven, ko se je to zgodilo. Vzela sta ga v naročje in počakala, da se je napad umiril. Takoj sta poklicala veterinarja in ga odpeljala k njemu. Gospodarica je pomislila, da ima božjastni napad. Ni se zmotila. Res je dobil epileptični napad, ki pa ni bil zadnji. Vsakih nekaj mesecev je doživel še več

takšnih napadov, ki so bili po vsej verjetnosti posledica telesnih poškodb, ko ga je pri starosti dveh let povozil avto. Po navadi je napad trajal nekaj minut, tako da je bil pes kmalu spet v polnem pogonu. Gospodarja sta spoznala, da pes ni le epileptik, temveč tudi hiperaktiven, saj ni bil niti sekundo pri miru. Pa tiho tudi ne. Vseskozi se je vrtel po pesjaku, opazoval okolico, lajal na vse in vsakogar, na živce je šel sosedom in včasih tudi domačim. Gospodarja sta se večkrat jezila nanj, saj jima ni bilo vseeno, kaj menijo sosedje.

Poleg vseh naštetih težav se je pes še nekajkrat po več dni potepal po lisičjih luknjah, tudi kar trinajst dni skupaj. Pozneje je preživel še močno konjsko brco in spet zapleten zlom zadnje noge. Skratka, bil je pravi borec!

Nato pa se je zgodilo. Doma so pokrivali pesjak in pes je zopet izkoristil gospodarjevo nepazljivost ter želel na dopoldanski potep po vasi. Nedaleč od domačega dvorišča mu je pot prestregla nemška ovčarka na povodcu, ki je šla skupaj z gospodarjem na sprehod. Jazbečar je želel spet braniti domači teren in tako izkazati privrženost gospodarjema; zapodil se je naravnost v nemško ovčarko ...

Pes je bil pri hiši sedem let. Po srečanju z nemško ovčarko je izginil sijaj v njegovih očeh. Njegov pogled je postal zamegljen in odsoten. To bitko je izgubil.

Gospodarja sta ga pokopala ob gozdu blizu njune še nedokončane hiše, kjer bo odslej vedno tiho čuval njun dom.

Foto: A. Srijur

Foto: M. Artnak – Grča

INFORMACIJA O POTEKU KANDIDACIJSKIH POSTOPKOV IN DOLOČITVI KANDIDATNE LISTE ZA PREDSEDNIKA IN ORGANE LZ SLOVENIJE

V skladu z rokovnikom, ki ga je sprejel UO LZ Slovenije na 35. redni seji 7. 6. 2011, so bile v času od 5. 9. do 13. 9. 2011 opravljene **kandidacijske konference** v vseh dvajsetih volilnih okoliših. Zaradi proceduralnih napak pri prvem sklicu sta bili dve kandidacijski konferenci (v volilnih okoliših Gorica in Gorenjska) ponovljeni.

Kandidacijske postopke je v celoti vodila kandidacijska komisija, ki jo je imenoval UO LZ Slovenije. Za vodenje in zakonito izvedbo kandidacijskih konferenc v volilnih okoliših so bili po sklepu kandidacijske komisije zadolženi člani kandidacijske komisije:

- **Dušan Krajnik** za volilne okoliše Gorenjska, Idrija in Gornje Posočje,
- **Primož Bone** za volilne okoliše Gorica, Koper, Brkinsko-Kraško in Postojnsko-Bistriško,
- **Slavko Kočevar** za volilna okoliša Zasavje in Posavje,

- **Dušan Kudrnovsky** za volilna okoliša Koroška in Celje,
- **Jože Horvat** za volilna okoliša Prekmurje in Prlekija,
- **Milosav Vuković** za volilne okoliše Kočevje, Bela krajina, Novo mesto in Notranjska,
- **Branko Vasa** za volilne okoliše Ljubljana, Maribor in Ptuj - Ormož.

Na temelju kandidatnih list, ki so bile oblikovane na kandidacijskih konferencah v vseh dvajsetih volilnih okoliših, je kandidacijska komisija na podlagi 8. in 10. člena Pravilnika o določitvi volilnih okolišev ter kandidiranju in volitvah organov in funkcionarja Lovske zveze Slovenije in ob upoštevanju Navodil za izvedbo kandidacijskih postopkov v volilnih okoliših, izoblikovala naslednjo

KANDIDATNO LISTO ZA PREDSEDNIKA IN ORGANE LZ SLOVENIJE

KANDIDATI ZA PREDSEDNIKA LZS (po abecednem redu priimkov) so:

- 1. SREČKO FELIX KROPE**
- 2. BLAŽ KRŽE**
- 3. BOGDAN MAHNE**

KANDIDATI ZA ČLANE UO LZS SLOVENIJE

- | | |
|---|----------------------|
| 1. Volilni okoliš PRLEKIJA: | 1. Anton Holc |
| 2. Volilni okoliš PREKMURJE: | 1. Ludvik Rituper |
| 3. Volilni okoliš MARIBOR: | 1. Branko Kurnik |
| | 2. Štefan Cmrečnjak |
| 4. Volilni okoliš PTUJ - ORMOŽ: | 3. Marjan Gselman |
| | 1. Emilijan Trafela |
| | 2. Tomaž Lah |
| 5. Volilni okoliš KOROŠKA: | 1. Dušan Leskovec |
| | 2. Gregor Vrabčič |
| 6. Volilni okoliš CELJE: | 1. Avgust Reberšak |
| | 2. Zdravko Mastnak |
| | 3. Janez Šumak |
| 7. Volilni okoliš ZASAVJE: | 1. Tomaž Trotovšek |
| | 2. Ivan Malešič |
| | 3. Edo Veselko |
| | 4. Bojan Železnik |
| 8. Volilni okoliš POSAVJE - KRŠKO: | 1. Darko Božič |
| | 2. Janez Krivec |
| 9. Volilni okoliš NOVO MESTO: | 1. Franc Jarc |
| | 2. Alojz Dragan |
| 10. Volilni okoliš BELA KRAJINA: | 1. Toni Vrščaj |
| 11. Volilni okoliš KOČEVJE: | 1. Ivan Kos |
| 12. Volilni okoliš NOTRANJSKE: | 1. Mirko Urbas |
| 13. Volilni okoliš
POSTOJNSKO-BISTRISKI: | 1. Aleš Klemenc |
| 14. Volilni okoliš
BRKINSKO-KRAŠKI: | 1. Stanislav Vatovec |
| 15. Volilni okoliš KOPER: | 1. Franko Križman |

- | | |
|---------------------------------------|------------------------|
| 16. Volilni okoliš GORICA: | 1. Mitjan Vidmar |
| | 2. Angel Vidmar |
| | 3. Kazimir Saksida |
| | 4. Dušan Čubej |
| 17. Volilni okoliš
GORNJE POSOČJE: | 1. Dolores Čarga |
| 18. Volilni okoliš IDRIJA: | 1. Bojan Breitenberger |
| | 2. Marjan Brus |
| 19. Volilni okoliš LJUBLJANA: | 1. Lado Bradač |
| | 2. Anton Lukančič |
| 20. Volilni okoliš GORENJSKE: | 1. Peter Belhar |
| | 2. Branko Žiberna |

KANDIDATI ZA ČLANE NADZORNEGA ODBORA LZS

- | | |
|--|----------------------|
| 1. Volilni okoliš PRLEKIJA: | 1. Franc Ščap |
| 2. Volilni okoliš MARIBOR: | 1. Stane Petar |
| 3. Volilni okoliš PTUJ - ORMOŽ: | 1. Bojan Maček |
| 4. Volilni okoliš CELJE: | 1. Peter Habjan |
| 5. Volilni okoliš ZASAVJE: | 1. Sebastijan Gorenc |
| 6. Volilni okoliš NOVO MESTO: | 1. Mirko Žefran |
| 7. Volilni okoliš BELA KRAJINA: | 1. Janez Gladek |
| 8. Volilni okoliš
POSTOJNSKO-BISTRISKI: | 1. Janez Marinčič |
| 9. Volilni okoliš LJUBLJANA: | 1. Milan Velkovrh |
| 10. Volilni okoliš GORENJSKA: | 1. Viljem Tomat |

KANDIDATI ZA ČLANE RAZSODIŠČA LZS

- | | |
|-----------------------------|-------------------|
| 1. Volilni okoliš PRLEKIJA: | 1. Janez Konrad |
| 2. Volilni okoliš MARIBOR: | 1. Branko Reisman |

Podpis pisma o nameri šestih sorodnih organizacij civilne družbe

Ljubljana – V slovenski parlamentarni palači so 3. 11. 2011 ob 11.30 predstavniki šestih slovenskih nevladnih organizacij, po dejavnosti sorodnih, ki jim je skupna predvsem skrb za varstvo in ohranitev narave in delujejo po načelih trajnostne rabe naravnih virov, na kratki slavnostni prireditvi podpisali **Pismo o sodelovanju**. To pomeni, da so se vse organizacije odločile, da se bodo odslej ob podpori Državnega sveta RS skupaj zavzemale za ustrezno zakonodajo in upoštevanje mnenj in načel civilne družbe pri nadaljnjem ravnanju z naravnimi viri in naravnim prostorom v Sloveniji.

Najprej je bil pozdrav udeležencev podpisa in drugih gostov; pozdravil jih je predsednik DS mag. **Blaž Kavčič** in v kratkem nagovoru povedal nekaj lastnih misli o sporazumu in navedel, katere organizacije ga podpisujejo, čeprav je znano, da so nekatere organizacije med seboj že podpisale dvostranske sporazume (med njimi tudi LZS), nekatere pa jih še bodo. V svojem uvodnem govoru je dejal:

«... Današnji slavnostni dogodek je izjemno pomemben v simbolnem smislu, saj se odvija v prostoru parlamenta, kjer se sprejemajo vse zakonodajne odločitve. Dosedanje izkušnje kažejo, da lahko civilna družba preko Državnega sveta (DS) dokaj uspešno izrazi vse svoje potrebe in želje, podaja zakonodajne pobude in vpliva na vsebino zakonov ter posledično tudi na njihovo udejanjanje v konkretnem življenju. Zakone "živimo", zato je dobra zakonodaja ključna za kakovost življenja. Pri tem je vloga civilne družbe izjemnega pomena, saj predstavlja tisti subjekt, ki se zavzema za razvoj družbe v vse smeri, v dobro vseh ali vsaj velike večine, in s tem tudi za ohranjanje bogastva družbene raznolikosti, ki je predpogoj socialne povezanosti, miru, sobivanja in sodelovanja. V DS si prizadevamo za okrepitev vrednot, za sistemsko spreminjanje naših miselnih in vedenjskih vzorcev. Še posebej to velja za dojemanje načel trajnostnega razvoja in vseh ekoloških vprašanj, ki skupaj s podnebnimi spremembami človeštvo vse bolj silijo v razmislek o nujnih novih razvojnih paradigmah. Kot smo v DS že večkrat ugotavljali, so vprašanja trajnostnega razvoja in varstva ekosistemov povezana s temeljnimi vprašanji obstoja in naprednega razvoja človeške družbe ...

DS danes ponovno in na široko odpira vrata v parlament civilni

družbi. Tokrat s prisostvovanjem podpisovanju **Pisma o sodelovanju** šestih nevladnih organizacij, ki so se dogovorile o usklajenem delovanju v svoji izraženi skrbi za varstvo narave in pri uvajanju ter krepitvi načel trajnostnih razvoja in rabe naravnih virov, ob iskreni skrbi za naravne vire in ohranjanje biotske raznovrstnosti (pestrosti). V DS pozdravljamo takšno povezovanje organizacij in društev civilne družbe, saj bodo tako še močnejše povezane in s svojimi skupnimi pobudami in zahtevami bolj prodorne in uspešne, v zakonodajnih pobudah pa bistveno vplivnejše in v javnosti bolj odmevne.

S podpisom današnjega Pisma o nameri skupnega in usklajenega sodelovanja podpisnice prožijo pomemben korak k povečevanju zavesti o tesni povezanosti med okoljem in človekom. Človek lahko kakovostno živi samo v kakovostnem, človeka vrednem družbenem okolju! Družbeno okolje pa lahko živi in se pozitivno razvija prav tako le v kakovostnem naravnem okolju. Zavedamo se, da smo daleč zašli v neprijaznem odnosu do človeka, do družbenega in naravnega okolja; naj bo današnji podpis skromen, a pomemben in učinkovit korak v drugo, pravo smer!

Foto: B. Leskovic

Pismo o nameri je za LZS podpisal njen predsednik, mag. Srečko F. Kroppe.

- | | |
|--|------------------------------|
| 3. Volilni okoliš PTUJ - ORMOŽ: | 1. Luka Korošec |
| 4. Volilni okoliš ZASAVJE: | 1. Boris Šurbek |
| 5. Volilni okoliš KOČEVJE: | 1. Evgen Ivanc |
| 6. Volilni okoliš
POSTOJNSKO-BISTRISKI: | 1. Aleksander Debevec |
| 7. Volilni okoliš KOPER: | 1. Janko Brezovnik |
| 8. Volilni okoliš GORICA: | 1. Samo Valič |
| 9. Volilni okoliš GORENJSKE: | 1. Dušan Ravnihar |

KANDIDATI ZA ČLANE ODBORA ETIČNEGA KODEKSA

- | | |
|-----------------------------------|--------------------------|
| 1. Volilni okoliš MARIBOR: | 1. Andrej Ivančič |
| 2. Volilni okoliš PTUJ - ORMOŽ: | 1. Štefan Gačnik |
| 3. Volilni okoliš NOVO MESTO: | 1. Brane Bec |
| 4. Volilni okoliš BELA KRAJINA: | 1. Niko Šuštarčič |
| 5. Volilni okoliš KOČEVJE: | 1. Jože Cenčič |
| 6. Volilni okoliš GORICA: | 1. Edvard Krašna |
| 7. Volilni okoliš GORNJE POSOČJE: | 1. Marko Obrekar |
| 8. Volilni okoliš LJUBLJANA: | 1. Borut Bitenc |
| 9. Volilni okoliš GORENJSKE: | 1. Rok Gašperšič |

Kandidatna lista je bila potrjena na kandidacijski konferenci LZ Slovenije 27. 9. 2011 in služi kot podlaga za pripravo volilne liste za volitve predsednika LZ Slovenije in vseh organov LZ Slovenije. **Volitve bodo 10. 12. 2011 popoldne v veliki dvorani Gozdarskega inštituta, Večna pot 2 v Ljubljani.**

*Predsednik
Kandidacijske komisije LZS
prof. Branko VASA*

Obenem pa današnji dogodek tudi v najboljši luči dokazuje, da DS sledi viziji slovenske dvodomnosti tako, da ostaja vezni člen med zakonodajno vejo oblasti in civilno družbo...»

Po kratkih uvodnih nagovorih so sporazum podpisali: Planinska zveza Slovenije, zanjo podpredsednik **Tone Tomše**; Ribiška zveza Slovenije, predsednik **Borut Jerše**; Lovska zveza Slovenije, predsednik mag. **Srečko Felix Kropce**; Turistična zveza Slovenije, predsednik **Peter Misja**; Čebelarstva zveza Slovenije, predsednik **Boštjan Noč**, in Kinološka zveza Slovenije, podpredsednik **Aleksander Česnik**.

Za kulturni utrip je poskrbel **LPZ iz Medvod**, ki je med programom in nagovori predstavnikov organizacij – podpisnic zapel tri slovenske pemi: *Lovska, Žabe, Slovenska dežela*.

Po podpisu Pisma o sodelovanju so se vsi podpisniki skupaj fotografirali s predsednikom Državnega sveta mag. **Blažem Kavčičem**.

Boris Leskovic

Podpisniki Pisma o nameri so se fotografirali s predsednikom Državnega sveta mag. Blažem Kavčičem.

38. seja UO LZS v Grosupljem - slovo ob pravem času

Člani UO LZS so se skupaj z drugimi vabljenimi zbrali na 38. seji v Grosupljem in obravnavali devet točk dnevnega reda. To je bila zadnja seja UO v tem mandatu in če bi jo novinarsko-poročevalsko na kratko povzeli, bi lahko zapisali, da je bila dejansko slovo od mandata, ki ga je zaznamovala pomembna novost – trajala je cela štiri leta. To je izpostavil tudi predsednik LZS mag. **Srečko F. Kropce** in se po končanem delovnem delu seje zahvalil vsem članom za korektno sodelovanje in za prispevek k razreševanju mnogih odprtih vprašanj in težav. A pri tem le ni »pletencič« o uspehih in dosežkih, kot bi morda kdo pričakoval, pač pa je zelo kratko in kritično strnil nekaj osebnih vtisov in med drugim poudaril, da so poskušali delati odgovorno in pošteno, v duhu sprejetih obveznosti in z najboljšimi nameni, da lovstvu postopoma povrnejo ugled. Izpostavil je skrb za notranjo in zunanjo sporazumevanje in se zavzel za še odločnejši nastop do javnosti, predvsem zunanje. Prihodnjemu vodstvu LZS je zaželel uspešno delo in opozoril, da ga ne bo malo.

Sicer pa so se člani UO LZS dalje časa zadržali pri obravnavi VSEBINSKEGA IN FINANČNEGA NAČRTA LZS za leto 2012. Načrta sta predstavila podpredsednik LZS **Branko Kurnik** in predsednik Komisije za finančno-gospodarska vprašanja **Roman Jožef Grah**. Slednji je tudi opozoril, da je načrt pripravljen stvarno in da je svetovna gospodarska kriza začela puščati svoje posledice tudi v lovstvu. Toda v razpravi nihče od članov ni posredoval/dobil odgovora, kako se svetovna gospodarska kriza oz. recesija dejansko odraža v slovenskem lovstvu oz. lovski organizaciji. Slišali smo stare zgodbe o tem in onem, kako se mnogi programi in stroški prekrivajo, kako predsedniki nekaterih komisij neodgovorno prekoračujejo mejnike dovoljene porabe (največ kritike je letelo na račun komisije za lovsko kulturo in stike z javnostjo) in tudi na zadnji seji je ostalo brez jasnega odgovora, kakšna bo dejanska usoda hiše oz. doma Zlatorog na Župančičevi 9 v Ljubljani, v kateri domuje LZS. Še vedno ni urejeno parkirišče pred LZS

(zatika se menda zaradi garaže), več kot 800-tisoč evrov namenjenih sredstev za obnovo hiše je ostalo neporabljenih oz. so prihranjeni v ta namen za prihodnji mandat. Ob tem podatku je predsednik KFGP postregel z oceno, da bi zgradbo Zlatoroga v Ljubljani lahko obnovili za 660.000 EUR, a sklepa oz. verifikacije za to nalogo ni bilo. In še kakšna cvetka bi se našla, tudi o tem, da se preveč poenostavljeno govori o slabih in dobrih območnih LZ, pri tem pa se ne navede nič konkretnega, zakaj naj bi nekatere delale dobro in druge slabo; skratka, govorice brez dokazane podlage. Nekaj malega je bilo slišati tudi o že vročem »predvolilnem golažu«, kot so nekateri poimenovali predlog za znižanje članarine za leto 2012. A predsednik LZS mag. F. S. Kropce je takoj odgovoril, »da on tega golaža ni naročil in pri 'rezanju čebule' zanj tudi ni sodeloval«. Očitno je pri tem tudi ostalo, saj je **članski prispevek za leto 2012 enak letošnjemu** in temu primerno so naravnani tudi programi.

Člani UO LZS so na zadnji seji v Grosupljem potrdili več sklepov KFGP in zavrnili *Pravilnik o uporabi lovskih psov v lovišču*, ki jih je pripravila Komisija za lovsko kinologijo, predstavil pa **Marjan Gselman**. Opozoril je, da se več kot tri leta in pol ukvarjajo s to problematiko, pa še vedno ostajajo nekako na začetku. Prav lahko se zgodi, da nam bo zato pravila igre znova narekoval nekdo tretji ... Potrdili so *Pravilnik o lovskoinformacijskem sistemu LISJAK* in nekaj predlogov komisije za priznanja in odlikovanja. V povezavi s tem smo vnovič slišali, da je treba pri podeljevanju odlikovanj dosledno upoštevati merila in standarde, sicer bodo lovsko odlikovanja še bolj razvrednotena, kot so že. In še ena cvetka iz razprave: slišali smo, da lovci na veliko izstopajo iz članstva. Ostalo nas je le še 21.100? In kje so poglobljeni razlogi? No, v Grosupljem nismo dobili odgovora; zagotovo pa je vprašanje več kot na mestu in je vredno resne in poglobljene analize.

M. Toš

Meddržavna strelska tekma na glinaste golobe Slovenija : Hrvaška

V soboto, 1. 10. 2011, je bilo organizirano meddržavno strelsko tekmovanje med

lovski
informativni
sistem

Lisjak

OPOZORILO o rokih vnosa podatkov v LIS - Lisjak

V času od decembra 2011 do februarja 2012 morajo pooblaščenici upravljalcev lovišč in strokovni tajniki na OZUL-ih opraviti zajetno število podatkovnih vnosov. Roki so določeni s *Pravilnikom o evidentiranju odstrela in izgub divjadi ter o imenovanju komisije za oceno odstrela in izgub v lovsko-upravljalnem območju in Pravilnikom o načrtih za gospodarjenje z gozdovi in upravljanje z divjadjo*. Navajam jih v nadaljevanju:

Vnos odvzema *
– nivo LD – Načeloma sproti, vendar najpozneje do 5. v mesecu za obdobje prejšnjega meseca. V mesecih intenzivnega odstrela – tedensko. Vnose za leto 2011 opravite do vključno 9. 1. 2012 in zaključite.

Popravki zaključenih vnosov
– nivo LD – Od 15. 12. 2011 do 9. 1. 2012 možnost popravkov ali vnosa podatkov biološke in transportne mase, teže trofeje in CIC-točk, spola, starosti in kategorije; v zavihku Odstrel in izgube >kategorizacija> leto 2011. Zunaj tega obdobja ima možnost odpiranja že zaključenega vnosa tajnik vašega OZUL-a ali administrator. Podatek popravite in zapis ponovno zaključite, vendar pod isto številko odvzema.

Pregled odvzema in izgub divjadi
– nivo OZUL – Od 10. 1. 2012 do 31. 1. 2012 ocena odvzema (kategorizacija). Popravki po tem roku ne bodo več mogoči.

Načrt odvzema divjadi za leto 2012
– nivo LD – V modul Letni načrt lovišča >načrt odstrela, vpis podatkov o osnutku odvzema divjadi za leto 2012, vnos do 9. 2. 2012. (Status 1/3 – LD zaključeno.)

Načrt odvzema divjadi za leto 2012 – usklajen
– nivo OZUL – Usklajevanje načrta odvzema divjadi med upravljalci lovišč, OZUL in načrtovalcem (ZGS) od 15. 3. 2012 do 30. 4. 2012. (Status 3/3 – OZUL zaključeno.)

Letni načrt lovišča za leto 2011 – realizacija
– nivo LD – Vnos podatkov o opravljenih delih v življenjskem okolju divjadi v Letnem načrtu lovišča za leto 2011 – realizacija do 9. 2. 2012. (Status 6/6 – realizacija LD zaključena) Podatke vnašajte sproti, priporočamo takoj po izvedbi del.

Letni načrt lovišča za leto 2012 – načrt
– nivo LD – Vnos osnutka načrtovanih del v življenjskem okolju divjadi v letu 2012, od 15. 11. 2011 do 9. 2. 2012. (Status 2/6 – načrt LD zaključen.)

Letni načrt lovišča za leto 2012 – načrt
– nivo OZUL – Usklajevanja načrta načrtovanih del v življenjskem okolju divjadi v letu 2012, od 15. 3. 2012 do 30. 4. 2012. (Status 4/6 – načrt OZUL zaključen.)

Lovske škode za leto 2011 – realizacija
– nivo LD – Vnos škodnih primerov v modul Škode – objekti do 31. 12. 2011. Le podatki iz zaključenih zapisov bodo samodejno preneseni v LNL, preglednici III/a in III/b. Podatki o zaključenih zapisih po tem datumu se prenesejo v realizacijo LNL 2012.

Podatki o iskanjih (sledenjih) obstreljene divjadi ali kontrolnega pregleda nastrela
– nivo LD – V modulu Kinologija >iskanja> zaključiti zapise do 9. 2. 2012. **Priporočilo:** vnos iskanj, ki vsebuje vse zahtevane podatke, shranite in takoj zaključite. Zapisov v statusu shranjeno upravljalci lovišč v preglednici IV. LNL nimajo zabeleženih.

Vsi podatki iz podatkovne baze Lisjak bodo v roku, 10. 2. 2011, posredovani Zavodu za gozdove Slovenije, Ministrstvu za kmetijstvo, gozdarstvo in prehrano pa le kot poročilo o izvajanju koncesijskih pogodb.

In za konec še priporočilo: vso energijo usmerimo v pravočasno dokončanje vnosov podatkov in ne v iskanje razlogov, zakaj tega nismo opravili. Prihranili si bomo marsikatero nevšečnost in ohranili ugled zanesljivega izvajalca koncesijske pogodbe za trajnostno upravljanje z divjadjo v lovišču.

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

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

Želim vam uspešno delo!

Jože Samec

Z državnima himnama Hrvaške in Slovenije se je začelo tekmovanje v Braslovčah.

ekipama Slovenije in Hrvaške. Tekmovalce so štiri ekipe, in sicer po dve ekipi iz vsake države v trapu ter kompaku. V vsaki disciplini serija šteje po petindvajset glinastih golobov, seštevke zadetih pa šteje kot končni rezultat. Poudariti je treba, da so nastopili najboljši strelci obeh držav.

Vljudno vas torej vabimo, da si vzamete nekaj časa in pridete navijati za naše.

V zadnjih letih je to tekmovanje postalo že tradicionalno. Ker ne manjka tekmovalnega naboja na obeh straneh, smo se organizatorji LZS in prireditelj LD Braslovče v sodelovanju z Občino Braslovče prav posebej pripravili, saj je bilo tekmovanje na strelišču Boštunovec v Braslovčah.

Ekipi strelcev Hrvaške s spremljevalci in visokimi predstavniki Lovske zveze Hrvaške smo prijazno sprejeli v lovskem domu LD Braslovče. Skupaj z našimi strelci smo se vsi skupaj okrepčali z jutranjo kavico in narezkom. Takoj je stekel pogovor tudi o gojitvi divjadi in ohranjanju narave v obeh državah.

Vse navzoče je pozdravil župan Občine Braslovče **Branimir Strojanšek**, ki je izročil tudi spominska darila in jim zaželel obilo uspehov in prijetnega družjenja v naših krajih. Prisotni so bili tudi predsednik LZS mag. **Srečko F. Krope**, podpredsednik LZS **Branko Kurnik** in predsednik komisije za strelstvo pri LZS **Bojan Breitenberger**, ki pa so jih čakale organizacijske naloge na strelišču.

Lepo sončno vreme nas je navdajalo z vedrino, ko smo poslušali obe državni himni, nato pa kratek uvodni pozdrav predsednika LZS. Sledil je govor podpredsednika LZS Hrvaške mag. **Josipa Malnarja**, ki je hkrati tudi predsednik LZ Primorsko-goranske županije (Hrvaška), in se je zahvalil za gostoljubje ter odlično ureditev prireditvenega prostora na strelišču. V hrvaški delegaciji so bili tudi **Ivica Halapir**, podpredsednik HLZ in predsednik LZ krapinsko-zagorske občine **Ivica Budor**, sicer sekretar HLZ, in gospod **Mario Vodolšak**, tajnik Lovske zveze

Strelniška ekipa kompak, Hrvaška II

krapinsko-zagorske občine. Naš Branko Kurnik je poudaril pomen teh tekmovanj, predsednik komisije LZS za strelstvo Bojan Breitenberger pa je razložil pravila tekmovanja za tekmovanje v disciplinah trap in kompak. Nato je sledilo žrebanje vrstnega reda ekip, razdelitev štartnih števil in izmenjava simboličnih daril med strelci. Strelski sodnik **Janez Šumak** je dal znak za začetek tekmovanja.

Ekipa je štela šest strelcev, ki so odstrelili serijo petindvajsetih golobov. Vse štiri ekipe so to disciplino zaključile v solidnem času, tako da je kmalu sledila že naslednja disciplina kompak. Ta disciplina je natančno opisana v Pravilniku o lovskem strelstvu, kjer sodeluje najmanj pet metalnih strojev za glinaste golobe, ki pod različnimi koti in krivuljami leta prisilijo strelce na petih stojiščih, da streljajo v različnih položajih (kot najbližji približek lovu na malo dlakasto in pernato divjad. Če je v streljanju trap (petindvajsetih golobov) prednjačila slovenska ekipa, se nam je zdelo, da so v kompaku bolje streljali rutinizirani hrvaški lovski strelci. Toda situacija točnosti zadetkov se je neposredno pred koncem tekmovanja začela nagibati v prid slovenske ekipe. Končni seštevek obeh disciplin je dal rezultat najboljših, ki smo ga z zanimanjem pričakovali okrog 14. ure.

Za vse udeležence in goste je

Strelska ekipa Slovenija I. (glinasti golobi)

Rezultati meddržavne tekme (Slovenija : Hrvaška) v trapu in kompaku (Braslovče, 1. 10. 2011):

Posamezniki:

1. MILJENKO KOS, HRVAŠKA, 48 golobov
2. BOJAN URBANČIČ, SLOVENIJA, 45 golobov
3. DUŠAN ŽEHELJ, SLOVENIJA, 44 golobov

Ekipno:

1. SLOVENIJA I.
2. HRVAŠKA I.
3. SLOVENIJA II.
4. HRVAŠKA II.

Bojan Breitenberger in Branko Kurnik sta slavnostno razglasila rezultate in najboljšim podelila trofejne pokale. Kurnik se je javno zahvalil tudi neutrudnemu

šek, kjer se je nadaljevalo druženje strelcev **Slovenije** in **Hrvaške**, spremljevalcev obeh ekip in lovcev prirediteljev (LD Braslovče).

Poudariti je treba, da je druženje potekalo v res prijateljskem vzdušju, saj so se naši hrvaški prijatelji strelci in lovci odpravili proti domu v večernih urah, prepvajoč tudi slovenske pesmi ...

Janez Šumak

Vzorna maša sv. Huberta v LD Loški Potok

Ko je veter zapihljal po potoških gozdovih in se je približevala sončna jesen, ko se je listje začelo barvati v rumeno in rdečo, je bila v nedeljo, 11. septembra, v organizaciji **LD Loški Potok** in **ZLD Kočevje** pri farni cerkvi sv. Lenarta v Loškem Potoku prva slovesna maša sv. Huberta, zavetnika lovcev oziroma zelene bratovščine. Daroval jo je potoški župnik **Primož Lavtar**.

Kot blisk je minilo nekaj mesecev od začetnih priprav in po-

govorov med vodstvom ZLD Kočevje in našo LD. V veselje potoških lovcev, ki so že nekajkrat predlagali, da bi bila maša sv. Huberta čim prej, se je ideja končno uresničila. Z župnikom farne cerkve Primožem Lavtarjem smo se kar nekajkrat pogovarjali o načrtu, kako bi potoški lovci pripravili mašo, da bi bila učinkovita in privlačna za lovce in krajanje. Z veliko truda in volje smo začeli s pripravami za izvedbo in nato tudi primerno okrasitvijo cerkve in okolice lovskega doma.

Na prireditvi se je zbralo veliko prijateljev naših lovcev iz različnih koncev Slovenije in Hrvaške; prišli so lovci iz območja ZLD Kočevje, ZLD Bele krajine, ZLD Ljubljana, ZLD Savinjsko-Kozjanske ZLD - Celje, Lovačkov saveza primorsko-goranske županije (Hrvaška), Lovskega društva Tetrijeb iz Čabra (Hrvaška), ZLD Notranjske in iz ZLD Novo mesto. Organizatorji so na svečanost prijazno povabili tudi domačine, lastnike zemljišč v našem lovišču in številne druge občane. Maša sv. Huberta se je začela s svečanim zborom lovcev in krajanov ob nojnji razpela pa tudi slovenske zastave in ob spremljavi lovskih praporov, kar se je dogajalo v neposredni bližini cerkve, kjer so nas s pesmijo in zvoki rogistov pozdravili Mladi rogisti ZLD Kočevje in Zasavski lovski pevski zbor. Nato se je slavnostni sprevod nadaljeval v cerkev, kjer so naš prihod pozdravili lovski rogisti. Nato je župnik začel z mašo, ki je potekala v prijetnem vzdušju, in blagoslovil vse navzoče prapore in zbrane lovce, saj je bila to maša sv. Huberta. Po končani maši smo odšli k lovskemu domu, kjer smo prešerno razpoloženi nadaljevali prijateljsko druženje ob lovskem

Skupni posnetek vseh zmagovalcev na meddržavni tekmi Slovenija : Hrvaška v Braslovčah (1. 10. 2011).

bilo med čakanjem na rezultate ter po njem poskrbljeno za pijačo in odlični srnjakov golaž pod šotorom, ki so ga pripravili lovci LD Braslovče. Tudi jedi z žarano niso manjkale.

Janez Šumak,
strelski sodnik

Dušanu Urankarju, predsedniku LD Braslovče in odličnemu strelcu, ki je tudi zastopal barve Slovenije, za odlično vodenje, organizacijo in izvedbo prireditve dveh sosednjih narodov. Nato je sledilo povabilo na kosilo na bližnji kmečki turizem Cimper-

Veličasten zbor lovcev LD Loški Potok in njihovih gostov se je v povorki s prapori odpravil na Hubertovo mašo v farno cerkev sv. Lenarta v Loškem Potoku.

golažu, kozarčku pijače in ob dobri glasbi. Vse zbrane je pozdravil tudi župan Občine Loški Potok in predsednik poslanske skupine SDS v državnem zboru RS **Jože Tanko**.

Prireditev pomeni za našo lovsko družino, občino in krajanje Loškega Potoka velik praznik in prijetno doživetje. Po izjavah udeležencev smo dogo-

Starešina LD Loški Potok **Ivan Marinč**, ki je povezoval celotno prireditev, se je ob koncu maše zahvalil vsem sodelujočim in navzočim ter vse skupaj povabil, da nadaljujejo »Hubertovo mašo« tudi v njenem veselem delu pred lovskim domom LD Loški Potok.

Ivan Marinč,
starešina LD Loški Potok

Foto: A. Mogu

Po uspešnem lovu v Gostilni Lovce. Lovska gosta LD Dobrna Jožef in Gerhard (drugi in tretji z leve) sta prišla na lov na srnjaka iz okolice Insubrucka.

Foto: I. Marinč

Cerkveni obred prve Hubertove maše v kraju je vodil župnik Primož Lavtar, poleg lovcev pa se ga je udeležilo tudi veliko krajanov.

dek izpeljali več kot dostojno in lepo, kar nam daje novo spodbudo. Zahvaljujem se vsem, ki so se odzvali našemu vabilu in se z nami udeležili prve maše sv. Huberta v našem kraju. Še posebno se kot predstavnik LD Loški Potok zahvaljujem župniku Primožu Lautarju za mašo, cerkvenemu pevskemu zboru, praporščakom, bralcema beril **Miranu Bartolu** in **Ani Kovačič**, bralcem prošelj **Miranu Kraju**, **Francu Bartolu**, **Damjanu Lavriču**, **Janku Lavriču**, **Stanku Anzeljcu**, **Janku Marinču**, **Zasavskemu lovskemu pevskemu zboru**, **Registom ZLD Kočevje** iz Krke in tudi predsedniku ZLD Kočevje **Branku Zlobku**, ki je imel pozdravni nagovor.

Tudi LD Dobrna prispeva svoj del k splošni turistični ponudbi Dobrne

Med številnimi turisti, ki vsako leto obiskujejo Dobrno, je vedno nekaj lovcev iz sosednjih držav: Avstrije, Italije in Nemčije. Poleg storitev, ki jih ponujajo Terme Dobrna, se radi podajo tudi v slikovito okolico, uporabljajo urejene pohodniške in planinske poti, obiskujejo kmetije, ki se ukvarjajo s kmečkim turizmom, in občudujejo neokrnjeno naravo. Tisti, ki Dobrno obiščejo prvič in so lovci, se zanimajo tudi o možnostih lova v lovišču naše LD.

LD Dobrna gospodari z div-

jadjo na 4.600 ha lovnih površin. V sredogorju, kamor sodi večina lovišča, je glavna divjad srnjad, v nekaterih predelih pa živijo tudi gamsi.

Kar petdeset let bo že, odkar se je LD Dobrna začela ukvarjati z lovskim turizmom. Država je takrat potrebovala devize, ki smo jih morali takoj po obračunu s tujimi lovskimi gosti odvesti centralni banki v Beogradu, nazaj na račun LD pa smo jih prejeli v dinarski protivrednosti. V tistih časih je to za LD pomenilo dodaten dohodek, saj odkup uplenjene divjadi ni bil organiziran kot danes, finančni položaj članov lovcev pa je bil tudi bolj skromen. Od investicij, ki smo jih v tistem obdobju načrtovali in opravljali v naši LD, je bilo odvisno število odstrela divjadi (v glavnem srnjakov), ki smo ga namenili lovskemu turizmu. Leta, ko smo nujno potrebovali denar za gradnjo lovske kočice, strelišč in druge investicije, še niso pozabljeni, saj smo včasih lovskemu turizmu namenili kar polovico ali tudi celoten načrt odstrela srnjakov. Seveda smo bili veseli, če je lovskemu gostu uspelo upleniti srnjaka z močnejšim rogovjem, da je bil izkupiček za trofejo večji. Lovski gostje pa niso odrekli, kadar je bilo treba primakniti kakšen tolar za izvedbo prireditev ob jubilejih LD ali drugih priložnostih.

Med našimi člani in lovskimi gosti so se spletle dokaj trdne vezi, saj nekateri prihajajo na lov že dvajset let in več. Od predloga našega UO in sklepa lovskega posveta je vsako leto odvisno, koliko srnjakov od načrta odstrela bomo namenili lovskemu turizmu. Zaradi tega so nekateri člani prikrajšani za odstrel trofejnega srnjaka tisto leto.

Spremljavo lovskih gostov za nekaj dni terja polno angažiranost nekaterih članov naše LD. Zaradi boljšega razumevanja je zaželeno znanje nemškega jezika in upoštevanje lovske etike, ki ji avstrijski ali nemški lovci namenijo še posebno pozornost. Priprava trofej in ocenitev terjata prav tako določeno delo, znanje in spretnost. Ko gre za trofeje, ki dobijo medalje, so nam vedno na voljo strokovne službe pri SK ZLD - Celje. Ker niso redki primeri, ko lovski gostje pripeljejo s seboj tudi boljše polovice ali druge družinske člane, moramo biti pri obračunu previdni, da o ceni za posamezno lovsko trofejo ne razlagamo takrat, kadar to poslušna več družinskih članov. Večina tujih lovskih gostov je zelo dobro seznanjena z vsebino cenika za odstrel divjadi posameznih vrst.

Občina skupaj s Termami Dobrna namenja razvoju turizma pomemben delež finančnih sredstev, zato je lovni turizem še dodatna spodbuda za zagotavljanje boljše obiska v turistični Dobrni.

Anton Mogu

Srečanje veteranov LD Bled

Srečanje veteranov Lovske družine Bled je bilo že na začetku letošnjega poletja organizirano prvič. Glavni namen tega dogodka je bil predvsem družabno srečanje s člani, starejšimi od sedemdeset let. Pobudo za srečanje je dal predsednik Komisije za izobraževanje in odlikovanje **Vlado Marolt**. LD Bled šteje osemdeset članov, od katerih je starejših od sedemdeset let kar dvaindvajset lovcev.

LOVEC

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

UREDNIK
BORIS LESKOVIC

LJUBLJANA 2011

Kazalo XCIV. letnika – 2011

Uvodnik:

Breitenberger Bojan: Da bo pristrelitev orožja prijeten uvod v lovsko sezono.....	180
Gselman Marjan: O kinologiji po skoraj končanem mandatu.....	240
Jonozovič Marko: Naj v letu 2011 šumijo gozdovi domači.....	64
Kolar Boris: Zakaj nam nihče ne verjame, da smo varuhi narave?.....	124
Krašna Edvard: Zamislimo se nad nedosledno nošnja lovskih oblačil!.....	556
Krope Srečko Felix: Vse najboljše v novem letu 2011.....	4
Pokorny Boštjan: Sodobnemu, prožnejšemu upravljanju s populacijami divjadi na pot.....	356
Toš Marjan: Dvajset let pozneje.....	300
Prave ljudi na prava mesta!.....	424
Sizifovo delo ali (ne)razumevanje lovske tranzicije?.....	620
Žerjav Srečko: Slovenski lovski dnevi ali LZS ne naredi ničesar!.....	492

Iz urednikovega zornega kota:

Toš Marjan: Prostovoljstvo – naša priložnost.....	5
Apokalipsa in mi?.....	65
Bistra ali zardevanje ob nepravem času.....	125
Za verodostojnost gre!.....	181
O pravljicah za lahko noč ali ne hvali dneva pred večerom.....	241
Sejemsko (s)poročilo iz mesta ob Muri: LZS podobno na ogled postavi!.....	301
Pravica vedeti ali pravica (pre)pozno obtoževati?.....	357
O brezmejnosti strasti in neumnosti naših vsakdanjih.....	425
Bili smo zraven.....	493
Brez zunanjega blišča, a dostojanstveno.....	557
Naša bližnja srečanja.....	621

Iz dnevnega tiska: 6, 67, 126, 182, 242, 302, 358, 426, 494, 558, 622

Steklina na območju Slovenije: 427, 623

Mnenja in predlogi:

Avbar Bojan: Vpis glasila Lovec v razvid medijev.....	246
Bauman Miroslav: Ali je to sploh še mogoče?.....	130
Češarek Boštjan: Tovariši lovci, čas je za spremembe.....	129
Fortin Marjan: Dost 'mam!.....	8
Gajlot Branko: Ni razlogov za prepoved lova ključačev!.....	624
Grlic Janez: Zeleni nadhodi za divjad preko avtocest – še z drugega zornega kota.....	304
Kokalj Jože: Spremenimo sestavo odstrela.....	12
Korbar Uroš: Smo tudi v letu gozdov.....	5
Krofel Miha: Projekt telemetrije rjavih medvedov – Obiskovanje krmišč.....	139
Krope Srečko Felix: Odgovor (brez vrašanja).....	8
Leskovic Boris: Pa še popravek popravka.....	10
Mali Marko: Pobuda za kolektivno zavarovanje lovskih psov – že zdavnaj predstavljena, a nikoli uresničena!.....	428
Miklašič Zdravko, Milan Golob: Zalostna resnica še z druge strani.....	128
Skudnik Mirko - Fridl: Zalostna resnica.....	12
Skumavc Bruno: Pogovorimo se z ministrom MKGP in MOP, pa tudi med seboj.....	68
Sofronievski Vlado: Tam, kjer se pasejo jeleni.....	304
Sovinc Andrej: Gnusni kormoran.....	244
Šuštarčič Niko: Popravek uvodnika v Lovcu, 12/2010, z naslovom Uresničevanje strategije in ciljev LZS.....	9
Se odgovorne osebe v LD zavedamo odgovornosti, ki smo jo sprejeli oziroma, za kaj vse odgovorjamo?!.....	361
Spremembe Zakona o društvih.....	561
Žižek Dušan: Ob rob prispevka Rezultati primera dobre prakse gospodarjenja z malo divjadjo v LD Ljutomer.....	560

Članki in razprave:

Avbar Bojan: Nošenje in prenašanje lovskega orožja.....	18
Prepoved vožnje z vozili v naravnem okolju.....	189
Vpis glasila Lovec v razvid medijev.....	246
Čigava je mrtva (ranjena) divjad?.....	260
Prisega lovskega čuvaja.....	363
Zlo legalnega, divjega krmiljenja divjadi.....	506
Bernik Rajko: Varovanje in krmiljenje male poljske divjadi s pomočjo kmetijskih del na polju.....	135
Breitenberger Bojan: Pravilno izvajamo lovsko strelsko tekmovanje!.....	192
Cizel Matjaž: Spremeniti bi bilo treba načela odstrela srnjadi in enoletne srnjadi.....	503
Fišinger Ernest: Rezultati primera dobre prakse gospodarjenja z malo divjadjo v LD Ljutomer.....	435
Hafner Miran: Morfološke značilnosti rogovja navadnega jelena v vzhodnih Karavankah in Kamniško-Savinjskih Alpah.....	71
Ohranjanje in izboljševanje naravnih prehranskih razmer prostoživečih rastlinojedih parkljarjev.....	306
Vpliv nekaterih dejavnikov na gostoto odstrela srnjadi v loviščih na Gorenjskem.....	564
Hartman Janez: IWA 2011, Novosti z nürenberškega orožnega sejma.....	77
Hodnik Gregor: Uporaba ponikljanih krogel in odstranjevanje niklja iz cevi.....	373
S »suhih proženjem« do pravičnega proženja.....	634
Hodnik Gregor, Falle Sebastian: VM-montažni sistem za lovske puške.....	568
Krofel Miha, Ražen Nina, Kos Ivan, Marinčič Anton, Potočnik Hubert, Skrbinšek Tomaž, Žagar Anamarija: Zgodba volkulje Tine.....	14
Kryštufek Boris: Šakali vse okrog nas.....	248
Krže Blaž: Divjad in promet.....	258
Učinkovitost sredstev za preprečevanje škode zaradi divjih prašičev.....	372
Višje zobovje – daljše življenje.....	500
Srnjad – evropski fenomen.....	632
Kumelj Marjan: Ali načrtovati odstrel ali odvzem – odprt pomislek za bližnjo prihodnost?.....	184
Kutoš Stefan: Ni miru za zlatovranko.....	570
Leskovic Boris: Lovski dnevi 2011.....	496
Marinko Urška, Skrbinšek Maja, Krofel Miha, Kos Ivan: Ali je ohranitev volkov v Sloveniji pomembna za lovce?.....	626
Marolt Jernej: Kaj je Janez Vajkard Valvasor pisal o divjadi in lovstvu v Slavi vojvodine Kranjske (Polh).....	508
Kaj je Janez Vajkard Valvasor pisal o divjadi in lovstvu v Slavi vojvodine Kranjske (O velikih divjadi, zvereh in sesalci na splošno).....	573
Kaj je Janez Vajkard Valvasor pisal o divjadi in lovstvu v Slavi vojvodine Kranjske (3).....	637
Podvršnik Boris: Naravnopravni viri lovskega prava.....	140
Pokorny Boštjan: Nekateri pomisleki in prihodnje spremembe pri upravljanju z divjim prašičem v Sloveniji.....	367

Pokorny Boštjan, Poličnik Helena: 3. slovenski posvet z mednarodno udeležbo o upravljanju z divjadjo: Jelenjad.....	562
Poličnik Helena, Pokorny Boštjan: Uporabnost večnamenskih podhodov/nahodov za prehajanje divjadi prek avtocest.....	430
3. slovenski posvet z mednarodno udeležbo.....	
Poličnik Helena, Pokorny Boštjan, Bužan V. Elena, Kryštufek Boris: Spreminjanje spola uplenjenih/zločeneh parkljarjev – le čemu?.....	75
Stergar Matija, Kobler Andrej, Jerina Klemen: Kaj vpliva na zdajšnja prostorska razporeditev jelenjadi v Sloveniji in kakšna bo njena prihodnja razširjenost?.....	131
Šuštarčič Niko: Je Etični kodeks slovenskih lovcev na preizkušnji?.....	23
Tratnik Mirko: Za res dober pogled (očala za lovsko rabo).....	254
Vadbeno streljanje z lovsko risanico.....	438
Vengušt Gorazd, Žele Diana: Spremljanje zdravstvenega stanja divjadi v Sloveniji v letu 2010.....	311
Vengušt Gorazd, Žele Diana, Severin K. Janicki Z.: Veliki ameriški metljaj.....	630
Wernig Maurer Jedrt: Programi spremljanja in izkoreninjenja bolezni pri divjih živalih.....	360

Na kratko iz tujega tiska: 29, 88, 146, 200, 263, 314, 377, 444, 510, 574, 638

Po lovskem svetu:

Beer Aleksander: Hitro širjenje zlatega šakala na Madžarskem.....	83
Drolic Tina: Udeležba LZS na letni generalni skupščini FACE.....	262
Jelenko Ida, Pokorny Boštjan: 10. Evropska konferenca o srnjadi.....	511
Kavčič Vojko: Eksplozija divjih prašičev v ZDA.....	196
Kryštufek Boris: Lov in varstvo živali v Libanonu.....	441
Krže Blaž: Poročilo o seji IO Združenja lovskih zvez EU (FACE) v Logronu.....	86
Seminar Narava 2000 v Evropskem parlamentu.....	443
Javnost mora biti objektivno obveščena o stanju naravnega okolja.....	575
Leskovic Boris: Javno podjetje Vojvodinašume upravlja svetovno podonavska lovišča in več zavarovanih območij.....	25
S čim se hranita šakal in lisica na JZ Madžarske.....	84
Nagrade CIC.....	578
Panteleč Aleksandar, Ostojić Milan: Šakal v Srbiji.....	194
Podbevšek Albina: Kopački rit.....	144
Rotar Franc: V slovaškem dvorcu Palárikovo, kjer se je rodil CIC.....	639
Vrščaj Toni: Izvršni odbor CIC nacionalne delegacije na Dunaju.....	85
»Lov – del kulturne dediščine«.....	576
Wallendumsa Petra: ogrožajoče stanje (O težavah madžarskih lovcev iz Baranje s šakalom).....	82
Zrinski Milan: Lovil sem sika jelene na Irskem.....	198

Lovsko pripovedništvo:

Černigoj Franc: Na preži.....	384
Krivec Jani: Njegovo življenje.....	514
Kutoš Stefan: To eno samo lepo življenje.....	30
Leban Jože - Drolic: Kako je Berti čez lovsko mejo prinesel gamsa.....	315
Leban Jože: Cvetje iz srca mi vzklije.....	445
Lepšina Dušan: Njegov poslednji pohod.....	201
Mlakar Alojz: Pa vendar mi je bilo z njimi lepo!.....	378
Sinjur Andreja: Poslednji boj.....	641
Sotlar Marjan: Kri za ljubezen.....	264
Števanec Lojze: Med slovenskimi misijonarji.....	89
Vidic Janez: Mlad, a moj prvi jelen.....	147
Zrinski Milan: Srebrni lisjak.....	579

Lovska organizacija:

Ačko Branko: Medobčinska liga – Slovenska Bistrica 2011 v trapu in na MK-tarčo.....	273
Odprtje lovske sobe lovcev LD Slovenska Bistrica.....	657
Anzeljc Mirko: Arhiviranje dokumentov in podatkov v LD.....	149
Avbar Bojan: Skupni lov LD Novo mesto in LD Mira Peč.....	156
Avbar Matija: Biti lovec je čast in ponos.....	270
Srnjakovo slovo.....	279
Bakal Oste: Lovke so enakovratne z lovci.....	96
Lovci in policisti z roko v roki.....	36
Sredstva za varstvo in vlaganje v naravne vire!.....	204
Tudi benediški lovci pri velikonočni maši.....	400
V Pomurju dvaindeset novih lovcev.....	455
Birsa Boris: Po šestih letih spet lovsko strelsko tekmovanje ZLD Gorica.....	526
Bohinc Edvard D.: Skupni lov treh družin.....	208
Brožič Ivan: Uspešno leto LD Kozlek.....	153
Čarga Dolores: Čarobnost trenutkov jelenjega roka.....	273
Černe Rok: Izobraževanje pooblaščenecv ZGS za oceno škode od zavarovanih živalskih vrst na Veterinarski fakulteti v Zagrebu.....	36
Analiza škode od volkov v kmetijstvu.....	36
Dejak Branko: Tradicionalni skupni lov LD Kidričevo in LD Dolenja vas.....	96
Deleja Peter: Strelsko prvenstvo SK ZLD – Celje 2011.....	465
Dimic Jana: Zagledani v naravo – sejem LOV 2011.....	41
Drolic Tina: Srečanje tajnikov območnih lovskih zvez in delavcev LZS.....	271
Pesmi narave, glasba srca.....	387
Jožef Gril, državni prvak v oponašanju jelenjega rukanja.....	388
Državno strelsko prvenstvo LZS (2011) v lovski kombinaciji.....	396
Državno strelsko prvenstvo LZS za veterane in superveterane.....	584
V povorki narodnih noš v Kamniku tudi lovski kroj.....	590
Ekar France: LD Jezersko registrirala svoj sprejemno-predelovalni prostor za uplenjeno divjad.....	37
Za lovstvo je še vedno zanimanje.....	152
Častno članstvo LD Jezersko nekdanjemu županu.....	329
Spet za kristalnega gamsa.....	408
Ekipa SloWolf: Projekt SloWolf – Akcija sledenja volkov v snegu.....	38
Zdravstveno stanje volkov.....	103
Analiza učinkovitosti odstrela volkov za zmanjšanje škode na domačih živalih.....	165
Delavnice za pripravo predloga Akcijskega načrta za upravljanje z volkovi v Sloveniji za obdobje od 2012 do 2014.....	220
Škoda zaradi jelenjadi in zagotavljanje miru za divjad na območju Jezerskega.....	267
Pri Cerknici povožena volkulja z ovratnico.....	278
V laboratorij so prispeli prvi genetski vzorci s terena.....	339
Predstavitve SloWolf na 7. sejmju LOV v Gornji Radgoni.....	407
Vojko – nov volk, opremljen s telemetrično ovratnico v okviru projekta LIFE+ SloWolf.....	407

Trije volkovi opremljeni s telemetričnimi ovratnicami - Pozor pri odstrelu!	539	Streljanje za pokal hmeljske kobule v Braslovčah	589
Lovci so volku najbolj naklonjeni	539	Meddržavna strelska tekma na glinaste golobe Slovenija : Hrvaška	645
Uspešno končan že drugi popis volkov z izizvajanjem oglašanja	665	Sušnik Stane: Lov posebej za lovke SK ZLD Celje	39
Finkšt Miha: Odlíben nastop Slovencev na 3. Lovskem EP v kombiniranem streljanju	37	Svetelj Franc: Tradicionalni posvet Kamniško-Savinjskega LUO	208
Gajlot Branko: 130 let organiziranega sladkovodnega ribištva pri nas	447	Šajn Anton: 10., tradicionalni skupni lov LD Tabor - Zagorje in LD Pivka	39
Gašperšič Rok: V deželi Zlatoroga	92	Šivc Jani: Razvitiye novega prapora LD Ig	37
Lovski dom – kulturni spomenik	205	Toš Marjan: Se res vračamo v šestdeseta leta minulega stoletja?	204
Golob Zlatko: Občina in LD Podlehnik z roko v roki	654	Dosledno odpraviti pomanjkljivosti	205
Gril Jožef: Evropsko prvenstvo v oponašanju jelenjega rukanja bo prve dni septembra v Sloveniji	94	SOZUL o rezultatih gospodarjenja v letu 2010 in načrtih za leto 2011	209
Grošelj Boštjan: Preiti od besed k dejanjem	466	Na Zgornji Hajdini o vsem, le o lovstvu bore malo	267
Sv. Hubert prvič zbral lovce iz Šentlamberta	656	V Lukovici največ o pomlajevanju	322
Grošelj Miha: Lovski krst – vrhunec lovskega praznika	154	90 let organiziranega lovstva na Ptujskem	323
Gselman Marjan: Družili so se lovci LD Pobrežje - Miklavž in kmetje	270	Nekaj se mora spremeniti	388
Harapin Tone: Prisotni povsod, kjer nas potrebujejo	588	Spominjajmo se, da ne bo pozabljeno	392
Hriberšek Zdenko: Občni zbor LD Velunja - Šoštanj in »mokri« krst dveh zelencev	395	V kraljestvu narave skozi muzejski zorni kot	410
Združili prijeto s koristim	587	60 let LD Videm ob Savi	460
Janžekovič Rajko: LD Dornava - Polensak ima nov lovski prapor	150	38. seja UO LZS v Grosupljem – slovo ob pravem času	645
Kanižar Branko: LD Fram z novim vodstvom	210	Trček Izток: spet smo se jih spomnili	98
Kersnik Mitja: Prvenstvo LZS za strelske veterane (2010)	38	Strelstvo v LD Tišina	99
Košar Tanja: Posavska tekma v streljanju na glinaste golobe	590	Prvi uplenjeni divji prašič v LD Tišina	656
Memorial Jožeta Jurešiča letos v Senvnici	591	Troha Janko: Zabeček in zaključek izobraževanja – to pot pod Krvavcem	390
Kovač Nejc: LD Dol pri Hrastrniku se predstavlja	157	Urbanija Samo: 60 let LD Izlake	152
Kovačec Katka: Lov, ki je več kot zahteven	329	Uredniški odbor Lovca: Po »njih programih« jih boste prepoznali	517
Kóveš Arpad: Letošnje državno prvenstvo v oponašanju jelenjega rukanja je bilo v Prekmurju	454	Vaupotič Maks: Lov na zajce v Bački – Vojvodini	280
Kragelj Jože - Jak: Občni zbor LD Bojansko, Štore	268	Vasa Branko: Mariborska generacija lovskih pripravnikov (2011) uspešno opravila lovskih izpit	454
Kramberger Ludvik: Tradicionalno streljanje na glinaste golobe pri Negovi	397	Primer dobrega sodelovanja lastnikov zemljišč z lovci LD Polskava	457
Kranjc Milan: LD Puščava slavnostno odprla novo hladilnico	330	LD Polskava praznovala 65-letnico delovanja in 25-letnico pobratenja z LD Šmartno na Pohorju	458
Krnjak Franc: Ptujsko-Ormoško LUO je pregledalo svoje delo	269	Informacija o poteku kandidacijskih postopkov in določitvi kandidatne liste za predsednika in organe LZ Slovenije	643
Iz Ptujsko-Ormoškega LUO	325	Vrdoljak Jožef: Strelsko prvenstvo ZLD Prekmurje	396
Krope Srečko Felix: 65-letnica delovanja LD Vinski Vrhovi in	586	Vrščaj Toni: Tretji tradicionalni zbor lovcov ZLD Bele krajine	452
Kryštufek Boris: Rakun pri Trebnjem	409	Zlobko Branko: Predstavitve zbornika ZLD Kočevje in zaprisega mladih lovcov	453
Krže Blaž: Poslanica Evropskega parlamenta na obisku v Sloveniji	35	Žerdin Bojan: Desetletnica prejšnjih registrov	40
Razmišljanja ob pregledu odstrela in izgub jelenjadi v zahodnovisoko-kraškem LUO v letu 2010	150	LD Lenart organizirala očiščevalno akcijo	332
Avstrijski lovski dnevi 2011	210	V LD Mala Nedelja so se pomerili v streljanju na glinaste golobe	399
Pregled odstrela parkljaste divjadi v LG območju Kras	326	Bakovski lovci obeležili svoj dan	591
»Mi tega ne rabimo...«	330	Četrto sokolarjenje v Beltincih	653
Zanimiva in koristna pobuda	456	LD Ljutomer z mašo obeležila 65-letnico delovanja	654
Pregled gospodarjenja s parkljasto divjadjo na Primorskem v letu 2010	462	Dvanajsta Hubertova lovska maša v Bogojini	655
Lahmar Karlo: Lovskočuvajski izpiti v LZ Gornje Posočje	392	Pokaži svojo lovsko izkaznico - Popust: 42, 100, 158, 212, 274, 331, 398, 464, 523, 592, 658	
Lepšina Dušan: Tonetovi praporščaki	220	Lovski informacijski sistem Lisjak:	
Ali krepimo naše vrste?	390	Samec Jože: Oddajte Dnevnik vodnika krvosledca!	57
Leskovic Boris: Stiki LZS z javnostjo vse pomembnejši	389	Samostojen vnos podatkov v Lisjak	348
Prisotnost bobra ob Krki	586	Spoštovani vodniki psov krvosledcev	611
Podpis pisma o nameri šestih sorodnih organizacij civilne družbe	644	Opozorilo o rokih vnosa podatkov v LIS – Lisjak	646
Ložar Barbara: Predavanje Šakal in volk v Sloveniji	272	Spoštovani vodniki psov krvosledcev	678
Maček Bojan: Tradicionalni lov na malo divjad v LD Ormož	96	Okrožnice, navodila, predpisi, sklepi, obvestila, popravki:	
Marhi Jože: Redni občni zbor LZ Maribor	94	Erico Velenje: Vabilo - 3. slovenski posvet z mednarodno udeležbo o upravljanju z divjadjo:	
Bazensko lovsko razstavo je pripravila LD Radlje ob Dravi	395	jelenjad	434
Tradicionalno srečanje LD ob prazniku Občine Radlje ob Dravi	589	Poziv za posredovanje informacij – Divji prašič in škoda v kmetijski krajini	434
Marinč Ivan: Vzorna maša sv. Huberta v LD Loški Potok	647	Komisija LZS za lovsko kulturo in stike z javnostjo: O merilih za dodeljevanje pomoči kulturnim skupinam in posameznikom, delujočim na področju lovške kulture	417
Mastnak Zdravko: Mladi lovci podpisali Zaprisego	456	Krofel Miha, Jerina Klemen: Sodelovanje pri raziskavi	140
Mauko Dani: ZLD Prekijje odklovala najzaslužnejše in se jim zahvalila	527	Toš Marjan: Sporočilo Uredništva (Prispevki o sodelovanju lovcov v slovenski osamosvojitveni vojni leta 1991)	527
Tretja Hubertova maša	591	Toš Marjan, Leskovic Boris: Lovca v volitve predsednika in organov LZS	409
Melzer Rihard: LD Rogaška Slatina prejela občinsko priznanje	527	Lovska zveza Slovenije: Javni natečaj za izbiro uspešnih posnetkov divjih živali	221
Mihelič Zdenka: Skupaj smo močnejši...	320	Razpis za odpradajo rabljenih naprav za nočno opazovanje	480
Mogu Anton: Tudi LD Dobrna prispeva svoj del k splošni turistični ponudbi Dobrne	648	Potočnik Boštjan: Popravek	465
Naglič Zvonko: 65 let Lovske družine Bukovje, Otiški Vrh	525	Sekcija za oponašanje jelenjega rukanja in druge avtohtone divjadi: 4. Državno prvenstvo v oponašanju jelenjega rukanja	153
Namestnik Dane: Zasavski registri iz Litije in njihovih 1.750 nastopov	206	Uredniški odbor Založništva LZS: Javni natečaj za literarna besedila z lovsko tematiko	34
Nemec Stefan: Četrtilovski tabor ZLD Prekmurja – za mlade	447	Uredništvo: Obvestilo o zapisih za umrle in jubilate	167
Obrekar Mirko: Ograjeni pašniki in divjad	40	Obvestilo o zapisih za umrle in jubilate	528
Ornik Franci: Vlado Steinfelner že desetletje prvak LGB Lenart	463	Zaključek Božo: Novost pri uvozu lovskih trofej iz tretjih držav na območju EU	359
Palčič Marjan: Poletne aktivnosti Lovskega pevskega zbora in registrov Zasavje - Trbovlje	588	Jubilanti:	
Papež Janez: Prijateljla	280	Abramenko Maks, 80-letnik, LD Boč na Kozjaku	275
Petač Janez: Delovna akcija v LD Storžič	210	Bulc Marko, 85-letnik, LD Mirna	660
Primc Andrej: Električna v Zagradi	467	Cerkovnik Franc, 80-letnik, LD Dovje	213
Pleško Simon: Srečanje predstavnikov Skupnosti za gojitev jelenjadi Karavanke	457	Dugonik Stanko, 80-letnik, LD Boč na Kozjaku	213
Rebec Andrej: Jelšane z roko v roki	330	Flisar Franc, 70-letnik, LD Ivanovci	528
Rettinger Aleksandra Doroteja: Dvajset let Domžalskih registrov	655	Fluher Janez, 90-letnik, LD Kamnica	594
Romano Matjaž: Pokal Doberdob 2010	97	Hajdinjak Franc, 80-letnik, LD Zelenci Vrh, Vuzenica	160
Rotar Franc, Leskovic Boris: Novinarska konferenca na Ljubljani	41	Ingolič Karel, 85-letnik, LD Polskava	43
7. Mednarodni sejem lovstva in ribištva v Gornji Radgoni od 15. do 17. aprila letos	91	Kenda Jože, 80-letnik, LD Porezen	400
Slovenski častniki, veterani in lovci podpisali listino o sodelovanju	97	Kiš Nikola, 80-letnik, LD Kapla	275
Peli in igrali »za mušter«	98	Kocjan Lado, 85-letnik, LD Mirna	43
Sejem Lov v Gornji Radgoni pred durmi	148	Kotnik Rudi, 70-letnik, LD Bukovje, Otiški Vrh	468
Zelena luč za 38. srečanje v Trstu	151	Krajnc Pavle, 80-letnik, LD Kapla	401
LD Boč na Kozjaku deluje že 65 let	154	Krašovic Janko, 90-letnik, LD Žalec	468
Lovska »žetev« koroških lovišč	155	Križanec Martin, 90-letnik, LD Rogatec	660
38. srečanje v Trstu bo 4. junija	203	Markuš Janko, 80-letnik, LD Trojane, Ožbolt	160
Na avstrijski strani Pece vedno manj ruševcev in veliko petelinov	210	Militarov Andrej, 70-letnik, LD Šmarna gora	400
Letošnja največja slovenska lovsko-kulturna prireditve bo v Tržaški pokrajini	266	Nekrep Jože, 85-letnik, LD Paloma, Sladki Vrh	160
Sejem Lov s sloganom Zagledani v naravo	317	Petek Franci, 80-letnik, LD Gozdnik, Griže	213
Bazenska lovska razstava v Žerjavu	322	Petkovšek Vinko, 90-letnik, LD Planina	594
Ponosni, da so lovci	327	Petrovič Anton, 80-letnik, LD Zavrc	528
9. generacija mladih koroških lovcov	391	Pušnik Jože, 75-letnik, LD Podgorje	43
Poslanec in župan	393	Rant Franc, 75-letnik, LD Selca	275
63. Koroški deželni lovski dan	394	Rautner Zoran, 80-letnik, LD Jezersko	468
Pesmi srca, glasovi narave v Tržaški pokrajini	449	Sešek Ivan, 75-letnik, LD Šmarna gora	101
65 let LD Boštanj	459	Simčič Vjekoslav, 80-letnik, LD Brezovica	401
Lovstvo in narava – Bratislava 2011	461	Skobir Anton, 80-letnik, LD Podgorje	594
Bronasti znak Policije tudi lovcem	466	Šobar Ivan, 90-letnik, LD Toplice	101
13. Evropsko prvenstvo v oponašanju jelenjega rukanja	520	Štefe Branko - Miško, 85-letnik, LD Šenčur	332
10-letnica območne Koroške lovške zveze	524	Tremel Mihael - Miška, 70-letnik, LD Ivanovci	332
Z ministrom Židanom ob jutranji kavi	582	Zadel Mario, 70-letnik, LD Tabor, Zagorje	101
LZS tudi na sejmu Agra 2011	583		
Slišali smo pripombe na nepravilen odnos nekaterih ocenjevalcev škode	584		
Steinbacher Ladislav: »Pohorske kraljice« ni več	279		
Prednost domačega strelišča ni bila dovolj za stopničke	399		
Strmole Branko: Srečanje veteranov LD Bled	648		
Škorjanec Franc: Lovci široko odprli vrata lovskega doma	587		
Šumak Janez: Popravilo škode, ki so jo povzročili divji prašiči	328		

V tem mesecu praznujejo svoj življenjski jubilej: 43, 101, 160, 213, 275, 333, 401, 468, 528, 594, 660

Mladi pišejo: 159, 276, 333, 402, 593, 659

Lovski oprtnik:

Avbar Bojan: Tudi drugi lahko najdejo svojo identiteto v objavljenih prispevkih v Lovcu	538
Avbar Matija: Nova avtomatska krmilnica – uporabna iznajdba lovške tehniške inteligence in poznavanja razmer	535
Bakal Oste: Minister pogojno dovolil odstrel 103 kormoranov	44
Navezali stike z LD Mrakovica – Prijedor	473
Breitenberger Bojan: V LD Dole nad Idrijo proslavili 310-letnico	216
Černigoj Franc: Mladi Tomaž in mama medvedka	334
Nekaj slik iz življenja Figarjevega Miha iz Zadloga	470
Puško na ramo, fotoaparata za vrat	598
Ekar France: Po nočnem krivolovu našli košuto	217
Košnja za izboljšanje prehranjevanja divjadi	596
Tradicionalna priprava »malošmarnskega vejnika«	600
Gajlot Branko: Lovska tematika na slikah Franca Gučka	47
»Prežla« in Tone odprla lovsko galerijo	537
Gašperšič Rok: Lovska razstava 1930.	105
Nesreča hitrega ptiča – lovca	214
Tudi to je »odvzem« iz lovišča	533
Grošelji Peter: Šibre v gnezdnici	48
Koncilija Franci: Strelska disciplina kompak pridobiva vse več privržencev	532
Koračin Marko: Pri izseljenih na jugu	45
Košir Franc: Vidra v lovišču LD Rače	667
Krofel Miha, Kos Ivan, Potočnik Hubert, Ražen Nina, Skrbinšek Tomaž: Novi ris opremljen s telemetrično ovratnico	104
Krope Srečko Felix: Tradicionalna strelska tekma LD Kog	469
Krže Blaž: Obtožujem!	277
Kulovec Franc: Na Pajkežu	48
Srečanje ob starodavni lipi	595
LD Izlake: Festival odprtih src	216
Lepšina Dušan: Tudi to so »veliki lovci«!	162
Pepče	405
Štirje trubadurji	661
Leskovic Boris: Šakali v Sloveniji	103
Sulimov pes	163
Usnjene ročne umetnine Andreja Puntarja	282
Oblikovalec Lovca tudi izvrstni slikar	472
Izbrane so fotografije za veliki stenski koledar – 2012	540
Od Janezovega brušenja do nožarstva	668
Leskovic Boris, Rotar Franc: Na sejmju tudi naši zvesti oglaševalci	337
Lipec Sebastijan: Sneg jih je izdal	102
Srnjak napadalec	403
Lovrič Blaž: Lovski tabor na Tojzlovem vrhu	530
Maček Bojan: Lov z ženami v LD Ormož	216
Nenavadna nesreča (smrt) srnjaka na ormoški obvoznici	600
Majster Ivan: Jelen, ki ne bo nikoli pozabljen	597
Mogu Anton: Ženski lov in pet lisic	104
Nared Pavel: Lovska druženja in povezovanja	403
Ah, ti rukači!	663
Nemec Stefan: Močne trofeje iz lovišča LD Rogašovci	598
Ogorevc Barbara: Moj prvi lovski blagor	404
Ornik Franci: »Neverjetni« iz Črmljensaka	164
Podbevšek Albina: Kanada in medvedje	215
Poteko Janko: Toča ubijala tudi divjad – opozorilo narave	535
Prah Jože: Dolina Sopotne ob mednarodnem letu gozdov	335
Prokšelj Nikola: Še nekaj opažanj o kormoranih	161
Rebec Danimir: Jelena, ujeta v mrežo	102
Rosenfeld Dušan: Prvo polhanje na Štajerskem	664
Rotar Franc: Zbira in ohranja evropsko lovsko dediščino	49
Srbski lovski novinar obiskal LZS	103
Jubilejni lov z zamejskimi lovci	104
Tudi Andrej med upokojeence	217
Kočevski medvedi skuhal najokusnejši lovski golaž, najboljšo gobovo juho pa ekipa najstnikov	336
100 let Gregorja iz Dravograda	339
Primorski pilot in lovec	406
Pajkovi lovski klubovi	534
Rotar Franc, Leskovic Boris: Privlačne stojnice v Kostanjevici	601
Skerl Miha: Bojan je bil uspešen in strpen pri zblizjevanju ljudi različnih idej in in mnenj	666
Šemrl Zvone: Na Vrhniki po 65. letih spet lovška maša sv. Huberta	50
Šmandl Jože: Problematika povožene divjadi	338
Šuligoj Vito: Kolorist, da malo takih!	405
Šumak Janez: Vilijev lovski krst v LD Braslovče	46
Divji prašiči vdrlj v braslovško koruzo	531
Predstavniki SK ZLD – Celje smo si z zanimanjem ogledali rukaško prireditve	662
Števanec Lojze: Osama in osamljenost	165
Alkoholizem – zasvojenost	281
Protin	601
Toš Marjan: V Pesniški dolini (še vedno) preveč mačehovsko do narave	474
Med vinogradi, kletjo in loviščem	597
Uredništvo Lovca: Poskrbimo za zdravje prostate!	51
Rajko Mesarec – 100-kratni kvodajalec	220
Jesensko in zimsko obdobje je najprimernejši čas za zaščito pred klopnim meningoencefalitizom	667
Vadnov Nada: Prva diplomanta višješolskega strokovnega programa gozdarstvo in lovstvo	602
Vadnov Nada, Simič Igor, Božič Slavko: Gozdarstvo in lovstvo – izobraževanje in mednarodno sodelovanje	470
Valti Kristl: Pol stoletja aktivnega naravovarstvenega lovškega delovanja	162
Vaupotič Maks: Lovska krogla Grom	278
Vučak Aleksander: Lovski krst in »vroče palice«	667
Vrbič Zeljko: Dve zanimivi trofeji iz LD Kranjska Gora	16
Zagoričnik Franc: Ko srne polegajo mladice	471
Zupancič Peter: Divji prašiči povzročajo škodo tudi na planinskih pašnikih	529
Žakej Tika: Matic nam je bil za vzor	219
Žerdin Bojan: Srečanje slovenskih sokolarjev v Beltinich	50

Nove knjige:

Černigoj Franc: Vid Černe – Cvet amike v šopku domačih zgodb	411
Leskovic Boris: Volker Dierschke: Kateri ptič je to?	
Detlef Singer: Ptičje zbirališče – krmilnica	669
Toš Marjan: Matjaž Podlogar – Kosmati predsednik	107
ZLD Kočevje – Naših 60 let	412
Iz Lovca – Z besedo in črto po Trnovskem gozdu (Lovec, 1911–2011)	474

V spomin:

Bevc Franc, LD Otočec	414
Bizjak Ivan, LD Čezsoča	542
Borštnar Franci, LD Trebnje	167
Cerkvenik Ludvik, LD Gaberk, Divača	53
Cesnik Jože, LD Podgorje	222
Čilenšek Stojan st., LD Kočevje	477
Erniša Franc - Feri, LD Ivanovci	604
Flegar Stefan, LD Cankova	341
Jesenšek Herman, LD Mokrc	53
Krajnc Franc, LD Vrhnika	476
Kumer Friderik - Mirko, LD Jamnica	413
Lakožič Zoran, LD Vurmat	167
Lavrič Ivan, LD Loški Potok	167
Lepičnik Bojan, LD Šentvid pri Stični	672
Lovrenčič Boris, LD Sodražica	222
Malešič Veljko, LD Metlika in LD Laze	222
Marzel Alojz, LD Golavabuka	604
Molek Jože, LD Orlica, Vuhred	542
Muzek Franc, LD Ptuj	477
Obreza Franc, LD Golavabuka	223
Orehar Franci, LD Storžič	341
Pasterk Avgust, LD Muta	477
Pečovnik Jože, LD Poljskava	604
Pohar Lado, LD Toško Čelo	542
Simetinger Alojz, LD Dolič	604
Skapin Ciril, LD Nanos	672
Skumavc Bruno, LD Sovodnj	223
Šuler Martin Lovrenc, LD Kanal	476
Tajnshek Bruno, LD Vojniki	283
Tratar Alfonz, LD Šentrupert	413
Zajc Franc, LD Ljubno	413
Žumer Marjan st., LD Šenčur	672

Iz lovskih vrst so za vedno odšli tudi: 53, 107, 167, 223, 283, 341, 414, 477, 542, 604, 672

Lovska kinologija:

Avbar Bojan: Ali pravilnik o zaščiti hišnih živali štiti tudi lovške pse?	224
Bandelj Matej: Uporabnostna preizkušnja lovskih psov po umetni krvni sledi	675
Baumann Miroslav: V Račah ponovno živahno	415
Burazer Tomaž, Žlebnik Slavko: Analiza podatkov iskanj vodnikov krvosledcev v letu 2010	343
Frbežar Stane: UP po krvni sledi v Kolpski dolini	55
Grošelj Boštjan: Novi šolani lovski pomočniki v Zasavju	478
Gselman Marjan: Tečaj za vodnike krvosledcev – Idrija 2011	543
Jesenski seminar za vodnike na Gajkah	675
Jurčec Anton: 39. Kleemannova vzrejna preizkušnja za nemške kratkodlakarje	228
Korošec Jana: Zmaga je ostala doma	676
Krnjak Franc: Preizkušnji v zvestobi prinašanja izgubljenega (PZP)	284
Društvo ljubiteljev ptičarjev z novim vodstvom	342
KZS: Lovsko-kinološke prireditve v letu 2011	112
Mlejnik Gregor: UP v delu po KS za vse pasme lovskih psov	478
Pirher Vojko: Odlično sodelujejo z matično pasemsko organizacijo	109
Sežunov memorial 2011	674
Rotar Franc: Občni zbor LKD Koroške	347
Pri Kogelnikovih so bili lovski psi vedno pri hiši	606
Steinbacher Ladislav: Državni preizkušnji za nemške lovške terierje in jazbečarje	56
Na lovu ostaja obveznost šolan lovski pes!	169
Za zasledovanje obstreljene divjadi potrebujemo vztrajne pse	227
Delo naših jazbečarjev in terierjev	342
Priložnost za slovenske vodnike nemških lovskih terierjev	414
Zahtevna preizkušnja po KS za lovške pse	607
Odični rezultati na VUP jazbečarjev	607
Šivc Jani: 21. Državna tekma lovskih psov v vodnem delu	605
Šumak Janez: Državna uporabnostna tekma brak-jazbečarjev – Ponikva 2010	168
Preizkušnja naravnih zasnov za španjele in vzrejna preizkušnja za nemške prepelčarje	286
Tečaj vodljivosti psov LKD Celje in problematika inštruktorjev	479
Ocenjevanje zunanosti psov vseh lovskih pasem in LKD Celje, 2011	543
Po krvni sledi na Svetni	608
36. Tekma treh dežel	673
Trček Izток: JZP za ptičarje in prepelčarje v Prekmurju	108
Nadaljevalni tečaj za vodnike v Pomurju	109
Srečanje lovcov in lovskih kinologov v ZLD Priekije	226
Primer dobre prakse	228
»Kaj pa, če smo res tako dobri strelci?«	287
Telesno ocenjevanje lovskih psov v Pomurju	343
Lovsko-kinološki utrinki s sejma Lov in napoved kinološke proslave	346
Škoda in krivica psom nista bili storjeni – Krško, z gledano organizirano	544
Tuovčič Branko: Krvosledništvo v LKD Posavje – Krško, z gledano organizirano	54
Uspešen tudi 7. Arkov memorial	55
V LKD Posavja JZP in ŠPP	168
Turnšek Franc: 8. Državno prvenstvo za pokal sv. Huberta, 2010	169
Verčko Jožef: Kinološki dan koroških lovskih kinologov	57
Skupni zbor sodnikov za lovške pasme psov	226
LKD Koroške deluje že deset let	609
Uporabnostna preizkušnja v KS LKD Koroške	676
Žlebnik Slavko: Državna tekma gonicev – CACT 2010	111
Žnidarič Švegelj Damjana: Jazbečarji so mu »zlezli pod kožo«	414
17. Mednarodna preizkušnja za nemške lovške terierje	545

Predvidena legla lovskih psov: 58, 117, 170, 229, 288, 348, 416, 480, 546, 611, 678

Uvodni nagovor starešine **Branka Strmoleta** na sprejemu veteranov LD Bled

Pri tem je razveseljivo dejstvo, da je večina še vedno dokaj aktivna v LD. Zato so vsi udeleženci srečanja z zanimanjem prisluhnili predstavitvam, ki so sledile.

V prostorih lovskega doma, ki stoji pod blejskim gradom, se je zbrala večina povabljenih in člani UO LD. Vodje revirjev, ki so tudi člani UO, so prav tako sodelovali pri organizaciji srečanja. Odsotni so bili le člani, ki zaradi tehtnih razlogov niso mogli priti.

Vse prisotne je pozdravil starešina družine **Branko Strmole** in poudaril, da dobro vodstvo nikoli ne sme pozabiti na člane, ki se zaradi starosti ali zdravstvenih težav ne morejo več aktivno udeleževati predvsem pri aktivnostih, ki so povezane z loviščem ali družabnim življenjem. V nadaljevanju smo se z enominutnim molkom spomnili spomladi umrlega **Franca Pogacarja**, ki je bil med člani zelo priljubljen in spoštovan.

Miha Marolt, gospodar LD Bled, je posebej za srečanje iz svoje bogate zbirke fotografij pripravil fotokroniko dela družine v zadnjem obdobju. Sistematično je prikazal tudi divjad, ki je zastopana v našem lovišču. Zbrani so slikovno gradivo spremljali z zanimanjem in komentarji, saj je bilo v zadnjih letih marsikaj narejenega na področju organizacije dela v lovišču.

Za konec smo pripravili skromno pogostitev, seveda tudi ob dobri kapljici. Nato se je razvila prijetna razprava z obujanjem spominov na doživetja pri lovu. Vabljeni niso varčevali s pohvalami in so izražali očitno zadovoljstvo in presenečenje nad družabnim dogodkom.

Prav na koncu smo sklenili, da se bomo v takem krogu še srečali in tudi tako utrjevali lovsko tovarištvo.

Branko Strmole

Četrto sokolarjenje v Beltincih

Predstavitve sokolarstva in četrtega lova s sokoli v Pomurju javnosti

Slovenska zveza za sokolarstvo in zaščito ptic ujed, Sokolarско društvo Pomurje in Zavod za kulturo in turizem – Beltinci so z roko v roki v soboto, 5. novembra, v beltinškem parku (pri tamkajšnjem gradu) pripravili že četrto predstavitve sokolarstva, sokolov in lova s sokoli, ki je potekalo dva dni. Tako so sokolarji predstavili svojo pestro dejavnost sokolarstva, ptic ujed, s katerimi je mogoče sokolariti v naravi. Na prireditvi, za javnost dokaj zanimivi in dobro obiskani, se je javnosti predstavilo tudi ducat lastnikov sokolov, ki so se za to priložnost oblekli v posebna praznična oblačila – v posebne kostume z nadihom srednjega veka. Rdečo nit četrtega družjenja sokolarstva v Beltincih so popestrile melodije *Križevskih rogistov*, ki delujejo v okviru **LD Križevci** pri Ljutomeru, ki so obogatili lovsko-sokolarstvo prireditev.

Sokolarstvo je predstavil pred-

Dragan Zemljič, predsednik Pomurskega sokolarkega društva

sednik Slovenske zveze za sokolarstvo in zaščito ptic ujed, **Roman Savič**, dr. vet. medicine, ki je poudaril, da je »sokolarstvo ena najstarejših oblik lova,

sokoli ni le oblika lova, ampak mora sokolar vanj vložiti veliko svojega znanja, vaj in dela, da so doma vzrejene ptice pripravljene za naporen lov. Vzreja ptic ujed je sicer ena od oblik oziroma dejavnosti, s katero se ukvarjajo sokolarji, ki se po svojih močeh trudijo, da bi tudi v naravi ohranili njihove divje populacije. Na prireditvi pred beltinškim gradom so se predstavili njihovi ljubitelji sokolarji s sokoli selci, stepskim sokolom, južnim sokolom, harisonovim kraguljem; med njimi smo opazili tudi našo največjo sovo – veliko uharico, ki ni ujeta, saj spada med sove.

Veterinar in predsednik **Roman Savič** je vsem sokolarjem povedal, kako morajo s pticami ujedami ravnati in jih vaditi, da bodo sposobne loviti. To je panoga lovskega športnega lova, ki je zdaj urejena z zakonodajo. Za pokrajino ob Muri je tovrstni

Foto: B. Žerdin

Križevski rogist so popestrili beltinsko sokolarstvo.

endar se sokolarstvo ne jemlje le kot lov, ampak daje možnost, da se človek lažje približa naravi. Sokolar je lovec, ki se odpo-veduje strelnemu orožju in se nanaša zgolj na nagone in na moč naravnega plenilca. Lov s

lov s pticami ujedami dokaj primeren, predvsem pa v loviščih Pomurja, kjer je še primerna številčnost male divjadi, predvsem pernatih ptic, kot so denimo fazani, poljske jerebice in druge. Na Slovenskem je sokolarstvo obnovljena stara oblika lova, ki se je začel ponovno širiti pred desetimi leti. Za to obliko lova se navdušujejo predvsem mlajši ljudje (tudi ženske so med njimi), saj ta lov ni nevaren. Obiskovalci so si ptice lahko podrobneje ogledali, saj jih je v naravi težko videti od blizu.

Poleg pomurskih sokolarjev so na četrto odprto lov s sokoli prišli še sokolarji iz domala celotne Slovenije, ki so jesenski čas aktivno preživeli v pomurski pokrajini.

Vse skupaj je v imenu Občine Beltinci nagovoril župan Občine Beltinci dr. **Matej Gomboši**, ki je sokolarjem pred lovom zaželel uspešen lov. Dvodnevni

V Beltincih je bilo 5. 11. 2011 organizirano četrto odprto lov s sokoli.

sokolarski lov je odprl predsednik Pomurskega sokolarskega društva **Dragan Zemljič**, dr. vet. med., nato pa so se sokolarji s svojimi lovskimi ujedami »razkropili« na jesenski lov.

Pomursko društvo za sokolarstvo združuje že osemnajst aktivnih članov, ki združuje tudi člane s Štajerske in širše.

Na Slovenskem zgodovina sokolarstva sega v začetek 13. stoletja. Z zakonom je bilo urejeno leta 1619 v okviru *Štajerskega lovskega reda*. Takrat so s pticami ujedami lahko lovili sokolarji na svojih zemljiščih in zemljiščih drugih posestnikov. Ob tem je pomembno omeniti tudi lovski zakon iz časa *Dravske banovine* (iz leta 1936), ki je lov s pticami ujedami dovoljeval vse do leta 1960. Kot so povedali poznavalci na Dnevu sololarstva v Beltincih, je sodobno sokolarstvo začelo osvajati družbo spet v začetku 20. stoletja in je zdaj razširjeno bolj kot kdaj koli prej v svoji dolgi in bogati zgodovini. Kot še živ delček k bogatemu mozaiku svetovne kulturne dediščine ga še vedno neguje večina narodov Evrope, Azije in severne Afrike, zelo pa se je spet razširil v državah Amerike. Cilj sokolarjenja je negovati lovsko in sokolarsko kulturno dediščino v skladu s sodobnimi načeli varstva narave in varstva živali ter trajnostne rabe naravnih virov. Ptice ujede, ki jih člani gojijo za namen sokolarstva, morajo namreč leteti vsak dan, saj si le na tak način lahko pridobijo za letenje in lovljenje telesno kondicijo, psihično sposobnost ter nezadnje tudi za nastopanje na predstavitev (tekmovanjih) in lovu.

Na letošnji četrti lov s sokoli v Pomurju je v Beltince prijezdila tudi radensko-radgonska konjenica, kajti konjeniki in psi ptičarji, ki so bili tisti dan na lovu, so del izročila in zgodovine lova s sokoli. Poleg Križevskih rogistov je prireditev popestrila še srednjeveška glasba. Z melodijami je zaigrala skupina *Gallenberg vaganti* glasbenika **Vlada Poredoša** s sinovi, ki so s svojo glasbo kolo časa obrnili za nekaj stoletij v preteklost, ko so tako glasbo igrali na gradovih. Ob koncu predstavitve so se javnosti predstavili posamezniki s pticami ujedami. Obiskovalci od blizu in daleč ter sodelujoči pa so na koncu lahko poskusili tudi okusno fazanovo juho, beltinski langaš ter se okrepčali z mladim vinom.

Bojan Žerdin

LD Ljutomer z mašo obeležila 65-letnico delovanja

Pred dobrimi sedmi leti so se lovci **LD Ljutomer**, ki so združeni v **ZLD Prlekije**, kamor sodijo še lovci iz LD Mala Nedelja, Križevci pri Ljutomeru, Sveti Jurij ob Ščavnici, Apače, Radenci in Gornja Radgona, odločili, da vsako leto v začetku jeseni pripravijo v farni cerkvi svetega Janeza Krstnika v Ljutomeru *Hubertovo mašo* za žive in pokojne lovce. Letošnja lovška maša z druženjem v župnijskih prostorih Župnije Ljutomer je bila na zahvalno nedeljo, 6. novembra. Pregledali so opravljeno delo na področju lovstva, varovanja narave in lova, hkrati pa so z mašo obeležili 65-letni-

LD Ljutomer je s Hubertovo mašo obeležila 65-letnico delovanja članov zelene bratovščine.

co obstoja in delovanja članov te LD ter sklenili letošnja druženja članov.

Mašo je za lovce daroval župnik Župnije Ljutomer **Andrej Zrim** ob somaševanju upokojenega župnika **Izidorja Veleberija** in kapalna **Marjana Pučka**. Lovsko mašo so z branjem berila obogatili lovci. Sodelovali so Rogisti *LD Križevci pri Ljutomeru*, ki so zaigrali nekaj lovskih skladb. V pridigi se je župnik Zrim lovcem zahvalil, da z mašo negujejo spomin na umrle lovce, pohvalil pa je tudi, ker skrbijo za divjad, naravo in naravno bogastvo, ki ga daje narava v tem delu Prlekije. Cerkev v Ljutomeru je bila okrašena z raznimi jesenskimi darovi, ki jih je dala mati narava, vse je bilo okrašeno z lovskimi motivi, grozdem in stikalnico.

Na posvetnem druženju je bilo okrog štirideset članov zelene bratovščine, med njimi lovci s

štirimi lovskimi prapori (LD Ljutomer ter gostje iz LD Vinski Vrhovi - Miklavž pri Ormožu, LD Križevci pri Ljutomeru in LD Ivanjkovci).

Organizator letošnjega druženja lovcev skupaj z Župnijo Ljutomer je bil **Marjan Pihler**, ki je v LD Ljutomer zadolžen za ohranjanje šeg, navad in običajev ter lovske prireditve. Lovci te LD imajo v Podgradju pri Ljutomeru svoj lovski dom, kjer se družijo, načrtujejo naloge in imajo shranjene lovske trofeje. Več kot očitno je bilo, da skrbijo tudi za drugo stran lovstva, to je za izobraževanje, prijetna druženja, izlete, love in nasploh za družabno življenje 90-ih članov zelene bratovščine. Letošnji jubilej, 65-letnico LD Ljutomer, so sicer pred nedavnim že obeležili z lovskim plesom v Hotelu Jeruzalem v Ljutomeru, kjer so

ča med gostoljubne in prijazne haloške ljudi, kot sami pravijo. Vse prevzame čar pokrajine, ki je še posebno lepa ob svitu majskih juter, ko je najprimernejši mesec za odstrel srnjakov. Od preostalih živalskih vrst, ki živijo v lovišču, so za lovni turizem zanimivi še divji prašič, fazan in zajec. Lov na divjega prašiča je izredno zanimiv in za goste privlačen, vendar je posebnost tega lova in nestalnost prašičev v lovišču težava, zaradi katere je zelo težko organizirati uspešen lov, kakršnega lovski gosti navadno pričakujejo. Za svoje lovske goste in lovske prijatelje so člani LD Podlehnik v lovskem domu uredili sobe, tako da gostje lahko bivajo na njihovem lovskem posestvu, ki leži na mirni in lepi lokaciji nedaleč od središča Občine Podlehnik.

Lovska družina Podlehnik ima za seboj že več kot 60-letno delovanje. S ponosom se lahko ozirajo na prehojeno pot, saj so v tem času veliko ustvarili in skrbeli za lovišče in divjad v tem bogatem predelu Haloz. **Stane Pernat**, starešina LD, ima zahvalno delo in dobro voljo LD.

V začetku vsakega junija podlehniški lovci v okviru občinskega praznika tradicionalno pripravijo srečanje za občane in vse tiste kmetovalce, ki so utrpeli škodo zaradi divjadi. Tedaj organizirajo tudi pokalno streljanje na glinaste golobe. Letos je sodelovalo enajst ekip s haloškega in sosednjega območja ter seveda tudi domače društvo. Krajanji so se lahko pomerili v streljanju na »skrito tarčo« z zračno puško v streljanju z MK-puško na tarčo srnjak. Nagrada je bila pečen odojek, ki si ga je »pristreljala« snaha Zajškovich iz Kozmincev in ga radodarno razdelila med prisotne goste.

Ekipno je zasedla 1. mesto **LD Ptuj**, 2. mesto **LD Markovci**, 3. mesto **LD Jože Lacko - Ptuj**.

Posamezniki: 1. mesto **Franc Tominc**, 2. mesto **Milan Brautušek**, 3. mesto **Stanko Zajšek**.

Lovski položaj: 1. **Dušan Pajnikihar ml.**, 2. **Bojan Trafela**, 3. **Stanko Zajšek**.

Na srečanju so pripravili odlično pogostitev: golaž in še veliko drugih dobrot, za kar so poskrbeli: Edi, Miran, Danilo, Stanko, Ivan in Darjan.

Na prireditvi so zaigrali Ljudski godci, ki so člani njihove LD in poskrbeli tudi za ples ter lepo ljudsko pesem.

Podlehniški lovci so ponosni na svoj dom, ki so ga pred nedavnim v celoti obnovili. Redno

najzaslužnejšim lovcem podelili lovsko priznanja. Maja so organizirali lovski piknik s kmeti ljutomerske občine. V prihodnje želijo medse privabiti še več mladih članov, kajti šele v zadnjem času je nekaj mlajših pripravnikov opravilo izpit za lovca.

Bojan Žerdin

Občina in LD Podlehnik z roko v roki

Lovska družina **Podlehnik** Luparvlja z loviščem na območju Občine Podlehnik. Lovišče meri približno 4.300 ha lovnih površin. Najštevilneje zastopana in gospodarsko najpomembnejša vrsta divjadi v njem je srnjad. Za lovni turizem so zanimivi samo starejši srnjaki z močnim rogovjem. Gostje se vedno znova radi vračajo v čudovita haloška loviš-

V začetku vsakega junija podlehniški lovci v okviru občinskega praznika tradicionalno pripravijo srečanje za občane in vse tiste kmetovalce, ki so utrpeli škodo zaradi divjadi. Tedaj organizirajo tudi pokalno streljanje na glinaste golobe.

skrbijo za izobraževanje članstva, pravočasno opravljanje posameznih funkcij in varstvo narave. Največ pozornosti namenijo divjadi. Vsako leto, takoj spomladi, na delovnih akcijah opravijo največ dela v lovišču: očistijo poraščene travniške predele, ki so namenjeni za pašo divjadi, popravijo preže in solnice, v gozdu pa uredijo krmišča za zimsko krmljenje. Letos so še

Na svojem lovskem posestvu imajo lovci tudi zeliščno-zelenjavni vrt, ki so ga uredile in zasadile članice *Društva podeželskih žena Občine Podlehnik*, katerih predsednica je **Nevenka Pernat**. Po predhodnem naročilu si je mogoče njihov vrt tudi kadar koli ogledati. Spoznali boste veliko vrst zelišč in veliko boste izvedeli o njihovi koristni uporabi.

Na junijskem občinskem prazniku so na prireditvi zaigrali tudi *Ljudski godci*, ki so člani njihove *LD Podlehnik*.

posebno veliko časa namenili popravilu in varni uporabi visokih prostostojećih prež, ki jih imajo za opazovanje divjadi in lov kar nekaj v vseh revirjih. S krmnimi rastlinami so zasejali 2,5 ha krmnih njiv, ki so namenjene divjadi, da bi preprečili škodo na njivah kmetovalcev. Obnovili so tudi nekaj kilometrov električnih pastirjev, napeljanih okrog vinogradov, ki preprečujejo dostop divjadi, da ne bi povzročala škode v vinogradih.

Tamkajšnji lovci se radi družijo s člani iz drugih lovskih družin in si izmenjujejo love.

Lov torej ni le varstvo, ampak tudi odgovorna trajnostna raba narave in njenih virov. Ob preudarni rabi se ohranjajo prostoživeče živalske vrste ob pogoju, da skrbimo tudi za ohranjanje njihovega značilnega habitata in širšega življenjskega prostora. Varstvo obeh je tesno povezano, saj sta obe sestavini ne- ločljivi.

Člani *LD Podlehnik* si v sodelovanju z Občino Podlehnik v celoti prizadevajo za ohranitev narave in zdravega okolja tega dela Slovenije.

Zdenka Golub

Dvajset let Domžalskih rogistov

V soboto, 8. 10. 2011, so v Kulturnem domu Jarše - Rodica **Domžalski rogisti** praznovali svojo dvajseto obletnico obstoja. Ob slovesnem jubileju so priredili slavnostni koncert z gosti, ki so prišli iz vseh koncev Slovenije.

Po otvoritvenem nagovoru predsednika društva **Gregorja Otmarja Rettingerja** je skupi-

tov iz Domžal, je bilo opaziti domačine in tudi visoke tuje goste. Posebej so prišli počastiti obletnico s svojo udeležbo poleg nastopajočih gostov tudi **Peter Paul Maierhofer** iz Avstrije, **Oriana Murero** iz Italije, visoki predstavniki *LZS*, predstavniki domače in sosednjih občin.

Slovesnost se je končala z najboljšimi željami za prihodnost in z upanjem na še veliko nadaljnjih uspehov naših Domžalskih rogistov.

Aleksandra D. Rettinger

Domžalski rogisti ob 20. obletnici delovanja

na zatrobila dve skladbi, nato pa na oder povabila odlične *Šentjernejske rogiste*, po stažu najstarejše rogiste na Slovenskem – *Prekmuške rogiste* – ter mlado zasedbo rogistov *ZLD Novo mesto* iz Škocjana. Za presenečenje je poskrbel pomlajen moški komorni zbor *Mengeški zvon*.

Po koncertnem delu, ki so ga sklenili jubilaranti, je sledila podelitev priznanj gostujočim rogistom in pevcem, pa tudi *Domžalskim rogistom*. Prejeli so *plakete za lovsko kulturo*, *Gallusove značke* in *zahvale Domžalskih rogistov* za sodelovanje na jubilejnem koncertu.

Med občinstvom, ki je spremljalo dvajset let razvoja rogis-

Dvanajsta Hubertova lovška maša v Bogojini

Lovska družina *Bogojina*, ki združuje sedemintrideset članov zelene bratovščine, si je pred leti v idiličnem naravnem okolju med Bogojino in Bukovnico zgradila lovski dom. Skupaj z Župnijo Bogojina je v okviru letošnjih *Košičevih dni* v nedeljo, 21. avgusta, pred lovskim domom v Bogojini pripravila že 12. Hubertovo lovsko mašo za pokojne in še žive lovce. Pred dvanajstimi leti so začeli s prirejanjem lovške maše na pobudo najstarejšega lovca **Štefana**

Z dvanajste Hubertove lovske maše v Bogojini

Horvata iz Bogojine in od takrat že dvajset let vsako leto poskrbijo za zahvalno Hubertovo sveto mašo. Pred začetkom daritvene svete maše je zbrane v imenu LD Bogojina nagovoril njen starešina, sicer pa župnik v Župniji Beltinci, **Alojz Benkovič**, ki je radostno ugotovil, da se vsako leto maše udeleži veliko vernikov iz Župnije Bogojina pa tudi iz sosednjih župnij. Letošnjo lovsko mašo je daroval župnik Župnije Bogojina dr. **Stanislav Zver** ob somaševanju Alojza Benkoviča. Daritveni oltar pri lovskem domu so pripravili lovci LD Bogojina. Pred oltar so postavili jelenje rogovje. Mašo so s petjem in glasbo obogatili Prekmurski lovski rogisti in Mešani pevski zbor Župnije Bogojina. Po maši se je nadaljevalo lovsko druženje. Med drugimi se je lovske maše udeležil tudi župan Občine Moravske Toplice **Alojz Glavač** in veliko lovcev iz sosednjih LD.

Bojan Žerdin

hodnje odziv drugih zasavskih LD še boljši.

Kaj pomeni ta dogodek za tamkajšnjo lovsko bratovščino, je pojasnil starešina LD Šentlambert **Janez Vidmar**: »*Lovska maša nam veliko pomeni, sploh ko pogledamo odziv nanjo in njeno izvedbo. Potekala je brez napak, čeprav smo jo organizirali prvič. To nam mora biti spodbuda, da bomo s tovrstno prireditvijo nadaljevali tudi v prihodnje.*« Vidmar je v nagovoru ob začetku maše poudaril, »*da moramo biti lovci zaščitniki narave, kar vključuje ne le sonaravni lov, ampak tudi skrb za čistost in urejenost naravnega okolja, ki se med drugim kaže v vzdrževanju neokrnjenega lovišča, v katerem ni odpadkov in druge nesnage.*«

Maša je bila svojevrsten dogodek tudi za glavnega maševalca **Alfonza Grojzdeka**, župnika v Krškem, ki je prvič obhajal Hubertovo mašo, in to v Župniji Šentlambert, kamor je pred

če se ne spreobrneš h Gospodu, boš padel v pekel.« Hubert se je spreobrnil in poiskal duhovno vodstvo maastrihtskega škofa sv. Lamberta, ki ga je pozneje posvetil v duhovnika. Po umoru sv. Lamberta je bil za njegovega naslednika imenovan Hubert. LD Šentlambert je tako edina lovsko bratovščina v Sloveniji, ki nosi ime Hubertovega učitelja, saj je njen sedež v kraju, ki je dobil ime po sv. Lambertu, kateremu je posvečena tamkajšnja župnijska cerkev.

Sv. Hubert, zaščitnik lovcev, sicer goduje 3. novembra, vendar so šentlambertske lovci mašo organizirali že na začetku oktobra, saj je tedaj večja verjetnost stabilnega in toplejšega vremena. A jim je letos zagodla ohladitev po dolgem obdobju nadpovprečno toplega vremena. Toda organizatorji in biskovalci so bili kljub nizkim temperaturam in megli zadovoljni, saj so se udeležili enkratnega dogodka. Po maši so lahko okusili odlično pripravljen lovski golaž ter dobrote domačink in njihovih sorodnic.

Pri maši so za petje in igranje poskrbeli **Revirski rogisti in člani Lovskega pevskega zbora ZLD Zasavje**, ki so po maši predstavili nekaj znanih slovenskih lovskih pesmi in tako dodatno poživilo dogajanje, ki je bilo ne le v promociji LD Šentlambert, ampak tudi zaselka Zavšenik. Slednjega boste zaman iskali na zemljevidu, saj uradno spada k naselju Kolk, a takšne prireditve ga uvrščajo v zavest ljudi od blizu in daleč. Pomembno je namreč, kaj nekdo naredi, ne tisto, kje je doma.

Boštjan Grošelj

V LD letni odvzem srnjadi znaša od 80 do 90 glav, odstrel pa le okrog 60 do 65 glav na leto. Od te številke skoraj vsako leto 10 do 12 srnjakov namenijo za lovni turizem. V lovišču na leto odstrelijo tudi 20 do 30 fazanov in skoraj enako število rac mlakaric. Odstrel lisice znaša povprečno 20 živali na leto. Predvidno in dokaj občutljivo upravljamo s poljskim zajcem. Čeprav jih iz leta v leto opažamo več, žal tudi povožene ob cestah, že leta ne odstrelimo več kot 2 do 3 zajce. Naše lovišče je bogato tudi s kunami, navadno kanjo in drugimi ujedami.

V neposredni bližini mesta Murska Sobota imamo v majhnem gozdu svoj lasten lovski dom, ki še posebno v zadnjem času velikokrat služi svojemu glavnemu namenu. Ponosni smo nanj in radi smo v njem. Toliko mogoče zaenkrat o »osebni izkaznici« LD Tišina.

Zdaj pa zanimivost iz lovske prakse. Zgodilo se je 16. 8. 2011 zjutraj, ob 6.37, v revirju Kupšinci naše lovske družine. Štirje lovski tovariši – Iztok, Ivan, Vinco in Herman – smo tistega dne že ob 3. uri zjutraj zasedli preže. Od tistega dne naprej je bil namreč dovoljen tudi lov na jelena. Stopinje in znake prisotnosti redno opažamo že nekaj let, že nekaj let pa smo jih redno videvali tudi v lovišču. Tistega dne je bila noč čudovita in lepo je bilo pričakovati svit. V tišini je bilo slišati vsak korak in druge šume premikajoče se divjadi. Vsa prečudovita zaznavanja v naravi je začel motiti proti jutru, ko se je začelo daniti, zvok motorjev z bližnje ceste. Kljub temu so se v neposredni bližini zasedenih prež začeli oglašati srnjaki z njihovim značilnim lajavim bavkanjem. Sedel sem na preži, ki je bila najbližja naselju. Ob približno 6.25 je mimo prikoračil sprehajalec s svojim nemškimi ovčarjem. Takoj sem pomislil: »No, zdaj pa bo res uspešen lov!« Po mobilnem telefonu sem poklical tretjega na preži od mene, Vinka, in mu povedal, da grem s preže, ker zaradi prej opisanega primera ne bom več čakal. A Vinko mi je odgovoril, naj le še sedim, ker je v tistem trenutku prišel iz gozda tudi pri njem pes, pa bo vseeno nadaljeval s čakanjem. A v naslednjem trenutku je že šepnil: »*Ne, ni pes, divji prašič je in ne sam, več jih je ... šest ali sedem!*« Takoj sem mu rekel, naj strelja na enega, če lahko, in naj odloži telefon. Nisem še uspel spraviti telefona, ko je tiši-

Foto: B. Grošelj

Alfonz Grojzdek (drugi z leve) je začel mašo.

Sv. Hubert prvič zbral lovce iz Šentlamberta

LD Šentlambert je imela v soboto, 8. oktobra, pred podružnično cerkvijo v Zavšeniku prvo Hubertovo mašo. O razlogih za prireditve, ki je bila odprta tudi za člane drugih lovskih družin, gasilce, športnike, krajane in druge prijatelje lova in lovcev, je spregovoril **Miloš Roglič**, idejni in organizacijski vodja projekta, sicer pa tajnik LD Šentlambert.

To je ena redkih LD v Zasavju, ki je doslej uspela pripraviti Hubertovo mašo. Kot prireditelj odprtega značaja je privabila člane štirih LD, ki prav tako delujejo v okviru ZLD Zasavje. Organizatorji upajo, da bo v pri-

petdesetimi leti prišel kot mlad kaplan, ki je rekel, da ga veseli, da so se tukajšnji lovci odločili za to mašo. To dokazuje, da tudi v Sloveniji postajamo podobni kulturni zahodni Evropi, kjer ima bogoslužje ob prazniku lovskega zavetnika sv. Huberta dolgoletno tradicijo. Dodal je, da ima Hubertova maša v organizaciji LD Šentlambert še posebno simboliko. Legenda namreč pravi, da je poznejši škof in svetnik Hubert, ki je bil plemiškega rodu, po smrti žene in sina utehoval za svojo žalost in bolečino iskal v strastnem lovu. Tako je odšel na lov tudi na veliki petek, ko so se vsi drugi lovci odrekli lovu in se udeležili obredov v spomin na Kristusovo smrt na križu. V gozdu je srečal jelena z lesketajočim se križem med rogovjem, od katerega je prihajal glas: »Hubert,

Prvi uplenjeni divji prašič v LD Tišina

Lovska družina Tišina oporavlja svoje lovske aktivnosti, naloge in dolžnosti na skupni površini 2600 ha lovne površine. V njej deluje enainvajset članov. Lovišče te LD leži na severovzhodnem delu prekmurske ravnice in meji na sosednje LD, kot so LD Dolina, LD Brezovci in LD Rankovci, na jugu pa na LD Murska Sobota in LD Radenci, kjer je meja tudi reka Mura. Geografsko je naše lovišče povsem ravninsko, s polji in manjšimi gozdčiči. Veliko težav imamo s cestno infrastrukturo, predvsem zaradi številnih povozov divjadi.

Foto: I. Trček

Kot se spodobi, smo proslavili prvega uplenjenega divjega prašiča v LD Tišina.

Aro je našel že mrtvega prašiča sredi koruze.

no presekal strel. Prepričan sem bil, da je streljal Vinko. Ni minilo 2 do 3 minute, ko sem zaslišal že drugi strel. Počakal sem še nekaj časa, preden sem spet začel s »telefonjado«. Kako bi le brez nje v zdajšnjem času! Vinko mi je povedal, da je streljal na divjega prašiča. O tem sem takoj obvestil Ivana, ki je že zlezal s preže. Odšel sem do avtomobila, pobral lovskega tovariša Ivana in odpeljala sva se do Vinka, ki je skupaj z našim Hermanom že stal ob robu koruze in z roko nekam kazal. Čeprav sem Vinku želel izreči lovski blagor, še preden sem videl plen, mi tega ni dovolil. Ravnal je prav. Vinko nas je vse zbrane seznanil, da je streljal z visoke preže na divjega prašiča, težkega od 50 do 60 kg, ki se je pojavil ob robu koruze. Mogoče sem bil takrat nekoliko neroden ali pa prehitel, ko sem mu povedal, da je nemogoče, saj je razdalja do tja skoraj 400 metrov. Vinko in Herman sta mi oporekala daljavo, saj je bila izmerjena z daljinomerom – 330

metrov. Dvomil sem, čeprav je dober strelec, da bi ga zadel tako daleč. Takrat se je Vinko nasmejaval in me povabil, naj se greva prepričat. Odšli smo na nastrel, do tistega roba koruze, kjer je streljal divjega prašiča. Koruza je bila že na nastrelu vsa okrvavljena. »No,« me je vprašal Vinko, »kaj praviš pa zdaj?« »Ta divji prašič mora biti res hudo ranjen, če ni že mrtev,« sem dejal presenečeno.

Da bi zadevo končali, kot se spodobi in kot je to vedno treba storiti, sem nemudoma odšel domov po mojega Ara. Ko sva se vrnila, so Vinko, Herman in Ivan nekoliko obkolili koruzo, v katero se je po strelu umaknil streljani divji prašič, sam pa sem ob robu koruze vanjo spustil sprčenega psa. Počakali smo kakšnih pet minut in ker nismo slišali pasjega laježa, prav tako se koruza ni nikjer premikala, sem bil prepričan, da je Aro že pri mrtvem prašiču. Tako je tudi bilo! Sledile so čestitke in spravilo prašiča in za tem vse tisto, kar spada k prvi uplenitvi divjega prašiča v lovišču LD Tišina v

Vinko ob svojem ščetinarju

60-letnem obstoju. S ponosom želim povedati, da je prav, da je bil uplenitelj prav lovski tovariš Vinko. On je namreč lovec, dober lovski tovariš v pravem pomenu besede. Vsaka LD bi bila srečnejša in bogatejša, če bi v svojih vrstah imela takšne lovce, kot je naš Vinko. Pošten, marljiv, delaven, dober strelec nasploh, dober strelec na glinaste golobe, dober gospodar in dober vodja revirja. Skratka, vsestranski lovec, zaradi katerega je lovski svet bogatejši, srečnejši in uspešnejši. Da bi bil moj lovski prijatelj Vinko povsem popoln lovec, mu manjka le še dober in zvest lovski štirinožni prijatelj! Zadnje lovsko-kinološke krilatice, ki sem si jo dovolil napisati v tem članku, mi prijatelj Vinko gotovo ne bo zameril.

Toliko o prvem uplenjenem divjem prašiču v lovišču LD Tišina. Da pa celotna zadeva s prašičem ne bi izpadla kar tako, že tu omenjam, da je bil nekaj

bi nam služila za lastne potrebe. Dom smo zaradi finančnih zadev dali v najem najemniku, ki ima v njem picerijo, sami pa zato nismo imeli prostora, kjer bi imeli sestanke ali se zbrali po lovu. Želja po lastni lovski sobi je dozorela, ko smo se odločili, da bomo odprodali traktor in prikolico. Takrat se je v dotodanji garaži sprostil prostor. Na občnem zboru lovcev je bil soglasno sprejet sklep o preureditvi garaže v lovsko sobo. V ta namen je bilo treba samo še prestaviti hladilnico za uplenjeno divjad. To smo storili tako, da smo iz sejne sobe uredili hladilnico po predpisih sanitarnega inšpektorja, v nekdanji garaži pa smo začeli urejati lovsko sobo. Potrebno je bilo veliko prostovoljnega dela (več kot 300 delovnih ur) in finančnih sredstev, da smo zadevo uredili. Na tem mestu se v imenu upravnega odbora zahvaljujem članom za njihov trud.

Foto: B. Ačko

Starešina LD Slovenska Bistrica je prerezal trak na vratih preurejene lovske sobe.

dni zatem v istem lovišču, slabih sto metrov na drugo stran, uplenjen tudi prvi jelen (deseterak) v 60-letnem obstoju LD Tišina. Upleni ga je prav tako moj dober lovski prijatelj Alojz Lujzek, kot ga kličemo lovski prijatelji v Prekmurju, ki je v že svojih zgodnjih 70-tih letih. Zgodba o tem pa kdaj drugič ...

Ivan Trček

Odprtje lovske sobe lovcev LD Slovenska Bistrica

Lovci LD Slovenska Bistrica smo si več let prizadevali, da bi kljub lastništvu lovskega doma na Zgornji Bistrici pridobili urejeno lovsko sobo, ki

Lovsko sobo smo slavnostno odprli v nedeljo, 23. oktobra 2011, po tradicionalnem lovu z ženami ali partnericami na Zgornji Bistrici.

Starešina **Zvonko Sternad** je po kratkem govoru, v katerem je razložil, kako je potekala preureditev garaže v lovsko sobo, prerezal trak pred skoraj šestdesetimi lovci, njihovimi ženami in prijateljicami. Tako je bila lovska soba v lovskem domu na Zgornji Bistrici tudi uradno predana v uporabo. Nato je sledila pogostitev za vse prisotne, sprejemali smo pohvale za urejenost sobe in se družili še dolgo v noč. Želimo si, da bi soba ostala urejena, predvsem pa, da bo dolgo in večkrat služila svojemu namenu.

Branko Ačko

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: 18. 11. 2011

POGODBE ZA POPUSTE

Podjetje	blago in storitve	% popusta
14 Biroservis Klančar, k. d., Selanov trg 6, 1210 LJ - Šentvid	Lovski, ribiški in drugi noži, multiorodje in diamantni brusilniki CRKT	10
	Keramični noži	10
	Storitev nabrusi.si – brušenje vseh vrst nožev	15
	Birooprema SHARP, pisarniški material, fotokopiranje in tiskanje	10
15 Turistična kmetija Pr' Ambrožu, Ambrož pod Krvavcem 7, 4207 Cerklje na Gorenjskem	Gostinske storitve	10
	Nočitve	10
16 Avanturist, d. o. o., Ormoška cesta 100, 2250 Ptuj	Blago blagovnih znamk Arden Grange, Renske, Applaws, Perrito in Danish Design	10
17 VONDA, d. o. o., Sečovlje 139, 6333 Sečovlje	Na sklenjeno pogodbo o računovodenju v PE Nova Gorica in PE Ljubljana	10
18 ČEVLJAR, d. o. o., Mavčiče 59, 4211 Mavčiče	Vsi izdelki lastne proizvodnje in izdelki iz ponudbe na spletu in v trgovini	10
19 Kanali SG1, d. o. o., Gozdna pot 7, 2380 Slovenj Gradec	Ročno pranje v avtopralnici Rondo, PTC Katica, Slovenj Gradec	15
20 Veterinarska postaja LAŠKO, d. o. o., Marija Gradec 36, Laško	Veterinarske storitve, razen vakcinacij	10
	Sterilizacije in kastracije ter dietna hrana	10
21 Mines team, d. o. o., Na logu 14, 5220 Tolmin	Sončni kolektorji in boilerji ter seti za ogrevanje sanitarne vode	12
	Fotovoltaika - otočni sistemi in seti za razsvetljavo objektov in prikolic	12
	Solarni seti za krmljenje divjadi in živine	12
	Sanitarni program, armature, tuš kolone in cevi, higienske WC-deske	20
22 Soboslikarstvo, Rok Jerič, s. p., Srednja vas 99, 4208 Šenčur	Notranja slikopleskarska dela	10
23 GEOSSET, d. o. o., Poslovna cona A 22, 4208 Šenčur	Naprava Garmin ASTRO 220-DC 40 in Garmin DC 40-ASTRO 220 in oprema	10
24 Veterinarska ambulanta Gaber, Eva Lesjak, s. p., Kidričeva 1, Litija	Vse veterinarske storitve, razen cepljenj	10
25 UNIVET, d. o. o., Trgovina Pohodnik, BTC hala A, Ljubljana	Pohodna in 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 Ebat, d. o. o., PE BTC Ljubljana in PE Trzin	Prodajni programi Led Lenser, Gerber, Silva, Ansmann in Light My Fire	15
29 Zavod Dežela Kranjska, Dunajska 106, Ljubljana	Lovsko-ribiški slovar, faksimile in bibliofilski 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 Boškini, s. p., Levstikova 18, Idrija	Dobava in polaganje gotovega parketa Margaritelli	10
34 RTV SERVIS, Marjan Kapela, s. p., Kočevska cesta 13, Dolga vas, Kočevje	Baterijske svetilke Led Lenser, daljinski upravljalci	5
	Pašni aparati 12 V ali 220 V	8
	Baterijski vložki in akumulatorji, polnilci in usmerniki	5 do 15
	Tv-LCD, LED zasloni na 12 V, DVBt in sprejemniki sat, antenski material, kabli	5
35 GOSTILNA AJDA, David Žunko, s. p., Ptujska c. 14, Gornja Radgona	Malice, kosila, jedi po naročilu, popust za skupine, nočitve in pijače	10
36 VETERINARSTVO ŠENTJUR, d. o. o., Cesta Leona Dobrotinška 12, Šentjur	Storitve v ambulanti in hrana za pse	10
37 EUROSAN, d. o. o., Nove Fužine 49, LJUBLJANA	Popust za gotovino na vse blago - popusti se ne seštevajo	10
38 GORNIK, Mojca Mohorič, s. p., Gorenja vas - Reteče 36, Škofja Loka	Aktivno perilo, hlače, jakne, puloverji, jope, flisi, 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 klopom Skitostop	15
	Svetilke Olight, strelska oprema AKM, taktična oprema in obutev Voodoo	10
41 DB vrata, okna, zimski vrtovi, Damjan Brajnik, s. p., Nasipna ul. 2a, Benedikt	Notranja vrata	10
	PVC, ALU, LES okna, vrata, zimski vrtovi, senčila	5
42 Frizerski salon Tina, Kraševac Martina, s. p., Tomišelj 1, 1292 Ig	Striženje las	5
43 ROJAL, Avbar Tomo, s. p., Pod vinogradi 7, 8351 Straža	Popust za gotovinsko plačilo za vse artikle v trgovini ROJAL v BTC v Nov. Mestu	10
	Izjema je orožje proizvajalca GLOCK	
44 LUR, Poslovno svetovanje, d. o. o., Peričeva 21, Ljubljana	Računovodske storitve, poslovno svetovalne storitve	20
	Implementacija in podpora pri uporabi programa Pantheon	20
45 BIFE KREVS, Tomaž Krevs, s. p., Podgorska cesta 103, 2380 Slovenj Gradec	Pijača	10
46 JUPITRA, poslovni inženiring, d. o. o., Motnica 7a, 1236 Trzin	Izdelki za filtriranje vode v spletni trgovini www.moja-voda.si	10
	Rezervni deli za izdelke (filtrni vložki)	8
47 KONFIN, d. o. o., Ljubljanska 76, 1230 Domžale	Gedetske storitve	15

Za zdrav duh in zdravo telo k lovski koči na Sorškem polju

Mineva četrto leto, odkar se je naša šola, OŠ Cvetka Golarja, s konceptom zdravega načina življenja vključila v evropsko mrežo zdravih šol, ki ga pri nas podpirata Ministrstvo za zdravje in Ministrstvo za šolstvo, nacionalno usklajevanje pa vodi Inštitut za varovanje zdravja Republike Slovenije.

Zdravje je vir življenja in dobrega počutja, zato se na šoli zavedamo pomena skrbi za telesno, duševno, socialno in okoljsko zdravje. V takem okolju se učenci tudi raje učijo in delajo. Šola je okolje, ki poleg družine igra ključno vlogo pri mladostnikovem razvoju, saj pomembno vpliva na njihovo samopodobo, sprejemanje sebe, vedenje o zdravju in odnos do življenja. S pobudo o zdravju mladih želimo mlade spodbuditi, da bi začeli razmišljati o svojem zdravju in njegovem izboljševanju. Čas, ki ga mladi v obdobju šolanja preživijo v šoli, je zato edinstvena priložnost, da pedagoški delavci z načrtovanimi in usmerjenimi dejavnostmi za krepitev zdravja lahko vplivamo na njihov bolj zdrav, s tem pa srečnejši življenjski slog in posledično na boljše zdravje mladostnikov, pozneje odraslih ljudi.

Zdrava šola pomeni, da ima šola prave informacije, znanje o temah s širšega zdravstvenega področja, hkrati si prizadeva, da je celoten šolski pristop zasnovan na širokem skupinskem (timskem) delu, saj le tako lahko sistemsko prispeva k boljšemu zdravju otrok in mladih.

Program Zdrave šole ima naslednje značilnosti:

- *pouk o zdravju* je vključen oz. je sestavni del drugih predmetov (zdravje je medpredmetno področje),

- *prikrit učni načrt* (življenje na šoli podpira, spodbuja zdravje, dobre medsebojne odnose in ustrezno vzdušje, projektno izobraževanje, športna dejavnost poteka zelo aktivno, z rekreativnimi odmori in športnimi dejavnostmi za učence in zaposlene, obeležujemo svetovne dni, povezane z zdravjem, prehrano skrbno načrtujemo in jo ustrezno ponudimo/izvajamo v praksi, z

Foto: M. Hafner

Prispevek k želji in cilju – zdrav duh in zdravo telo – je bilo tudi druženje otrok in lovcev pred lovsko kočjo na Sorškem polju.

interesnimi dejavnostmi smiselno zapolnimo prosti čas, mlade ozaveščamo – tudi s področja tekmovalnosti),

- *sodelovanje s starši, z lokalno skupnostjo (zobo)zdravstveno in drugimi specializiranimi službami ter z Zdravstveno fakulteto).*

Ker je v šoli zdrav način življenja proces, v timu Zdrave šole sistematično načrtujemo naloge s področja zdravja, sproti spremljamo izvajanje nalog in jih nadgrajujemo. V oporo nam je dvanajst ciljev evropske mreže zdravih šol. Bolje kot so naloge celostno zastavljene, naravnane na celotno šolo ter dolgoročno postavljene, večji učinek dosežejo.

Vedno bolj se poudarja in govori o pomenu gibanja, ki ohranja in krepi človekovo zdravje. *Gibanje* pomeni temelj za razvoj zavesti in znanja, pri čemer razvijamo vse pomembnejši odnos do omenjenega fenomena. Že pregovor pravi, da »redko najdemo zdrav duh v bolnem telesu«. Ker naš poklic terjaja zdravo telo in tudi zdrav duh, smo se v projektnejem timu odločili, da v okviru našega gesla *Zdrav duh v zdravem telesu* izpeljemo **pohod do lovske kočje Lovske družine na Sorškem polju.**

Tako smo se sončno soboto,

1. oktobra, ob 8. uri zbrali pred našo šolo, nato pa smo se v sproščnem pogovoru, skupaj z učenci in njihovimi starši, odpravili proti cilju. Tam smo se okrepčali z zdravo malico: jabolki in čajem. Sledilo je druženje s kulturno prireditvijo, v kateri sta nastopila otroška folklorna skupina naše šole in harmonikar **Štefan Triler**. Kulturni program sta vodili devetošolki **Maša Mijić** in **Eva Brelih**. Udeležence pohoda je najprej s podporo projekta nagovorila ravnateljica šole, mag. **Karla Krajnik**. Za njo sta spregovorila **Boris Strel**, naš nekdanji slalomist, in mag. **Jani Kovač**, zdravnik, ki je spodbudno poudaril pomen prizadevanja pri vključevanju dejavnikov zdravja v šolsko okolje. Predsednik LD Sorško polje **Franc Šetina** je udeležence pohoda seznanil s pomenom njihove LD in jih povabil na ogled ograde s fazani, namenjenimi za izpust v lovišče na Sorškem polju. Povabil jih je tudi na vadišča, posebne površine, kjer lovske pse, predvsem jazbecarje in terierje, usposablja za preganjanje lisic iz rogov. O razvoju projekta in ob zahvali za izvedbo načrtovanega pohoda je besede strnila vodja projekta na šoli, mag. **Majda Hafner**.

Podprli smo posnemanja vredno, zdravo in za naše otroke/učence vzorno dejanje, čemur je sledila le še vrnitev domov. Z mislimi pa smo bili pri nadaljevanju zdravega načina življenja.

Skupina Zdrave šole OŠ Cvetka Golarja – M. Hafner

DRUGAČEN SVET

Dnevi so drugačni – svet je drugačen.

Okoli nas se vse spreminja. Vsi nekam hitimo in drvimo, vse manj je časa.

Svet se spreminja, nam kaže »zobe« in »grd obraz« ter vse večji je »mraz« in mrzel je tudi naš obraz.

Ta svet naš pošilja nam vse bolj grd izraz in z njim ujme, poplave in snežne viharje.

Uh, kako krut je ta naš ljubi planet, treba bo zanj bolje skrbet!

Jakob Kovačič, 4. c, Podružnična OŠ Tabor

Martin Križanec, član LD Rogatec, je praznoval častitljivi jubilej – 90-letnico življenja. Rodil se je 27. 7. 1921 v sosednji državi Hrvaški, v kraju Klenovec.

V svoji zgodnji mladosti se je s starši preselil v Slovenijo v kraj Rogatec. Druga svetovna vojna mu je zelo spremenila življenje, saj je bil prisilno mobiliziran v nemško vojsko. Kmalu po mobilizaciji je izkoristil možnost in se priključil partizanom. Po končani vojni vihri in odsluženem vojaškem roku se je vrnil domov ter se zaposlil pri takratnih Jugoslovanskih železnicah - Sekciji za vzdrževanje prog Celje. Z vztrajnim in pridnim delom je napredoval v desetarja in navsezadnje vodjo nadzorništvaja prog Rogatec.

Leta 1946 je bil Martin pobudnik ustanovitve LD Rogatec. Osem let pozneje se je včlanil v zeleno bratovščino in postal član LD Rogatec. Takoj po vstopu je bil pripravljen delovati v dobro divjadi in varstva narave. Kmalu so mu zaupali številne funkcije, ki jih je vedno z veseljem in vestno opravljal. Bil je zvest gospodar (1958–1970), blagajnik (1970–1974), predsednik LD Rogatec (1974–1976), ponovno gospodar (1976–1978), tajnik (1984–1994), na koncu pa član UO LD (1994–2003).

Martin Križanec je za svoje respožrtvovalno in vestno delo prejel najrazličnejša lovška odlikovanja in priznanja: znak LZS za lovske zasluge, reda III. in II. stopnje ter priznanje celjske območne lovske zveze.

Spoštovani Martin, ob tvojem visokem jubileju ti lovci LD Rogatec izrekamo vse spoštovanje in se ti zahvaljujemo za dozdajšnje aktivnost. Tudi vnaprej ti želimo vse najboljše, predvsem obilo zdravja, osebnega zadovoljstva in še veliko veselja v preostanku življenja.

LD Rogatec – J. K.

Inž. Marko Bulc, ki je bil leta 1946 med osmimi ustanovitelji LD Mirna na Dolenjskem, je 15. 8. 2011 praznoval 85. rojstni dan.

Že v predvojnih letih je njegov oče, znani gospodarstvenik in lovec, Franjo Bulc, zakupil del zdajšnjega lovišča LD Mirna in začel sinova ter hčer uvajati v skrivnosti narave, s tem pa tudi v svet lovstva. Med NOB je mladi Marko najprej sodeloval kot aktivist OF, pozneje pa tudi kot aktivni član partizanskih enot. Po vojni je kot oficir služboval v več krajih po Jugoslaviji, kjer se je vključeval v lovske vrste in pridobival izkušnje o divjadi in varstvu narave.

Ko se je leta 1952 demobiliziral, se je takoj vpisal na ljubljansko univerzo, postal pa je tudi zelo aktiven član LD Mirna, kjer je že leta 1956 vodil disciplinsko komisijo. Izvoljen

je bil tudi v UO ZLD Novo mesto. Kmalu so njegovo uspešno delo opazili tudi funkcionarji LZS, zato ga je tedanji predsednik dr. Jože Benigar povabil za tajnika. Nekaj pozneje se je kot član UO LZS že udeležil državne lovske razstave v Mariboru, kjer je bila skupščina Lovske zveze Jugoslavije. Na pred-log takratnega predsednika LZS, generala Rada Pehačka, je bil prav na tisti skupščini izvoljen za predsednika Lovske zveze Jugoslavije. To visoko funkcijo je Marko Bulc opravljal dva mandata. Odločno se je uprl zamisli, da je potreben zvezni temeljni zakon o lovstvu, saj je ostro zagovarjal stališče, da mora biti ureditev lovstva v pristojnosti posameznik republik. Namesto tega je predlagal, da se v federaciji zaradi usklajevanja lovske aktivnosti sklenejo t. i. samoupravni sporazumi med republiškim lovske zvezami. Na njegovo pobudo so bili sprejeti sporazumi o zaščiti ptic selivk, organizaciji lovskega turizma in uporabi enotnih formul CIC za ocenjevanje lovske trofeje (Mednarodni svet za lovstvo).

Kot predsednik LZ Jugoslavije je Marko Bulc vodil delegacije na sejah CIC in bil kmalu izvoljen za podpredsednika te najvišje evropske lovske organizacije. Na generalni skupščini v Bruslju so na njegov predlog dopolnili naziv CIC kot Mednarodni svet za lovstvo in varstvo divjadi. Njegov ugled na mednarodnem lovskega področju se je še povečal, ker se je zavzemal za pogled na lov kot na sestavni del narave, za vse večjo in vplivnejšo vlogo delegacij držav članic v CIC-u in za idejo, da bi se v organizacijo postopoma vključile vse države sveta.

Na predlog francoske delegacije je bil izvoljen tudi za predsednika CIC. V zahvalo za izjemno aktivnost na področju lovstva je po končanem mandatu postal častni član te organizacije.

Le malokateri slovenski lovec se lahko pohvali z dolgim, petinšestdesetletnim aktivnim članstvom v lovske organizaciji, zato smo njegovi solovci v mirnski LD na »našega Marka« še toliko bolj ponosni. Njegovi tehtni predlogi in korektna razprava na sejah vedno padejo na plodna tla. Med članstvom si je priljubljenost pridobil z neposrednim delom za LD in s tem za divjad, čeprav so mu to marsikdaj oteževale službene naloge in oddaljenost od lovišča.

Aktivno je sodeloval s predavanji o srnjadi, z uspešnimi predlogi pri postavitvah bogatih lovske razstav v lovske domu in na osnovni šoli Mirna ter pri ureditvi in izdaji bogate edicije ob 50-letnici ustanovitve Lovske družine Mirna.

»Kdor ima uspešno preteklost, ima tudi prihodnost.« je nekoč zapisal naš jubilar Marko. Naj to velja tudi zanj in danes!

Spoštovani lovske tovariš Marko, vsi člani LD Mirna in drugi lovske tovariši in sodelavci si iskreno želimo še mnogo let druženja s teboj, se ti zahvaljujemo za obsežno opravljeno delo v lovstvu in ti čestitamo ob tvojem visokem življenjskem jubileju!

**LD Mirna – D. Z.
Lovska zveza Slovenije**

Narisal: U. Iff

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

95-letnico

Vilko Štampahar, LD Vinica

90-letnico

Jože Tomlje, LD Toplice
Vinko Zupančič, LD Kresnice

85-letnico

Ernest Jaušovec, LD Benedikt
Štefan Lanjšček, LD Rogašovci
Stanislav Pirjevec, LD Čaven
Jože Prepeluh, LD Pugled
Janez Franc Steržaj, LD Rakek
Mirko Žetko, LD Žabnik, Obrov

80-letnico

Franc Branc, LD Jesenice
Evgen Čermelj, LD Hubelj
Franc Fajs, LD Šmarje pri Jelšah
Miroslav Fras, LD Medvode in LD Poljane
Franc Galinec, LD Sveta Marjeta niže Ptuja
Branko Gostinčar, LD Vransko
Jožef Hribernik, LD Škofja Loka
Štefan Humar, LD Domžale
Francišek Krajnc, LD Smrekovec, Soštanj
Milan Kržišnik, LD Žiri
Anton Markovič, LD Velka
Milan Novak, LD Selca
Janez Partlič, LD Malečnik, Košaki
Vladimir Pašalič, LD Strunjan
Anton Pavlič, LD Luče
Vincenc Polajnar, LD Tržič
Alojzij Ravnihar, LD Udenboršt
Ivan Janko Razpet, LD Tolmin
Ivan Robič, LD Kamnica
Franc Špendl, LD Fram
Franc Urankar, LD Lukovica
Bruno Vrh, LD Trnovo
Jože Zevnik, LD Brestanica
Anton Zgonec, LD Iga vas
Anton Žagar, LD Jože Lacko, Ptuj

75-letnico

Franc Fužir, LD Mozirje
Vincenc Groznik, LD Šmartno pri Litiji

Ivan Hvala, LD Trebuša
Martin Klajder, LD Orehovica
Štefan Klobučar, LD Gorjanci
Franc Leban, LD Otavnik
Miha Lipušček, LD Tolmin
Mario Anton Mekina, LD Rakek
Peter Mramor, LD Rakek
Alojz Noč, LD Jesenice
Ivan Ožbolt, LD Osilnica
Janez Pešl, LD Pernica
Marjan Potočnik, LD Begunjsčica
Branko Radošević, LD Mlinše
Franc Ravnjak, LD Gaj nad Mariborom
Rudolf Rudolf, LD Porezen
Ivan Strnad, LD Ruše
Kristijan Valtl, LD Muta
Štefan Vereš, LD Zreče
Štefan Winkler, LD Trnovski gozd
Miljan Zidanič, LD Globoko

70-letnico

Anton Černe, LD Rakek
Franc Fatur, LD Pivka
Franc Feuš, LD Ljutomer
Franc Gostič, LD Šmarna gora
Anton Habjan, LD Višnja Gora
Sergej Jakomin, LD Rižana
Štefan Kohek, LD Vinski Vrhovi
Ludvik Kranjec, LD Bakovci, Lipovci
Janko Kristan, LD Gabrovka
Edvard Lever, LD Planina
Izidor Marušič, LD Tabor, Zagorje
Janez Meze, LD Logatec
Ivan Mikek, LD Gornji Grad
Anton Oblak, LD Zabukovje
Janez Petek, LD Dolenja vas
Elo Rijavec, LD Žilce
Jožef Rogina, LD Orlica
Ivan Sever, LD Ormož
Adolf Slatinek, LD Zreče
Lucjan Starc, LD Marezige
Jožef Škoflek, LD Dobrna
Friderik Štruc, LD Remšnik
Viktor Tomšič, LD Tabor, Zagorje
Fridrih Travnekar, LD Koprivna, Topla
Janez Volf, LD Lendava
Alojz Vrščaj, LD Bučica

Vsem jubilarom iskrene čestitke!

* Po podatkih iz LISJAK-a.

Štirje trubadurji

Med krajani Globokega in Mokolice je bila vedno prisotna domača pesem. Ljudje so namreč potrebovali eden drugega pri vsakodnevnih kmečkih opravilih in na »likofu« se je pač vedno zapelo. Organizirano petje, v pevskem zboru, pa se je s presledki začelo nekako po letu 1960.

Tudi lovce je spremljala pesem med skupno malico na jesenskih lovih ali na zadnjih pogonih in še ob katerem drugačnem druženju. V letih 1968 in 1969 se je začela porajati ideja o ustanovitvi lovskega pevskega zbora. Potrebovali so kar nekaj

časa, da se je leta 1971 zbralo enajst članov domače LD, ki so začeli vaditi zborovsko petje pod strokovnim vodstvom **Mihe Halerja**, sicer nelovca, iz sosednjih Artič. Skozi leta se je članstvo menjalo, prišli so tudi drugi pevci iz kraja, čeprav niso bili člani LD. Eni so odhajali zaradi različnih osebnih obveznosti, nekaj je žal že pokojnih. Vsi so v zboru pustili nekaj sebe, pomagali so zboru pri vseh delovnih zmagah. Štirje od njih pa vztrajajo že od samega začetka in letos skupaj z zborom praznujejo **40 let** dela (petja).

Štirje trubadurji so zdaj že vsi zreli možje, uživajo zasluženi pokoj. Ko pa so leta 1971, torej

pred 40 leti, začeli prepevati v novoustanovljenem pevskem zboru, so bili še mladeniči, polni veselja do domače pesmi. Zato so bili po napornem delu doma ali v službi ob marsikateri prosti trenutek. Prevozili so mnogo kilometrov tudi na razne nastope. Zato pa so spoznali veliko enako mislečih in zavezanih lepi pesmi ne le po Sloveniji, ampak tudi prek meja.

Najstarejši med njimi je **Ivan Lesinšek**, ki je letos dopolnil 78 let. Včasih mu malo ponagaja zdravje, toda le stežka ga to odvrne od napovedane vaje ali nastopa. Res ni prevzemal vodstvenih funkcij v zboru, je pa vsa leta, kljub vsakodnevnim ob-

veznostim, sodeloval pri vseh aktivnostih zbora. Dolga leta je namreč služboval pri železnicah, kjer je imel dnevne in nočne delovne izmene. Doma na deželi ima majhno kmetijo, kjer se ukvarja z vsem mogočim. Uživa, ko cvetijo in rodijo hruške v njegovem nasadu. Kot se za naše kraje spodobi, je pri hiši tudi vinograd. Seveda ne zaradi gospodarskih koristi, saj ni prav velik, ampak bolj iz tradicije in domačega izročila. Tu so še njegove čebele, ki mu prav tako veliko pomenijo. Vse skupaj kljub letom še vedno obvlada in najde čas tudi za zborovsko udejstvovanje. V lovskih vrstah je bil eden od začetnikov

lovskega strelstva, dober vodnik lovskih psov in nepogrešljiv s svojimi šalami v prijetni lovski družbi.

Anton (ali bolj domače) **Tonček Harapin** je Ivanova generacija, mlajši je le nekaj mesecev. Tudi on je okusil težko delo, in to v bližnjem rudniku v vseh izmenah. Pozneje se je izšolal za delovodjo in nekoliko lažje delo mu je pustilo več moči. Žal pa ga zadnje čase nadleguje bolezen. Tudi on je vestno obdeloval manjši vinograd v bližnji hiše. V zboru je bil gonilna sila, zato so mu kar za 25 let zaupali predsednikovanje zboru in druge pomembne zadolžitve ob vseh srečanjih lovskih kulturnih skupin v Globokem. V LD je leta 1976 prevzel tudi nošnjo lovskega prapora in kar 25 let vodil prostovoljno združenje praporščakov spodnjega Posavja.

Miljan Zidanič je še mladenič pri 74 letih. Kot kmetijski inženir je delal in pozneje vodil

in je bil ob začetku delovanja še pravi »pobič«. Kot učitelj je služboval v okoliških šolah in pozneje doma v Globokem, kjer je bil tudi ravnatelj. Pozneje je, vse do upokojitve, deloval kot uslužbenec Javnega sklada za kulturne dejavnosti. V zboru je začel kot pevec, pozneje pa je bil zborovodja. Vmes je zborovodstvo zaradi bolezni za štiri leta prekinil, sodelovanja v zboru pa nikoli. Zadnja leta zopet vodi zbor. Pa ne samo domačega, pač pa še oktet v Pišecah, slovenski zbor v Zagrebu, Ženski pevski zbor v Globokem, pa Ljudske pevce v Globokem. Vmes je bilo še nekaj zborov iz bližnje in daljne okolice. Tudi v LD je Franci aktiven, saj je nekajkrat poleg drugega opravljal tudi funkcijo tajnika, v strelstvu pa je dosegel nekaj vidnih uspehov. Bil je tudi predavatelj pripravnikom, deluje v Komisiji LZS za lovsko kulturo, kjer je zadolžen za pevске skupine.

na vseh področjih, še posebno pa pri razveseljevanju javnosti z lepo pesmijo in morda še pri organizaciji štiridesetega srečanja nekje v okolici Globokega. To naj bo naslednji izziv!

Dušan Lepšina

Predstavniki SK ZLD - Celje smo si z zanimanjem ogledali rukaško prireditve

V okviru obiska tretjih dni slovenskega lovstva v Novem

mostan v Kostanjevico ob Krki. Ob drevoredu je organizator postavil nekaj stojnic z lovsko literaturo LZS, predstavili so se: puškar z orožjem, izdelovalec rezil in nožev, lokalni proizvajalec suhomesnatih izdelkov, izdelovalec umetelnih usnjenih lovskih torb in etuijev, Pršle, znani izdelovalec pasti za polhe. Vse stojnice smo si z zanimanjem ogledali, Cveto pa nam je predstavil celoten postopek izdelave pasti za polhe. Čudovit sprehod in okolje samostana smo najprej užili v grajski kleti, kjer smo si pogasili žejo z ohlajeno pijačo na kletni temperaturi. Res, grajsko okolje je naravnost čudo-

»Gasilska« fotografija, nastala po prvem nastopu članov LPZ Globoko; od leve: Jože Drenik, zborovodja Miha Haler, Ivan Lesinšek, Jože Vrstovšek, Anton Harapin, Franc Kene, Jože Grmovšek, Franc Strgar ml., Miljan Zidanič, Ivan Kene, Franc Strgar st. in Jože Kocjan

bližnjo kmetijsko posestvo Agrarie. Tudi delo doma je namenil predvsem obdelavi vinograda in nasada hrušk, zraven pa so bila še dela na domačih njivah. V zboru se ni nikoli rinil v ospredje, je pa opravil vse poverjene mu naloge. V lovskih vrstah ga poznamo tudi kot dolgoletnega vreditelja lovskih psov različnih pasem, kot vztrajnega »lisičarja« in »kunarja«. Njegova posebna strast pa je strelstvo, kjer je s svojimi rezultati še vedno visoko, in to ne samo v Posavju, ampak tudi v slovenskem prostoru.

Končajmo z najmlajšim, ki pa je **Franci Kene**. Bliža se 64 letu

O vsakem posebej bi lahko napisali še veliko, toda vsaj krajši zapis in predstavitev širši lovski javnosti si vsi štirje na tem mestu prav gotovo zaslužijo. Biti aktiven 40 let, ni mačji kašelj. V kriznih časih zbora so znali potegniti voz in tudi zaradi njih je zbor še vedno aktiven. Tudi zaradi njih je zbor sodeloval na vseh osemindesetih srečanjih LPZR in tudi organiziral 1., 10., 20., in 30. srečanje v Globokem. Vztrajnost pri ljubiteljskemu delu toliko let si zagotovo zasluži posebno pozornost, pohvalo in je lahko izziv mlajšim, da jih posnemajo! Vsem želimo še veliko lepih trenutkov

Tistega dne je sonce neusmiljeno žgalo tudi na grajsko dvorišče, zato smo si mesta za poslušanje rukašev izbrali v senci drevesnih krošenj na desni strani pred prireditvenim prostorom.

mestu, kjer smo slišali kar nekaj perečih točk problematike v slovenskem lovstvu, smo se kot predstavniki SKZLD Celje udeležili tudi 13. Evropskega prvenstva v oponašanju jelenjega ruka v Kostanjevici na Krki, in sicer šestnajst predstavnikov območne SKZLD - Celje na čelu s strokovnim tajnikom zveze **Zdravkom Mastnakom**. Z manjšim avtobusom smo 3. 9. 2011 okrog 16. ure prispeli pred mogočen sa-

vito. Ob 16. uri smo si poiskali senco na desni strani pred odrom (večina si je sedeže prestavila na desno stran, kajti sonce je tisti dan neusmiljeno žgalo tudi na središče dogajanja). Odprtje in predstavitev devetih držav tekmovalk s po tremi tekmovalci sta hitro minila. Slovaška, Češka, Srbija, Litva, Madžarska, Nemčija, Avstrija, Slovenija in Poljska so se pomerile v ekipnem in posameznem boju za najboljšo

Predstavniki Savinjsko-Kozjanske ZLD – Celje smo z zanimanjem spremljali rukaško tekmovanje in razpravljali o sodniških ocenah, prisojenih tekmovalcem.

uvrstitve. Merila ocenjevanja so bila znana, izžrebane številke tekmovalcev po vrstnem redu nastopa so le nemo pokazali in ne napovedovali, prav tako občinstvo ni smelo navijati za posamezne tekmovalce, kajti tako bi lahko vplivali na podelitev ocen sodnikov, ki iz posebnih kabin z odprtino na vrhu ne vidijo tekmovalcev. Na tak način tudi ne vedo, kdo je bil tekmovalec, lahko pa ocenijo njegov nastop. Zanimivi so tudi pripomočki za rukanje, »inštrumenti«, ki jih uporabljajo tekmovalci, npr. velika hišica morskega polža tritona, teleskopska cev, ki z izvlačenjem sestavnih delov omogoča uravnavanje zvoka itn. Vendar so zvoki pri tem na moč podobni jelenovemu rukanju. Za mnoge od obiskovalcev, čeprav smo nekateri že starejši lovci, je bil to dogodek, ki smo ga prvič doživeli, zato smo se kar vživeli v oponašanje jelenjega rukanja in nenazadnje tudi v vloge sodnikov v kabinah, ki so bili kar kritični in nekateri včasih celo »nerealni«. Prijatelj **Miran** se je odlično ujel ob dosojanju ocen v primerjavi s sodniki. Bili smo si enotnega mnenja, da si nivo izvajanja rukačev evropskega formata ne morejo prisluziti ocene dve (ki smo jo nekajkrat tudi videli) ali razhajanja med sodniki kar za tri ocene! Pri disciplini *oponašanje rukačjočega jelena, ki mu trop košut uhaja z rukačev, naj bi tekmovalci nazorno tudi zvokovno »prikazali«* jelenovo moč, vendar so se pri izvajanju razlikovali med seboj.

Po uri in pol poslušanja v odličnih akustičnih razmerah na samostanskem dvorišču smo se morali zopet ohladiti v kleti samostana. V programu so nastopili še rogisti in lovski pevski oktet. Pri usklajevalnem delu smo opazili novo svetovalko LZS za stike z javnostjo, ki je neutrudno in odločno držala vse niti sodelujočih oseb in opravil v logistiki programa ter vseh nastopajočih skupaj. Pri zadnji, sklepni disciplini rukačev je bilo treba oponašati *rukanje dveh močnih jelenov, ki se med seboj izzivata*. Tedaj so tekmovalci na oder prišli kar z dvema »rukalom«, nekateri le z enim, ter oponašali enega jelena. Morda je nastal nesporazum, vendar smo opazili, da so rukači, ki so uporabljali le eno rukalo, prejeli bistveno nižje ocene sodnikov.

Naposed smo zdržali kar tri ure do razglasitve rezultatov, ki so bili razglašeni že v mraku, ko se je na prireditvenem odru poja-

Foto: Tilen Nored

Slovenska ekipa s predstavnikom in vodjem lovišča Karakuša v Novem sadu

vil predsednik LZS – Srečko F. Kropce – in povedal kratko sporočilo, da imamo novega evropskega prvaka.

Rukačem iskrene čestitke, prav tako ekipi LZS ob izpeljavi odlične organizacije prireditve!

Janez Šumak

Ah, ti rukači!

Trinajsto Evropsko prvenstvo v oponašanju jelenjega rukanja je za nami. O njem smo lahko prebrali v Lovcu, 10/011, izpod peresa **Franca Rotarja**, ki pa je navedel kar nekaj neresnice oziroma njegov članek daje dokajšnjo promocijo vodstvu LZS ali pa že sodi morda kar med volilno kampanjo, čeprav je bilo prvenstvo namenjeno tekmovalcem in gledalcem. Rukaška ekipa LZS, ki je osvojila drugo mesto, kot je zabeležil v podnaslovu, ni bila deležna vsaj ene majhne skupne fotografije z vodjo ekipe in sodnikom. Morda ni bilo na fotografiji nobenega od vodilnih z LZS; res škoda. A to ni namen mojega pisanja, saj je škoda prostora za odgovor našemu prvemu kulturniku!

Na omenjenem prvenstvu so nas člani srbske delegacije povabili, da bi bili slovenski oponašalci oglašanja divjadi njihovi gostje na letošnjem mednarodnem sejmu LORIST, kjer bi skupaj tekmovali na odprtem prvenstvu Vojvodine, v oponašanju jelenjega rukanja in pokazali še druge svoje večičine. Kmalu smo dobili tudi uradna vabila za udeležbo na sejmu, ki je bil od 30. 9 do 2. 10 2011 v Novem Sadu. V vednost so vabilo poslali tudi predsedniku LZS, mag. S. F. Kropetu. Naj samo omenim, da slovenski tekmovalci, ki smo se udeležili trinajstega EP v oponašanju jelenjega ruka-

nja, od svoje krovne organizacije nismo prejeli vabila na prvenstvo in smo bili »svatje« brez uradnega povabila. Uradno vabilo nam je poslalo državno podjetje Vojvodinašume, ki so

imeli na sejmu LORIST eno najbolj obiskanih in organiziranih prizorišč. Kot je verjetno že znano, je v Srbiji lovstvo organizirano večinoma tako, da imajo vsa gozdarska podjetja tudi svoja lovišča; tako kot je bilo še nedavno tudi pri nas. Pred odhodom na sejem v Vojvodino smo rukači LZS prosili za morebitno poravnavo stroškov prevoza, saj ima naša sekcija na računu LZS še nekaj svojih sredstev. Vendar so nas zavrnili, rekoč, da nimamo več razpoložljivih sredstev. Ker smo na omenjenem sejmu pravzaprav predstavljali slovensko lovsko organizacijo, in sicer z našim krojem in tudi v poznejših intervjujih, se sprašujem, če je preprost slovenski lovec v tej organizaciji samo še sebi namen!? Ko smo LZS zaprosili za nekaj značk z emblemom LZS, da bi jih izročili gostiteljem kot skromna darila, pa

VAŠA PISMA IN ODMEVI

Uredništvo Lovca je na zadnji seji uredniškega odbora lovskega založništva v lovskem domu LD Vrhe med drugim sklenilo, da začnemo z objavo vaših pisem in odmevov na aktualno dogajanje v lovski organizaciji in o njej, pa tudi drugačnih pogledov na novinarske in druge zapise v naši reviji, in to v novi rubriki **VAŠA PISMA IN ODMEVI**. Tako ohranjamo prvotni, na neki način »žlahtni« namen dobro brane in med članstvom priljubljene rubrike MNENJA IN KRITIKE, ki bo odslej namenjena bolj ali manj mnenjskim pogledom na konkretna vprašanja in težave, s katerimi se lovska organizacija sooča na organizacijskem in strokovnem področju. Vanjo sodijo tudi **jedrnatni** prispevki (praviloma največ 4000 znakov), razprave in strokovni zapisi o naravovarstvenih temah in zakonskemu urejanju problematike lovstva in povezavi s kmetijstvom, gozdarstvom in varstvom okolja.

Nova rubrika **VAŠA PISMA IN ODMEVI** bo namenjena torej vašim jedrnatim pismom in izhaja iz nespornega zakonskega določila, da »*dejavnost medijev temelji na svobodi izražanja, nedotakljivosti in varstvu človekove osebnosti in dostojanstva, na svobodnem pretoku informacij in odprtosti medijev za različna mnenja, prepričanja in za raznolike vsebine, na avtonomnosti urednikov, novinarjev in drugih avtorjev pri ustvarjanju programskih vsebin v skladu s programskimi zasnovami in profesionalnimi kodeksi ter na osebni odgovornosti novinarjev oziroma drugih avtorjev prispevkov in urednikov za posledice njihovega dela*«. **Prispevki v tej rubriki ne bodo honorirani**, tako kot to velja povsod za vsa pisma bralcev. **Pisci teh prispevkov izražajo izključno svoja mnenja in stališča, ki niso nujno tudi mnenje in stališče uredništva**. Seveda tudi za objavo ali neobjavo v tej rubriki veljajo jasna načela uredniške avtonomije pri izbiri pisem in odgovornosti odgovornega urednika oz. uredniškega odbora Lovca, ki je od letos vpisan v razvid medijev pri Ministrstvu za kulturo. Uredništvo je na zadnji seji ocenilo, da je uvedba nove rubrike še en korak več na poti širše odprtosti Lovca glede svobode izražanja članov in članic lovske organizacije in vseh tistih, ki v okviru strokovnih, ekoloških oz. naravovarstvenih prizadevanj tako ali drugače sodelujejo pri izpolnjevanju poslanstva lovske organizacije v sodobnem času. Že vnaprej pa sporočamo, da žaljivih besed in poskusov, da bi posamezniku odvzeli osebni ugled, ne bomo dopuščali, zato si pridržujemo tudi pravico črtanja takšnih delov vsebine.

Dr. Marjan Toš, predsednik Uredniškega odbora in Boris Leskovic, odgovorni urednik

smo prejeli odgovor, da ni nič zastoj, da se mora vse plačati. Tako smo morali sami zbrati nekaj priložnostnih daril (tri lepe slike), ki smo jih izročili gostiteljem kot člani slovenske lovske organizacije. Ker so Vojvodinci prav na tem sejmu predstavljali in izbirali svoj nov lovski kroj, so si nas mnogi z zanimanjem ogledovali v našem lovskem kroju. Še posebno so bile zanimive naše lovske značke. Ker jih nismo dobili tam, kjer smo jih zaprosili, smo jih gostiteljem potegnili z lastnih klobukov. In kot sem napisal lani, da je 80 % našega dela brezplačnega, zdaj lahko mirno napišem, da je tega

teršiča, **Damjana Zdovca** in **Gašperja Petriča**, ki sta oponašala svatovsko oglašanje ruševca in kavkanje lisjaka. Sodelovali so še **Jože Gril**, **Martin Frančeskin**, **Tilen** in **Pavel Nared**.

Da smo popestrili prostor Vojvodinašume, ni treba posebej omenjati, saj je Tilen s svojo frajtonarico dodal še nekaj slovenske narodne glasbe, kar je pritegnilo mnoge mimoidoče.

Na sejmu je bilo opaziti kar nekaj slovenskih lovcev. S Primorske se jih je pripeljalo poln avtobus.

Da smo slovenski oponašalci res ena močnejših držav v oponašanju, pove že dejstvo, da smo

Foto: D. Rosenfeld

Tudi na Štajerskem se ulovijo polhi, če imaš poleg dobre notranjsko-dolenjske izvedence v polharski stroki.

Del slovenske ekipe z lovskimi čuvaji v lovskem domu Karakuša

že 90 % - in samo še malo, pa bomo sami plačali vse, kar predstavljamo v dobro in ugled LZS doma in v tujini.

V Vojvodino nas je odšlo sedem oponašalcev, ki so nas v lovskem domu (lahko napišem kar hotelu) Karakuša, kjer smo ostali tri dni, res lepo sprejeli. V petek so nam razkazali tamkajšnje znane lovišče. Zvečer smo šli vsak s svojim čuvajem na prežo opazovat divjad, kar je bilo še posebno zanimivo in za naše razmere kar presenetljivo. Zvečer smo imeli sproščeno druženje do pol treh zjutraj. V soboto smo se odpeljali v Novi Sad na sejmišče, kjer je bilo tekmovalje.

Tekmovalo nas je dvaindvajset lovcev, vsi v eni sami disciplini, saj je pri njih tekmovalno oponašanje jelenjega rukanja še »bolj v plenicah«, čeprav imajo izredno dobre posameznike, kar se je pokazalo tudi na EP. Med številno javnostjo je tekmovalje zbudilo veliko pozornost. Mnogi so prvič slišali glasove jelenjega rukanja. Še posebno so bili navdušeni nad predstavo rukanja evropskega prvaka **Klemena Šuš-**

tudi v Vojvodini dosegli prvo in tretje mesto, zmago pa tudi med rogisti. Meni je bilo v največje zadovoljstvo, ker je moj sin Tilen, kot najmlajši med nami, delil četrto mesto z enim tekmovalcem.

Da smo rukači na pravi poti, pove že dejstvo, da smo lani osvojili dve mednarodni tekmi, letos pa je stal prav povsod, kjer smo nastopali na mednarodnih tekmah, na najvišji stopnici slovenski lovec; pa naj bo to s podporo vodstva LZS ali brez nje!

Na koncu velja posebna zahvala predstavnikom Vojvodinašume **Srdanu Peurači** in **Dejanu Kojiću** za vloženi trud in gostoljubje, saj sta se zelo potrudila (skupaj s tamkajšnjimi lovskimi čuvaji), da nam bo vsem družene ostalo nepozabno.

Pavel Nared

Prvo polhanje na Štajerskem

Nekaj lovskih prijateljev iz **LD Polskava** nas je že predavnimi leti sklenilo pristrčne in prijateljske vezi z nekateri-

mi lovci iz **LD Mokrc**. Skupaj smo preživeli že marsikateri dan na lovu, si izmenjevali (in še si bomo) love na trofejno divjad tako, da so Mokrcani v našem lovišču lovili srnjake, mi pa pri njih gamse. Tudi sicer smo se pogosto družili. Skupaj smo hodili na love na divje prašiče tudi na Hrvaško, na letne dopuste, skratka med nami vlada pravo in iskreno prijateljstvo. Če je bilo treba komu pomagati pri delu, nam ni bilo težko in doživeli smo marsikaj lepega, kar nam bo za vedno ostalo v spominu.

LD Mokrc ima svoje lovišče nekako na meji med Dolenjsko in Notranjsko, kjer je polharstvo že tradicija in ljudski običaj. Starejši lovci vedo povedati, da bi v starih časih nekateri revnejši kmetje le težko preživeli zimo brez nalovljenih polhov, ki so bili v marsikateri hiši edina mesna hrana. Tako je polharstvo tradicija tudi med člani v LD Mokrc in vsako leto so nas, prijatelje iz LD Polskava, povabili, da se ga udeležimo, kar smo storili z velikim veseljem. Lani smo praznovali že 10-letnico skupnega polharskega druženja in ob tem jubileju smo od gostiteljev prejeli majice z napisom »10 let polharstva v LD Mokrc« in z izvezenim likom polhca, kar nas bo spominjalo na lepe skupne polharske dogodivščine. Anekdot in prijetnih doživetij iz družet ob ognju je toliko, da bi le težko vse opisal, saj nam pri lovu na polhe nikoli ni manjkalo ne hrane ne pijače ne duhovitosti. Domov smo se vedno vračali precej »utrujeni«, vendar s prijatelji in zanimivimi doživljaji in izkušnjami.

Branko, redni udeleženec vseh mokrških polharskih druženj, je že poleti opazil, da je v njego-

vem revirju letos precej polhov. Nekega večera ga je eden pošteno prestrašil. Ko je sedel na preži pod neko bukvijo in oprezal za srnjadjo, mu je nenadoma skočil na ramo. Od presenečenja je skoraj padel s preže, polh pa je po njegovem rokavu in hlačnici urno nadaljeval svoj nočni pohod.

Tako se je rodila ideja: Zakaj pa tudi pri nas ne bi organizirali polhanja, če polhi že skačejo po lovcih. Rečeno, storjeno! Skupaj smo staknili glave in se dogovorili, da bomo organizirali prvo polhanje v naših krajih, ki bo konec prvega tedna v oktobru.

Priprave so bile temeljite, saj si nismo smeli dovoliti, da bi se osramotili pred povabljenimi prijatelji z Dolenjske/Notranjske, ki dobro vedo, kako se takšni reči streže. Za kurjavo, ki smo je potrebovali kar precej, saj smo nameravali narediti taborni ogenj. Ob njem bi poleg preostalega pekli tudi odojka, za kar je bil zadolžen Joža. Odpravili smo se v njegov gozd, kjer je podrl buke in pripravili smo primerna polena, poleg njih pa na prikolico naložili še betonske zidake, s katerimi smo naredili kurišče. Nekdo je hudomušno pripomnil, da bi Joža imel novo kurilnico, ki jo je pravkar gradil poleg hiše, že končano, če mu lovci ne bi sproti odnašali gradbenega materiala. Vse skupaj smo odpeljali k lovski koči v Kalšah, ki je bila prizišče našega polharstva. Skrb, da bo dovolj jedaače in pijače, smo si porazdelili tako, da je vsak od nas dobil natanko določene zadolžitve, kaj mora nabaviti, da bo vse tako, kot bi moralo biti. Tudi lovsko kočico smo skrbno počistili in pospravili ter pripravljene čakali na datum, ko naj bi se začelo štajersko polhanje.

Vremenska napoved je bila katastrofalna. Po več kot mesecu lepega in toplega vremena, skoraj poletnega, so za petek napovedovali močno deževje in temperature le nekaj stopinj nad ničlo, za soboto pa je bila napovedano le malenkostno izboljšanje. Bili smo v precepu, kaj naj storimo, na koncu pa smo se odločili, da bomo zadevo speljali do konca, pa naj bo, kar bo.

V petek ob dveh popoldne, ko smo se začeli zbirati pri lovski koči, je res lilo kot iz škafa. Od najavljenih petih Dolenjcev sta

prišla le Boris in Silvo, drugi pa so se ustrašili neprijaznega vremena. Še žal jim bo, smo dejali in hitro nabili pipo na sod piva, ki ga je Boris pripeljal s seboj. Imel je tudi dober razlog, da nas je počastil, saj je pred nedavnim na Primorskem uplenil kapitalnega jelena. Nazdravili smo na njegov »lovski blagor« in ob občudovanju fotografij z uplenjenim jelenom so se nam kar sline cedile. Posedanje okrog ognja in peko slastne marinirane svinjske vratovine, nataknjene na leskove palice, ki naj bi se

pekla na odprtem ognju, nam je preprečil dež. Zato pa smo pekli na žaru. Malce tesno nam je bilo okrog mize v lovski koči, kljub temu pa sta nam hrana in pijača dobro teknila, saj na koncu koncev v prijetni družbi udobje niti ni tako pomembno.

Ko smo se dobobra okrepečali in odžejali, smo pripravili pasti za polhe in jih pozno popoldne, kljub deževju, nastavili na vsa tista mesta, kjer smo se nadejali uspeha. Ni nam bilo težko najti primernih lokacij, saj smo imeli že dolgoletne izkušnje iz prejšnjih polharij, pa tudi priporočila Borisa, izkušenega polharja, so nam prišla prav. Mokri kot miši in nekoliko prezebli smo se vrnili v lovsko kočjo, kje smo se pogreli z borovničevcem in slivovko, ki je tudi ni manjkalo. Nato se je začel družabni del polharstva. Bolj kot smo pili, vmes tudi kaj pojedli, živahnješa je bila razprava, pa tudi lovske latinščine ni manjkalo. Pripravljena ležišča

Po zajtrku smo počasi začeli s pripravami na peko odojka. Naredili smo kurišče in zakurili ogenj. Polena, ki jih je dež dodobra namočil, so v začetku sicer bolj slabo gorela, čim močnejši pa je postajal ogenj, lepše je gorelo. Ko je bilo na dnu že nekaj žerjavice, je Silvo začel pripravljati svojo tradicionalno specialiteto – hobotnico s krompirjem izpod peke. Kmalu je okrog posode, v kateri se je pekla, začel širiti vonj, ki sicer ni značilen za pohorska območja in je bolj spominjal na obmorske in sredozemske vonjave; začel se je širiti vonj po peki »morskih sadežev«. Vlasta, ki obožuje morske specialitete, je kar sijala od veselja, pa tudi vsi drugi smo se pridno lotili pripravljene dobrote. Ponev je bila kar hitro prazna. Le Branko je stal ob strani ker, kot je rekel, »tega on, kot pravi Pohorec, pri katerem je prašič kralj živali, že ne bo jedel!«

Uspešno končan že drugi popis volkov z izzivanjem oglašanja

Izzivanje oglašanja volkov je ena od aktivnosti spremljanja stanja populacije volka v Sloveniji in optimizacije popisa stanja (monitoringa), ki ju v obdobju 2010–2013 usklajuje projektna skupina SloWolf. V poletnih mesecih 2011 se je končala druga sezona tovrstnih popisov. Ta metoda služi za ugotavljanje prisotnosti teritorialnih tropov volkov in prisotnosti mladičev oziroma volčjih legel. V letošnjem popisu smo v šestih dneh od 17. 8. do 19. 8. 2011 in od 23. 8. do 25. 8. 2011 poskušali dobiti odzive teritorialnih volkov in mladičev na območjih, kjer je prisoten volk, s pomočjo več kot sedemdesetih sodelujočih prostovoljcev in petintridesetih lovcev iz lovišč s posebnim namenom (LPN). Skupaj smo popisali 344 kvadrantov na območjih Hrušice, Trnovskega gozda, Javornikov, Menišije, Brkinov, Kočevske in Bele krajine ter opravili približno tisoč glasovnih izzivanj volkov (tuljenja) v treh serijah, od tega 14-krat uspešno, 7-krat so se nam oglasili odrasli volkovi z mladiči s Hrvaške), 5-krat dva ali več odraslih volkov in 2-krat posamezni volk. V naslednji sezoni (2012) bomo v okviru projekta s »tuljenji« oziroma izzivanjem oglašanja nadaljevali in k sodelovanju ponovno vabimo vse zainteresirane.

Za letošnjo pomoč se zahvaljujemo vsem, ki ste sodelovali pri popisu volkov s pomočjo oglašanja in z nami tulili pozno v noč! Hvala!

Ekipa SloWolf

Rezultati spremljanja volkov z izzivanjem oglašanja 2011 (karto pripravil: Hubert Potočnik, UNI LJ, BF, Odd. za biologijo).

Majice, ki so nam jih pripravili gostitelji, smo si tudi nadedli ...

so dolgo samevala, saj se nikomur ni mudilo spat, najvztrajnejši pa so po koči rogovilili skoraj do jutranjih ur.

Sobotno jutro je bilo obetavnije. Deževati je prenehalo in skozi oblake se je tu in tam celo prikazalo sonce. Nekoliko neprespani in še malo omotični smo šli najprej pregledat pasti. Glede na vremenske razmere posebno velikega uspeha niti ni bilo pričakovati, kljub temu pa nas je radovednost gnala naprej, da smo kmalu pozabili na skoraj neprespano noč. In rezultat: ujeli smo tri polhe! To sicer ni veliko, nekaj pa vendarle ... Glasno smo izražali svoje mnenje in občutke, da je treba biti tudi z malim zadovoljen, saj je, kot pravi ljudski rek, *skromnost lepa čednost*.

Medtem je zgorelo že toliko polen, da je bilo več kot dovolj žerjavice za peko odojka. Boris, ki jih je spekel že več kot sto, se je posla lotil z vso resnostjo kljub očitnim »maliganom«, saj je peka odojka precej zahteven postopek, ki terja kar nekaj znanja in izkušenj. Drugi, okrepečani že s slastno hobotnico na žaru, smo posedli okrog ognja in ob pogovoru, s kozarci v rokah, zavzeto opazovali, kako je odojek spreminjal barvo od blede prek rožnate do rdeče-rjave. Po dobrih treh urah pečenja je Boris ugotovil, da je pečen in da lahko pripravimo še vse drugo za pojedino.

Kot pravi kavalirji smo na pečenega odojka povabili svoje življenjske sopotnice in otroke. Sopotnice so medtem, ko se je

odojek pekel, pripravile zelenjavo in kruh. Pojedina se je lahko začela.

Vsi smo si bili enotnega mnenja, da je odojek odlično pečen, da je tudi vse drugo tako dobro, da so se ženske samo čudile, kako smo se moški potrudili in kaj pravzaprav vse znamo, saj doma, po njihovih besedah, sploh nismo tako pridni in iznajdljivi. Takšne pripombe, po našem mnenju nekoliko zlobne in zlonamerne (verjetno pa resnične in upravičene), smo vsi preslišali. Jedača in pijača sta nam spet tako teknili, da smo pojedli skoraj celega odojka, piva v Borisovem sodu pa je naposled tudi zmanjkalo, tako da smo morali v trgovino po dodatne okrepitve.

Naše druženje je bilo tako prijetno, da je trajalo do trde teme, nakar so nas partnerke in otroci ob številnih zahvalah za prijetno popoldne zapustili in nas prepustili našim povsem lovskim pogovorom, ki so trajali spet dolgo v noč.

Drugo jutro smo ponovno šli pregledat pasti. Tisto noč se je vanje ujelo še šest polhov, tako da je skupni ulov znašal devet zimskih zaspancev. Malo ali veliko, presodite!?! Kakor za koga, sicer pa ni bil naš glavni namen (čeprav smo vsi lovci) ujeti čim več polhov; pomembnejše od tega je naše prijateljsko druženje, ki ga je med lovci v zadnjem času na splošno vse premalo.

Med pospravljanjem lovske kočice smo ugotavljali, da smo ponovno prežveli skupaj lepe urice in da bomo s tradicijo medsebojnega druženja vsekakor nadaljevali. To je bilo sicer prvo štajersko polhanje, a nikakor ne tudi zadnje!

Dušan Rosenfeld

Bojan je bil uspešen in strpen pri zblíževanju ljudi različnih idej in mnenj

V spomin Bojanu Lepičniku (1956–2011)

Prosili so me, da kot Bojanov vrstnik, prijatelj in lovski tovariš napišem nekaj vrstic o kakšnem skupnem, prav posebnem dogodku, ki se mi je še posebno vtisnil v spomin. Bolj ko tak dogodek iščem po predelih svojih sivih celic, bolj mi je jasno, da takega dogodka pravzaprav ni v mojem spominu.

Bojan je bil do ljudi, kljub njegovi visoki in močni postavi, tako preprost in povprečen človek, da preprosto ni mogoče najti nekega prav posebnega in izrazitega dogodka. Njegova osebna veličina je bila namreč zaznavna prav v njegovi osebni skromnosti in preprostosti. Saj ne pravim, da velikih skupnih dogodkov čisto zares ni, menim pa, da jih ni mogoče opisati posebej, saj so bili vpleteni v splošno vsakdanjost in so bili zato neopazno vpleteni v čisto preprost dnevni ritem življenja. Mogoče sta bila še najopaznejša njegovo izrazitejše navdušenje nad internetnim medijem (spletnimi stranmi) in njegova dosledna uporaba računalnika tudi pri njegovi lovski

je verjel v svetlejšo prihodnost, je s svojim znanjem in osebnimi vplivnimi poznanstvi kmalu povlekel v pravo smer. Mi smo mu sledili. Najverjetneje je res, da nikoli ni bil posebno viden strokovnjak na področju posameznih lovskih veščin ali izjemen poznavalec živali in njihovega življenja; vsekakor pa je bil strokovnjak na svojem področju – uspešen pri poskusih zblíževanja ljudi, sestavljanja različnih idej v uporabno in koristno obliko. To je znal urejati mirno in spravno, znal je premoščati zagate ob mnogih nestrinjanjih in bil je uspešen še v marsičem. Lepičnik je znal prisluhniti, a tudi povsem mirno »udariti po mizi«, ne da bi nad kom povzdigi-

Bojan Lepičnik – kot predsednik LZS – na enem izmed svojih mnogih usklajevalnih sestankov s predstavniki raziskovalnih institucij.

Foto: B. Lesković

dejavnosti. Mnogi so ga morda tudi zato nekam čudno gledali. Zelo si je namreč prizadeval, da bi tudi največji »konzervativci«, ki jih je nekoliko povozil čas, sprejeli dejstvo, da v prihodnosti ne bo mogoče brez sodobnega, urejenega in preglednega, predvsem pa naprednega načina zapisovanja in arhiviranja dokumentov in dogodkov. Prav zato se je že takoj na začetku ustanavljanja neodvisne spletne strani FORUM - LOV z vsem svojim osebnim navdušenjem pridružil skupinici zanesenjakov, ki je poskušala ravno to, kar si je Bojan že od začetkov informacijske tehnologije srčno želel doseči v vsakdanji praksi. Predvsem s pomočjo njegove vizije in hotenj smo postavili stojnico pred Cankarjevim domom in skupaj s tedanjim vodstvom LZS in Ekološkim forumom pri LDS (zastopal ga je Božidar Flajšman) v lovstvu izbojevali prvi velik boj za 20-letno koncesijsko upravljanje lovišč LD. Kot izjemen menedžer in človek, ki

nil glas. Tudi takšnega smo ga vsi najbližji razumeli. Razumeli so ga celo njegovi interesni tekmeči, ki so mu velikokrat skušali metati »polena pod noge«. Zdi se, da ravno zato, ker je presegel običajno povprečnost in stereotipnost na preprost, neopazen in ne žaljiv način.

V lovskih vrstah smo Bojana Lepičnika poznali kot odličnega strelca. Spomnim se njegovih strelskih uspehov, ko je npr. zmagal na jesenski strelski prizkušnji Foruma - Lov, ko je pri streljanju z risanico na 150 m pometel z vso konkurenco; ali pa še prej, ko je na tekmi v Jelenovem žlebu »razstreljeval« v končni seriji na glinaste golo-be v družbi takrat največjih imen lovskega strelstva. Tudi kakšno napako na lovu je Bojan napravil sem ter tja, pa je vedno znal biti samokritičen do sebe, priznati napako, se opravičiti. Izrečeno tovariško kritiko ali kazen pa je znal vedno sprejeti brez ugovaranja. Nekoč je lovsko pravično uplenil lepega srnjaka, ga očis-

Foto: M. Šterl

Bojan v domačem, lovskem elementu – v koči LD Šentvid/Stični

til, pripravil že vse za prevoz, ga odložil ob pot in odšel po vozilo, da bi ga odpeljal k pregledniku. Ko se je z vozilom vrnil po plen, je bil nemalo presenečen in osupel. Opazil je, da je njegovega srnjaka odpeljal že nekdo drug, toda žal ne v družinsko hladilnico ... Zgodba se je končala tako, da je srnjaka brez besed plačal (kot da ga je uplenil za trofejnega, kot lovski gost, ki je odkupil tudi meso), na steno svoje lovske sobe, pa si je, po njegovih besedah, obesil fotografijo njegovega rogovja in zraven liste z opisom zgodbe s tega lova. Živih je tudi še nekaj zgodbic s skupnih lovov, ki pa jih je že opisal v glasilu Lovec. Menda je imel tudi zanimivo srečanje z velikim merjascem, ki ga je uplenil z izposojenim nabojem (etu s svojimi naboji je pozabil doma) in menda je bilo tudi nekaj slišati o njegovem nekam čudnem položaju pri streljanju ... No, na tistem lovu in ob komentarjih me osebno ni bilo zraven. Trofejne čakane merjasca pa sem ocenil z natanko 100 CIC-točkami.

Ko pišem te vrstice, zunaj vleče oster oktobrski veter in diši po snegu. Bojana smo ravno večeraj z vsemi lovskimi častmi, ki mu pripadajo tudi kot nekdanjemu predsedniku LZS, pospremili na njegovi zadnji poti. Množično smo se poleg njegove družine, sodelavcev znancev in sorodnikov tudi lovci poslovili od velikega človeka in še večjega prijatelja ter tovariša. Brez dvoma bo sčasoma njegovo mesto zapolnjeno in življenje bo teklo naprej. Hvala bogu, Bojan nam je zapustil dovolj sledi, ki jim bomo lahko sledili in nadaljevali njegovo začrtano pot. Njegov lik se mi bo v mislih pridružil tu in tam na lovu, ko bom v pozno-jesenskem dnevu nemo sedel na

Jesensko in zimsko obdobje je najprimernejši čas za zaščito pred klopnim meningoencefalitisom

Informacija lovcem in svojem

V UKC Ljubljana opozarjajo, da je jesensko in zimsko obdobje najprimernejši čas za zaščito pred klopnim meningoencefalitisom. Slovenija sodi med endemična območja s klopnim meningoencefalitisom, zato je cepljenje priporočljivo za vse osebe od enega leta naprej, ki se gibljejo ali živijo v območju, kjer je velika verjetnost okužbe. Strokovnjaki opozarjajo, da je za učinkovito zaščito pred klopnim meningoencefalitisom potrebno cepljenje v skladu s priporočili, to je osnovno cepljenje s tremi odmerki in nato s posameznim poživitvenim odmerkom na tri do pet let.

Klopnim meningoencefalitis je virusno vnetje možganskih ovojnic in možganov, ki se po navadi pokaže dva do tri tedne po vboju okuženega klopa. Bolezen največkrat poteka v dveh zamahih: začetnem obdobju, ki se kaže z vročino, glavobolom, utrujenostjo in slabim počutjem. Največkrat traja manj kot en teden, sledi nekajdnevno izboljšanje, nato pa ponovno poslabšanje z visoko vročino, hudim glavobolom in bruhanjem; pogosto je tresenje prstov rok in jezika, včasih motnje zavesti. Pri manj kot 10 % se pojavijo ohromitve. V Evropi umre približno 1 % obolelih, pri 5 % ostane trajne ohromitve, pri dobri tretjini bolnikov pa bolezen pusti posledice, kot so: glavoboli, slabo počutje, utrujenost, motnje spomina in mišljenja, zmanjšana sposobnost koncentracije, depresija in motnje razpoloženja.

Slovenija sodi med endemična območja za klopnim meningoencefalitis z obolevnostjo, ki je med najvišjimi v Evropi. V časovnem obdobju od leta 2005 do 2010 je pri nas za klopnim meningoencefalitisom na leto zbolelo od 166 do 373 oseb. V letu 2009 so bili prijavljeni 304 primeri klopnega meningoencefalitisa. Velika večina prijavljenih je bila hospitalizirana, ena oseba je za posledicami bolezni umrla. Najvišja zbolelost (incidenca) je bila leta 2009 prijavljena v kranjski regiji (38/100.000 prebivalcev). Strokovnjaki opozarjajo, da je **glede na veliko obolevnost pri nas stopnja ozaveščenosti še vedno premajhna**, prav tako je **majhna precepljenost Slovencev, ki znaša le dobrih 10 %**.

V Sloveniji so okuženi klopi predvsem v **osrednjem predelu Slovenije**, na Gorenjskem, Koroškem in Štajerskem, nekoliko manj pa na notranjskem, kočevskem in novomeškem območju. V zadnjem času se je povečalo število okužb s klopnim meningoencefalitisom tudi na Primorskem, kjer se je v preteklosti bolezen le redko pojavljala. Zato ni mogoče natančno začrtati okuženega območja in cepljenja omejiti le na nekatere predele Slovenije.

Prof. dr. **Franc Strle**, dr. med., predstojnik Klinike za infekcijske bolezni in vročinska stanja UKC Ljubljana, opozarja na ustrezno zaščito pred klopnim meningoencefalitisom z dokončanjem osnovne sheme cepljenja: »Klopnim meningoencefalitisom je huda bolezen, ki prizadane osrednje živčevje in lahko na zdravju pusti resne posledice za vse življenje. Čeprav strokovnjaki vedno znova opozarjamo na razmeroma visoko stopnjo ogroženosti, je ozaveščenost in precepljenost prebivalcev Slovenije še vedno majhna. Ljudje pogosto pozabijo, da je za doseganje ustrezne zaščite pred klopnim meningoencefalitisom treba opraviti osnovno shemo cepljenja z vsemi tremi odmerki. Ta zaščita pa ne traja vse življenje in jo je potrebno v rednih časovnih presledkih (na 3 do 5 let) obnavljati.«

Bolezni so izpostavljeni ljudje vseh starostnih skupin, posebno pa tisti, ki se gibljejo v naravi oziroma svoj poklic opravljajo na prostem, zbolevalo pa tudi otroci. Strokovnjaki opozarjajo, da je za učinkovito zaščito pred boleznijo treba opraviti osnovni program cepljenja z vsemi tremi odmerki. **Najprimernejši čas za začetek cepljenja je hladnejše obdobje, torej prav prihajajoči dnevi.**

Priporočljivo je, da cepljenje s prvima dvema odmerkoma opravimo z enomesečnim razmikom v hladnejšem obdobju leta. Tretji odmerek naj sledi čez 6 do 12 mesecev, nato pa so potrebni poživitveni odmerki: prvi čez tri leta, pozneje na 5 let, po 60. letu starosti pa ponovno na vsaka tri leta. Za ljudi, ki so s cepljenjem začeli v začetku tega leta, je priporočljivo, da osnovni program cepljenja s tretjim odmerkom končajo pred začetkom naslednje sezone aktivnosti klopa, ki bo spomladi.

Cepiti se je mogoče v vseh območnih zavodih za zdravstveno varstvo in pri izbranih osebnih zdravnikih.

Uredništvo Lovca

lovskem stolčku in pričakoval divjad – tedaj bova skupaj razdrla še katero lovsko ...

Počasi se večja naša lovška družina v onstranstvu, v večnih loviščih. Tam je menda lovcem najlepše; tam ni več lovske zavisti in prerekanj za boljše stojišče. Tam so vsi enaki – vsi so prijatelji in složni med seboj. Ravno zato menim, da mi ne bo težko, ko bo prišel tudi moj čas, da stopim med prijatelje, ki so že tam, in bom z njimi lovil po zelenih poljanah večnosti.

Mihael Skerl

Lovski krst in »vroče palice«

V različnih društvih po Sloveniji lovci opravljamo lovski krst novih lovcev. Pri tem ostajamo zvesti izvirnosti in tradiciji lovškega običaja in kraja, pa tudi domiselnosti posameznikov. Povsod pa velja, da ob tem dogodku sprejemamo novince

v lovsko bratovščino, med sebi enake po pravicah in dolžnostih.

Tudi v naši lovski reviji veliko pišemo o njem, saj vsako leto zasledim kar nekaj člankov na to temo. Skoraj v nobenem izmed njih pa nisem zasledil opisa »vroče palice«, ki je nujen in obvezen pripomoček pri krstu in ki po njem ostane krščencu trajen spomin, ki ga skozi vsa leta spremlja in spominja na začetek poti. Mnogi med nami smo ga obesili na častno mesto lovske sobe.

Nisem privrženec grobosti s palico pri tem lepem lovskem običaju, menim pa, da je krstna »vroča palica« glavni simbol in dokaz lovškega krsta, ki so ga s pridom uporabljali že naši predniki – lovci mnogih prejšnjih generacij.

Z malo volje, domišljije in dobre volje so krstne »vroče palice« lahko domiselno izdelane spominki, ki jih marsikateri lovci ohranijo za vse čase in se tudi prenašajo iz roda v rod. Pošiljam fotografiji dveh palic, ki sem ju ročno izdelal za namene lovskega krsta v letih 2010 in 2011.

Aleksander Vučak
LD Kobilje

Vidra v lovišču LD Rače

Tudi najstarejši lovci ne pomnijo, kdaj so nazadnje videli vidro (*Lutra lutra*) v lovišču **Lovske družine Rače**; verjetno je to bilo v 50. letih prejšnjega stoletja. Vidra, vodna kuna, ima dolgo telo, glava je ploska in široka, med prsti ima plavalno kožico. Celotno telo je prilagojeno za življenje in lov v vodi. Tehta od 5,5 do 11,5 kg, je pretežno nočna žival in samotarka. Na kopnem je počasnejša, giblje se z značilnim kunjim poskakovanjem. V eni noči pri iskanju hrane lahko preišče tudi 10 km čistega vodovja in bregov. Prav to je verjetno razlog, da se je v ekološko dokaj čistemu lovišču LD Rače spet pojavila vidra. Za čisto lovišče skrbimo lovci LD Rače, Občina Rače - Fram, učenci in učitelj OŠ Rače, OŠ Miklavž na Dravskem polju in OŠ Franc Lešnik - Vuk iz Slivnice ter številni občani, ki živijo v lovišču LD Rače. Ko smo ugotavljali, od kod je prišla, smo ugotovili, da je k nam najverjetneje priplavala po kanalu Drave in v Miklavžu zavila v manjši kanal, kjer je pot nadaljevala vse do letališča Maribor. Tam jo je nepazljivi/neodgovorni vozniški povozil na Papeževi cesti v Orehovi vasi kljub dobri preglednosti ceste.

Povožena vidra je bila moškega spola, dolga 105 cm, tehtala je 12 kg ter bila stara okrog sedem let. Prav ceste in vozniški smo eni od stotih vzrokov, ki jemljemo življenje prostoživečim živalim, pa tudi zelo redkim strogo zavarovanim osebkom redkih vrst sesalcev, kakršna je bila naša vidra. V LD Rače vsako leto zabeležimo od 35 do 44 % povožene srnjadi od načrtovanega odvzema oziroma vseh izgub (od 125 glav načrtovanega odstrela), kar za LD Rače pomeni veliko škodo, ki jo na okroglo ocenjujemo na 2000 evrov. Kljub vsakoletnemu poviševanju načrta odstrela se agonija na naših cestah nada-

ljuje. Lovci se sprašujemo, kaj je storiti za zmanjšanje izgub v prometu? Ko sem pregledoval Pravilnik o prometni signalizaciji in prometni opremi na javnih cestah (Ur. list RS, št. 46/2000, z dne 31. 5. 2000), sem v 89. členu omenjenega pravilnika prebral »**prometna signalizacija in prometna oprema na javnih cestah mora biti načrtovana in**

2010, je razvidno, da je to naloga upravljavca.

Na podlagi Zakona o cestah (Ur. list RS, št. 109/2010) so državne ceste v lasti Republike Slovenije, občinske ceste pa v lasti občin, kar pomeni, da zanje tudi skrbijo.

Vsaka cesta ima tudi **varovalni pas**, ki je različno širok na državnih in lokalnih cestah. In

Dvakrat na leto kontroliramo tudi postavljeno prometno signalizacijo in o ugotovitvah obveščamo vzdrževalce ter o tem seznanjamo tudi sredstva javnega obveščanja, še posebno lokalne kabelske operaterje.

Naj na koncu tega dopisa dodam: Žal povožena vidra ne bo krasila lepega lovskega doma Rače v Podovi, saj smo jo morali na podlagi Uredbe o zavarovanih živalskih vrstah oddati na Inštitut za ohranjanje naravne dediščine LUTRA v nadaljnje proučevanje.

Franc Košir,
starešina LD Rače

Foto: F. Košir

Povožen samec vidre v lovišču LD Rače, ki je bil namenjen v nadaljnje proučevanje Inštitutu za ohranjanje naravne dediščine LUTRA.

postavljena tako, da se lahko o udeležencev v cestnem prometu pričakuje, da jo bodo zlahka in pravočasno opazili in dojeleli njen pomen ...«. Na podlagi 5. člena omenjenega pravilnika mora biti prometna signalizacija postavljena ob desni strani ceste poleg vozišča v smeri vožnje. Glede na 96. člen se »znaki za nevarnost postavljajo praviloma zunaj naselja na razdalji 150 do 250 m pred nevarnim mestom na cesti«, kar pomeni, da mora biti prometni znak I-18, divjad na cesti, postavljen pred nevarnim mestom najmanj 150 m, kjer parkljasta divjad pogosto (najpogosteje) spontano prehaja čez vozišče. K temu prometnemu znaku je lahko dodana še **dopolnilna tabla IV-2**, ki označuje **razdaljo med znakom, ob katerem je dopolnilna tabla, in objektom, prostorom ali delom ceste, (stečina), na katerega se nanaša obvestilo**. V naši LD ugotavljamo, da je prometna signalizacija postavljena pomanjkljivo, zato redno pisno obveščamo vzdrževalce cest. Omeniti je treba, da z Občino Rače - Fram dobro sodelujemo in ne beležimo večjih nepravilnosti oziroma jih rešujemo sproti. Pravo nasprotje pa je po naših izkušnjah Ministrstvo za promet, ki od nas neupravičeno zahteva pripravljene elaborate, soglasja in podobno. Iz dopisa lovskega inšpektorja MKGP, št. 0614 - 1606/201, z dne 20. 10.

kaj je varovalni pas? »**Varovalni pas je pas zemljišča ob javni cesti, v katerem je raba prostora omejena zaradi preprečitve škodljivih vplivov okolice na cesto in promet na njej in obratno.**« Predvsem pa je prepovedano ogrožanje državne ceste in prometa na njej. Ena od prepovedi je oranje v razdalji 4 m od ceste v smeri proti njej ali v širini 1 m od ceste vzporedno z njo ter zasaditi visoke poljščine, kar je najpogostejši vzrok nepravilne (neupravičene) rabe zemljišča ob lokalnih cestah v Podravju. Prav kulture, posejane tik ob asfaltnem robu, so eden od nerazumnih vzrokov trka divjadi z vozilom, saj se voznik nima možnosti in časa odzvati na prehod divjadi, po katerem nenadoma priteče na cesto. Zato apeliramo na vse vzdrževalce cest, lovce, lovske čuvaje, predstavnike lokalnih skupnosti in druge, naj v okviru svojih pristojnosti **obveščajo lastnike o pravilni rabi zemljišča ob cestah.**

Kaj smo lovci Lovske družine Rače storili v ta namen? Že več let postavljamo kemične ograje (odvrčala), povečujemo (osredotočimo) odstrel divjadi ob cestah, čeprav to ne pomeni veliko, saj je lovišče prepredeno z različnimi cestami z asfaltno podlago. Skozi lovišče poteka na novo zgrajena avtocesta, pa tudi državni cesti II. in III. reda ter številne lokalne ceste, ki med seboj povezujejo različne kraje.

Od Janezovega brušenja do nožarstva

Malokdo zna tako strokovno in natančno nabrusiti že otopelo in skrhamo klino lovskega noža, kot jo zna **Janez Snoj** (od leta 1993 upokojeni policist, sicer pa lovec iz LD Kresnice, kjer je kar petnajst let opravljal tudi naloge tajnika; zdaj je predsednik NO LD). Brusaško delo opravi na starem brusnem kamnu »z občutkom« in znanjem, ki si ga je v dolgih letih nabral iz mnogih tujih priročnikov, na spletu in tudi pri mojstrih brusarjih, ki jih je dandanes bore malo. »**Rezila pri brušenju ne smeš nikoli pregreti,**« je povedal za začetek. Mnogi nevesči brusarji po nepotrebem z vsakim brušenjem »odnesejo« tudi po nekaj milimetrov kline, da je ostaja vedno manj in na rezilu pustijo neugledne raze. Čeprav Janez

nabrusi nož »v enojni klin«, kot je dejal, in ne v »dvojnega«, ki sicer ostrino obdrži dalj časa, je njegova ostrina vseeno izjemno vzdržljiva; vzdrži dolgo, če z nožem pravilno ravnamo.

»**Toda zgolj desetletno brušenje, ob tako lepih lovskih nožih, kakršne so mi nosili brusit lovske prijatelji, me je počasi začelo dolgočasiti. Od brušenja sem v svoji domači delavnici postopoma začel, še posebno ko sem odšel v pokoj, ročno izdelovati tudi nože. Kje dobiti kakovostne odkovke, sem se najprej vprašal,**« mi je na svojem vrtu ob delavnici na Poti Sodarjev 14 v Tacnu, kjer stanuje, postopoma začel razkrivati zgodovino svojega nožarstva Janez, ki ga poznam že dolga leta. Naposled je izvedel za ročnega kovača in kakovostne odkovke iz OCR-5 že kar nekaj časa nabavlja pri **Jelu Justinu** v Poljanah pri Škofiji Loki. Nato jih po svoje »ukroji«, iz kakovostnega lesa ali iz roževine izdela nožev ročaj, vse lepo zlošči in po potrebi še okraši. V svoje nože vedno vdihne nekaj novega. Njegovi noži so res lepi izdelki; vsak je enkratno ročno delo, ki nato skriva rezilo v kakovostno izdelani nožnici iz prvovrstnega govejega usnja in s posebnim vložkom ob rezilu, da izjemna ostrina kline ne razdira dvojnih ročnih šivov. Zaradi posebnega postopka pri izdelavi nekaterih nožnic se usnje nekaterih povsem tesno prilega ob klino in del ročaja ter ga dovolj čvrsto drži v njej. Janez mi je pokazal kar dvajset različnih unikatnih izdelkov nožev in nožnic; vsak par je mojster še dodatno zavil v povoščen papir. Ročajji neka-

Foto: B. Lesković

Nožar Janez Snoj iz Šmartnega pri Ljubljani v svoji delavnici

terih nožev so izdelani tudi iz orehovine, dela gamsjega roglja, iz nadočnika jelenovega rogova ... Platnice so najprej čvrsto prilepljene na kovinsko osnovo držala odkovka, nato pa še lepo prikovičene z medeninastimi (ali iz nerjavnega železa) zakovicami. Vsi Janezovi noži so neprekloplni lovski noži z različnimi dolžinami kline. Janez mi je pokazal tudi njegovo lastno, prav tako lično izdelano mačeto in nožnico iz lesa.

»Po nože hodijo k meni v glavnem lovski prijatelji, ko nabavljajo za kakšnega od lovskih tovarišev primerno darilo ob okroglem jubileju,« mi je zaupal Janez. »Največkrat jih izdelam v kakih dveh tednih, in sicer po naročilu in izraženih posebnih željah naročnika. Največkrat se odločijo za ročaje iz turške orehovine, ki so zelo lepi, delal pa sem jih tudi že iz ebenovine, tikovega lesa. Lepi pa so na koncu, ko so zloženi tudi roči iz slivovega in češnjevega lesa.« Zaupal mi je še, da za en nož potrebuje okrog dvajset ur in več ročnega dela. Če nož prodaja, zanj računa okrog 150 evrov. »Toda kaj, ko mi vsak tako priraste k srcu, da bi ga najraje kar obdržal in mi gre kljub odkupnini, ki jo dobim za katerega, težko iz rok. Toliko vloženega dela in občutkov je skritih v vsakem ročnem končnem izdelku. Predvsem pa, ostrino držijo moji noži!« je ponosno povedal in se nasmeh-

nil nožar Janez, ki dobro skriva leta, s katerimi se že bliža sedmemu križu.

Pri Janezu sem videl res lepe ročne izdelke, zato me ni začudilo, ko sem v njegovi knjigi vtisov prebral zapis kiparja **Stipeta Miličiča**, ki je njegove nože označil kot »izredne umetniške stvaritve«. Interesenti in zbiralci si njegove nože lahko ogledate tudi osebno, seveda po predhodni najavi po telefonu 041/476-385 ali na njegov e-naslov janez.snoj@t-2.net.

Od Janeza sem odšel z novim lepim ročno izdelanim lovskim

Nastajanje lovskega noža terja kar nekaj ur natančnega ročnega dela. Vsak nož je spravljen v kakovostni usnjeni nožnici.

nožem, ki ima ročaj iz dela močnega gamsjega roglja in kot britev ostrim rezilom, potisnjenim

delno povezana in prirejena kot žepni knjigi (žici) s PVC-zaščito. V prvem primeru gre za prevod izvirnika, ki je prvič izšel leta 2007 pri Die neuen Kosmos – Naturführer – avtorja **Volkerja Dierschkeja**: **WELCHER VOGEL IST DAS?** To delo (192 strani; 100 x 180 mm, mehka vezava) je v slovenščino prevedla **Tadeja Kern**, prevod pa je strokovno pregledal slovenski biolog - ornitolog in upokojeni kustos Prirodoslovnega muzeja Slovenije prof. **Janez Gregori**.

Delo je dokaj izčrpen, po drugi strani pa tudi preprost in pregleden priročnik za določanje ptic, edicija iz nove generacije Naravnih (založba!) vodnikov po naravi, ki ga je v izvirniku napisal znani samostojni biolog in naravoslovni pisec dr. **Volker Dierschke**, ki v Nemčiji izdaja tudi revijo o pticah *Vogelwelt* (Svet ptic). V svojem priročniku predstavlja več kot 440 vrst ptic iz vse Evrope, ki nam jih na terenu pomaga določati tudi barvna koda. Knjiga je tudi v slovenski izdaji bogato ilustrirana in zelo pregledna – res uporaben priročnik za vsakega ljubitelja ptic! Barvne kode združujejo sorodne ptice z enotno barvno osnovo: ptiče pevce (rumeno), golobe in žolne (oranžna), sove in ujede (rdeča), kure, močvirnike in podobne ter tukalice (zelena), pobrežnike (bela), ponirke, race in viharne (modra). V začetku naletimo na uvodno pisno navodilo za uporabo knjige – ključ, ki v svojem nadaljevanju predstavi temelje biologije ptic. Pri vsaki posamezni ptici predstavi njeno slovensko in znanstveno ime, navede družino, v katero sodi. Zemljevid razširjenosti posamezne vrste pove, ali je ptica stalnica (živi vse leto pri nas) ali se seli na kratke ali daljše razdalje. Z različnimi barvami na zemljevidu bralcu nazorno ponazori, kje ptiča lahko opazujemo v gnezditvenem obdobju, v prezimovališčih ali na selitvi. Predstavi velikost telesa, razpon peruti, navede najzanimivejše podatke o značilnostih perja (v sliki in z besedo tudi različice perja glede na spol in starost), opiše način življenja, prehranjevalne navade in še druge ključne podatke, kot so, npr., o njegovem značilnem življenjskem prostoru, postreže z večjo fotografijo ptice v letu (opozori tudi na razlike po spolu, če je potrebno). Koristni so podatki o obdobju valjenja, barvi jajc in zarodu. Predstavi tudi razlike pri ptici podobnih vrstah, da se ne bi zmotili pri

Foto: P. Nikolič

REZBARI ZA KONJIČEK IN KRATEK ČAS

Ko so zunanja jesenska poljedelska opravila že skoraj pri koncu in 65-letni **Stane Vatovec** iz Malih Loč pri Hrušici s polja pospravi vse pridelke ter poskrbi za čebele, se lahko posveti svojemu priljubljenemu konjičku – rezbarjenju podložnih deščic za lovske trofeje. V tem opravilu je samouk. »Vaja dela mojstra,« je prepričan, »manj je tu pomembna taka ali drugačna talentiranost, pomembna pa sta veselje in volja do dela. Podložne deščice rezbari v zimskih dneh, predvsem zase in za prijatelje, saj se temu raje posveča kot pretiranemu zimskemu počivanju. Tedaj rad izdelava tudi kakšen rezbarski relief z lovskim motivom ali iz življenja brkinskega kmeta. Stane v svojem konjičku najde veliko veselja. – P. Nikolič

v lični nožnici. Tako sem tudi sam dodal sicer moji skromni zbirki nožev (v primerjavi z zbirko, ki jo ima, npr., dr. **Andrej Bidovec**) v lovski omari še enega. Zaupam vam le še, da mi ga je Janez poklonil v znak najinega dolgoletnega lovskega tovarištva.

Boris Leskovic

NOVE KNJIGE

Volker Dierschke: Kateri ptič je to?¹ in Detlef Singer: Ptičje zbirališče - krmilnica²

1 - Žepni priročnik, ključ za enostavno določanje ptic (2008); Založba Narava, d. o. o., Kranj

2 - Mali žepni priročnik, ki poučuje o pravilnem dodatnem krmljenju ptic (2011); Založba Narava, d. o. o., Kranj

T pot vam predstavljamo dva priročnika za ljubitelje ptic, ki sta izšla pri Založbi narava, d.o.o. iz Olševka pri Kranju www.narava.si, ki sta po svoji vsebini

določanju. Obrisi (silhueta) še dodatno omogoča natančno uvrstitev neke ptice znotraj šestih ptičjih skupin. Tudi natančni podatki in opisi oglašanja, klincev in petja vrste so pomembni in koristni za poznavanje nove vrste, ki je še nismo poznali. Pod oznako *Opazujmo* nas priročnik opozori in pojasni, kako pri določenih vrsti ptice opazovati še druge zanimivosti iz življenja, dodane pa so tudi posebne zanimivosti in podrobnosti. Prav na koncu priročnika sta dodana slovenski in latinski spisek imen ptičjih vrst in pregledna barvna primerjalna slika obarvanosti in velikosti ptičjih jajc (v naravni velikosti).

Druga knjižica, prav tako iz zbirke Naravnih žepnih vodnikov – priročnikov, je še nekoliko manjša in je tanjši žepni priročnik **Detlefa Singerja; Ptičje zbirališče – krmilnica** (128 strani, formata 112 x 190 mm), primeren prav za v žep v zimsko-spomladanskem času. Tedaj ptice v naravi najdejo manj hrane in jim gre, še posebno v snežnih dneh, v slast primerna dopolnilna hrana. To jim jo ljudje ponudimo v krmilnicah, na katere jih lahko privajamo že pred zimo.

Izvirnik Detlef Singer: Vogel-treffpunkt Futterhaus (PTIČJE ZBIRALIŠČE – KRMILNICA) (1987, 1989, 2011) je že leta 2008 prevedel biolog dr. **Milan Lovka** in je postala tako priljubljena žepna knjižica (priročnik) z opisi 120 vrst ptičev, ki se pojavljajo ob ptičjih krmilnicah, da jo je Založba Narava, d. o. o., letos ponatisnila že drugič. Postreže predvsem s praktičnimi in strokovnimi nasveti za pravilno dopolnilno hranjenje zunanjih ptic, ki obiskujejo krmilnice vseh vrst. Pravilnimi zato, ker

imajo različni avtorji še vedno deljeno mnenje o koristnosti in škodljivosti takšnega dopolnilnega zimskega hranjenja ptic, ki se zadržujejo okrog človeških bivališč, na bližnjem polju ali v gozdu. Toda prav ta knjižica nas s svojo vsebino pouči, da če sta način krmljenja in hrana pravilna, lahko z dopolnilnim zimskim krmljenjem dokaj učinkovito pomagamo preživetju nekaterim vrstam ptic (predvsem redkim in ogroženim). Še posebno naj bi bilo pravilno dopolnilno krmljenje koristno v sedanjem času nezadržnega ogrevanja našega planeta za nekatere populacije vrabcev, poljskih škorcev, liščkov, rumenih strnadov itn. Svetovno (globalno) segrevanje bo gotovo povzročilo še nadaljnjo otoplitev vseh letnih časov in skrajšalo zime, medtem ko bodo obdobja jeseni in pomladi daljša. Dejstvo je, da v naravi že zdaj živi veliko manj žuželk kot v času naše mladosti (za nekatere žužkojede ptice bo zato na voljo še manj prehranskih virov), časovno se bodo zamaknila obdobja njihove gnezditve in vzreje mladičev – v čas prehranske stiske. Zato bodo v prihodnosti nekatere ptice še kako odvisne tudi od pravilnega dopolnilnega krmljenja, da bo njihova vrsta v določenih okoljih sploh lahko preživela. Skratka, D. Singer napoveduje: »*pred nami so desetletja preskusov narave o možnostih preživetja!*« in citira tudi izrek Nobelovega nagrajenca, biologa - etologa (strokovnjak, ki se ukvarja z vedenjem živali) dr. **Konrada Lorenza**, ki je v nekem svojem delu zapisal: »*Naravo bomo lahko trajno očevali le, če jo bomo dodobra spoznali in se jo naučili ljubiti!*«

Priročnik opisuje vrste krmil-

nic (obišne, ob krmišču v gozdu ali na polju), ki so obenem tudi pripomoček za privabljanje in opazovanje (morda tudi fotografiranje) ptic. Z nazornimi in jedrnatimi opisi in fotografijami nam jih pomaga določati. Jedrnati in zelo razumljivi opisi videza ptic, značilnih bivališč in oglašanje posamezne vrste ptice so tudi v tem drobnem priročniku izvrstni. Zelo koristno pa si v težjih primerih določanja neke ptice pomagamo tudi s prej opisanim priročnikom **Kateri ptič je to?** Zato priporočamo, da si ju nabavite sočasno, saj za oba skupaj ne boste odšteli več kot 30 evrov, vaše dodatno znanje o pticah pa bo veliko bogatejše.

Skratka, tudi mali žepni priročnik, ki postreže z opisom najpogostejših ptičjih vrst (120 barvnih fotografij), ki se pojavljajo ob naših krmilnicah in ki jih je mogoče privabiti z ustrežno hrano (dobili boste natančna navodila), je za ljubitelje in opazovalce ptic »avikulture« nepogrešljiv. Knjižico je založba Narava, d. o. o., pravkar že drugič ponatisnila in ji ob tej priložnosti nadela tudi novo naslovnico.

Predstavljeni knjigi lahko naročite na e-naslov: Založba Narava, d. o. o.: prodaja@narava.si ali po telefonu (04) 280-20-00.

Če smo predstavili že dve žepni knjižici tuje založbe, nikakor ne smemo pozabiti omeniti tudi drobne knjižice **Naše ptice**, ki je izšla v drugi polovici leta 2011 pri Lovski zvezi Slovenije in je namenjena predvsem predšolskim otrokom in šolski mladini. Ideja za ta priročnik so dali že leta 2006 takratni predsednik in še nekateri člani tedanjega UO, ko jim je Komisija LZS za lovsko kulturo in stike z javnostjo predstavila velike tiskane pla-

kate ptic, izdelane za potrebe šol in promocijo slovenskega lovstva. Knjižica naj bi bila žepnega formata, da bi jo tudi lovci lahko imeli vedno pri roki. Glavni namen knjižice je, da bi jo delili mladini na lovskih sejnih in prireditvah ter da bi služila tudi za promocijo slovenskega lovstva nasploh. Tedanji predsednik omenjene komisije, **Marjan Fortin**, je idejo sprejel in jo vključil v program komisije.

V priročniku LZS o pticah, ki je letos izšel v nakladi 5000 izvodov, je predstavljenih 109 pogostih vrst ptic, ki so vključene tudi v program lovskega izobraževanja. Vse ptice so predstavljene z izvornimi risbami, delo našega lovskega tovariša in priznanega oblikovalca **Igorja Pičulina**. Avtor spremnega besedila je **Edo Krašna**, ki je za vsako ptico pripravil kratko predstavitev, podatke o razširjenosti in življenjskem prostoru, načinu prehrane, razmnoževanju in statusu ogroženosti. Vse izbrane barvne risbe ptic, ki so v tej knjižici, so namenjene tudi za nov lovski priročnik, ki je že zelo dolgo v pripravi in naj bi naposled le izšel v letu 2012.

S knjižico **NAŠE PTICE** naj bi lovci tudi nelovski javnosti pokazali naše širše zanimanje za naravo, tudi za nelovne vrste in njihovo ohranitev za naše zanamce. Približno 2000 izvodov naj bi razdelili LD in območnim zvezam, preostale pa postopoma uporabljali za promocijske namene ob stikih z javnostjo. Na zadnji seji komisije za lovsko kulturo in odnose z javnostjo je bil sprejet tudi sklep, da bi knjižico ponudili tudi vsem LD. Ponatisnili naj bi toliko izvodov, kot bi bilo zbranih prednaročil.

Boris Leskovic

Grelna oblačila

Pri nizkih temperaturah, še posebno če dlje časa mirujemo, na primer na preži, nam ne pomagajo še tako kakovostna oblačila in obutev, da nas ne bi začelo zebsti. Na to še dodatno vplivata veter in povišana relativna vlažnost okolja, v katerem smo. Dejstvo je, da so nekateri ljudje bolj občutljivi za mrzot drugi. To je v veliki meri pogojeno z našo genetsko zasnovo, ki odloča tudi o številu in preprostosti drobnih krvnih žilic (kapilar), ki dovajajo toploto v naše ude. Kdo ne pozna občutka hladnih rok in nog, ki se stopnjuje v rahlo mravljinčenje,

bolečino in barvno spremembo kože, čeprav ima na sebi debele rokavice in kakovostno obutev? V bistvu gre za obrambo, ko se telo v procesu toplotnega uravnavanja (termoregulacije) odloči ohladiti ude, da bi zagotovilo toploto notranjim, življenjsko pomembnejšim organom. Da takšno stanje ne bi nastalo, si lahko pomagamo z ogrevanimi rokavicami, grelnimi vložki za čevlje in telo, pa tudi z ogrevanimi oblačili.

Akumulatorski grelni vložki za čevlje so namenjeni vsem tistim, ki so poklicno ali ljubiteljsko v naravi tudi pri zelo nizkih temperaturah. Grelne vložke je mogoče namestiti v različno obutev. Grelni element ima tri stopnje jakosti gretja, od 37 °C do 70 °C, in je oblikovan tako, da nas pri hoji ne moti. Čas gretja z enim polnjenjem je od 4 do 16 ur. Podatki o višini temperature in času gretja so približni in so odvisni od izbire jakosti gretja, načina in časa polnjenja ter upoštevanja navodil za uporabo. Cena kompleta je 139,00 evrov.

Akumulatorski »termofor« ima grelni element, velikosti 29 x 19 cm, in je povsem lahek in tanek. Namestimo ga na predel telesa, kjer nas rado zebe. Povezan je z akumulatorjem, ki ga namestimo v žep. Skupna teža je le 15 dag, ima pet grelnih stopenj od 40 °C do 60 °C, čas ogrevanja z enim polnjenjem je od 2 do 7 ur, odvisno od stopnje ogrevanja. Cena je 119,00 evrov.

Ogrevan brezrokavnik iz flisa je narejen iz 250-g polar flisa, ki je lahek, topel in se lepo prilaga telesu. Na sprednjem delu sta dva stranska žepa na zadrgo in

prсни žep, ki je tudi na zadrgo. Poleg tega sta na notranji strani brezrokavnika še dva žepa in žep za namestitev akumulatorja, velikosti 7 x 5 cm, ki tehta le 110 g. Grelni element v velikosti 29 x 19 cm je všit na hrbtni strani in ima pet stopenj jakosti gretja od 40 °C do 60 °C. Čas gretja z enim polnjenjem je od 2 do 7 ur, odvisno od izbranega programa. Mogoče ga je nositi samostojno kot klasičen brezrokavnik. Pri večslojnem oblačenju ga nosimo pod jakno. Cena je 149,00 evrov.

Nudimo dva različna tipa ogrevanih rokavic. Osnovni model je narejen iz materiala softshel, ki ga veter ne prepriha: je topel, udoben in vodoodbojen. Akumulator je majhen in lahek in ga vstavimo v zato narejeno odprtino. Ima več stopenj ogrevanja, čas gretja z enim polnjenjem je od 2 do 6 ur, odvisno od izbranega programa. Drugi model rokavic je podoben kakovostnim smučarskim rokavicam. Membrana dintex omogoča zračnost, 3M Thinsulate pa skrbi za izolacijo. Na dlani so prevlečene s kakovostnim

ovčjim usnjem. Akumulator je nekoliko močnejši, tako da je čas gretja podaljšan do deset ur. Cena prvih je 199,00 evrov, usnjenih pa 249,00 evrov.

Uporaba in vzdrževanje ogrevanih oblačil sta preprosta. Grelni elementi so narejeni in speljani tako, da v ničemer ne ovirajo gibanja; občutimo le ugodje ob oddajanju prijetne toplote, ki se širi po vsem telesu. Alpinisti in smučarji jih uporabljajo že vrsto let, nepogrešljiv del zimske opreme pa so tudi pri raznih monterjih. Dodatne informacije Beluga, d. o. o.; tel: (01) 25-10-880.

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

Trophy Cam

Predstavljamo Trophy Cam, izboljšano nadzorno kamero za opazovanje divjadi.

Kamera sodi v skupino »stezoslednih« oz. »trail« nadzornih kamer in je naslednica modela Trail scout. Kot pove že ime, so te kamere namenjene za opazovanje divjadi na stečinah, uporabljajo se za statično opazovanje divjadi ali za nadzor nad določenim delom lovišča. Kamera omogoča dolgotrajno štiriindvajseturno opazovanje divjadi brez naše prisotnosti. Preprosto jo lahko namestimo na drevo in usmerimo v območje, na katerem želimo opazovati divjad. Idealna je za bolj odročne predele lovišč, kjer naša pogostejša prisotnost ni mogoča. Lahko jo uporabljamo za nadzor in štetje divjadi. Z njeno pomočjo bomo lahko ugotovili, ali krmišče obiskujejo divji prašiči in kakšni so. Kamero lahko s pridom uporabimo v loviščih, kjer je lovni turizem.

Kamera se vključi, ko divjad prečka območje, ki ga pokriva optični senzor kamere. Odlično fotografijo divjadi ali kratek film v HD-tehniki, ki je lahko dolg do 60 sekund, shranjuje na

spominski kartici. Nočni posnetki so narejeni v infrardeči tehniki. V ta namen kamera vsebuje tudi poseben nočni IR-senzor za vklop.

S kompletom baterij AA kamera deluje eno leto in snema jasne širokokotne posnetke podnevi in ponoči. Kamera deluje v vsakem vremenu v temperaturnem območju od -30 do +60 stopinj C.

Model za leto 2011 je zelo majhen in obsega borih 9 x 14 cm. Predstavljeni model omogoča tudi snemanje zvoka in ima dodatno funkcijo »SCAN«, s katero lahko posname kratek film širšega opazovanega območja.

Kamera po želji zaščitimo s kovinsko varnostno kaseto, opremljeno z obežanko. Kaseto s čvrstimi pritrdilnimi montažnimi deli pritrdimo na drevo in tako kamero zaščitimo pred morebitnimi poškodbami od divjadi.

Predstavljen kamera nam bo prihranila številne ure osebnega pregledovanja lovišča in ugibanja, kje so, na primer, divji prašiči. Pri zdajšnjem življenjskem tempu, ko imamo za lov vse manj časa, je to zelo pomembno predvsem v loviščih, ki so pod velikim pritiskom vse številnejših ščetinarjev. Skromna investicija v nadzorno kamero Trophy Cam se bo prav hitro povrnila. Zaradi hitrega napredka tovrstne tehnologije je cena zelo nizka, saj letošnja maloprodajna cena znaša samo 299 evrov do 399, odvisno od modela. Na voljo so trije modeli kamere v rjavi ali kamuflažni barvi, vsi pa imajo možnost nočnega snemanja.

Vse, ki bi radi o kameri izvedeli več, vabimo, da obiščete spletno stran Trophy Cam www.bushnelloutdoorproducts.eu/ www.trophycam.eu/. Stran dnevno posodablja s posnetki, ki so jih kamere posnale v revirjih.

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

PROŠNJA ZA POMOČ

Francu Plavčaku (LD Cigonca), dolgoletnemu članu slovenske lovske organizacije in gojitelju jelenjadi tudi v lastni obori, so mi v noči od 13. na 14. oktober 2011 neznani storilci v obori ustrelili kapitalnega jelena (z rogovjem, močnejšim od 260 CIC-točk), mu odrezali glavo z rogovjem in jo odnesli. Truplo jelena brez glave so zlikovci pustili v obori. **Slovensko in siceršnje lovsko javnost prosim za morebitne informacije o mestu, kje bi lahko bilo značilno rogovje mojega jelena Johna. Oglejte si fotografijo rogovja.** Vsem, ki bi mi želeli pomagati z zanesljivimi informacijami, se vnaprej iskreno zahvaljujem. Moj naslov: Franc Plavčak, Ljubljanska 81, 2310 Slovenska Bistrica. Telefon: 051/238-323; e-naslov: franc.plavcak@t-2.net

Umril je Bojan Lepičnik

Nenadoma in veliko prezgodaj se je 13. 10. 2011 končala ustvarjalna življenjska pot dolgoletnega lovskega funkcionarja in nekdanjega predsednika Lovske zveze Slovenije **Bojana Lepičnika**, člana LD Šentvid pri Stični. Uglednega in spoštovanega lovskega tovariša smo poleg njegovih svojcev in službenih kolegov JP Žale z vsemi lovskimi častmi množično in z žalostjo v srcih pospremili na njegovi zadnji poti tudi člani slovenske lovске organizacije in mu v grob na ljubljanski Žalah, kjer je sicer tudi služboval kot generalni direktor pogrebnega zavoda, v poslednji spomin spustili zelene vejice.

Bojan (rodil se je 21. 12. 1957) se je razvil v moža močnega značaja in jasnih človeških vrednot; lovec je postal leta 1980 v LD Šentvid pri

Stični. Dve leti pozneje je opravil lovski izpit in naslednji dve leti je že opravljal tajniške posle v tej LD. Od leta 1984 do 1989 je bil predsednik LD, nato pa se je njegova funkcionarska lovska pot le še stopnjevala navzgor, saj se je izkazal za izjemno delavnega človeka izjemnih organizacijskih in vodstvenih sposobnosti, za kar se je tudi izsolal. Predvsem se je Bojan odlikoval po pravilnem odnosu do soljudi, do katerih je bil vedno prijazen in spoštljiv, tudi do preprostejšega človeka. Njegovih sposobnosti, bil je namreč tudi odličen govorec in pazljiv poslušalec drugačnih mnenj, niso spregledali tudi na ZLD Ljubljana, kamor je regijsko sodila njegova matična LD, niti na Lovski zvezi Slovenije. Član UO LZS je bil od leta 1997 do 2005, član Komisije za organizacijsko-upravna vprašanja LZS od leta 2001 do 2005 in član enakega organa v okviru območne ZLD Ljubljana od leta 2003 do 2006. Predsednik UO ZLD Ljubljana je postal leta 1999 in to zadolžitev opravljal do leta 2003. Najvišjo, predsedniško funkcijo v okviru Lovske zveze Slovenije je opravljal v obdobju od leta 2003 do 2005, torej v težavnem in negotovem obdobju čakanja in priprav na novo lovsko zakonodajo (2004) in ko je v matični LD sočasno opravljal tudi funkcijo predsednika NO. Lani je bil izvoljen za člana Zasavskega OZUL. Ves čas je bil tudi dejaven in aktiven na mednarodnem lovskem področju; skoraj desetletje je bil član Nacionalne CIC delegacije in zaželen član delegacij pri utrjevanju lovskih tovariških stikov in dogovorov o enotnem upravljanju z divjadjo v obmejnih predelih sosednjih držav.

Bojan Lepičnik je bil neutruđen delavec, dobro usposobljen tudi v računalništvu in zvest sodelavec ter pisec Foruma Lov, ki ga nista nikoli zapustila srčnost in optimizem pri reševanju vsakodnevnih službenih in lovskih zadolžitev in nalog. Pri delu je želel imeti vedno jasna stališča in bil strpen pri reševanju težav. Tudi s svojim zgledom je drugim zagotavljal možnost demokratičnega izražanja drugačnih mnenj. Prav zato smo ga cenili in spoštovali vsi, ki smo delali z njim, saj je odkrito spoštoval tudi kritično besedo. Znal je varovati in spoštovati naravo in vse življenje v njej, prav tako pa se vedno tudi odkrito in radostno poveselel v preprosti lovski družbi, kjer so kaj dobrega pojedli in tudi radostno zapeli. Na lovskih akcijah je prijel za vsako delo in sprejel vsako zadolžitev. Pri lovu mu je bilo tuje kopičenje lovskih trofej na stene lovske sobe, čeprav je veljal za izvrstnega strelca in strelskega sodnika. V največje zadovoljstvo mu je bilo predvsem srčno tovarništvo v okviru lovske družine in širše.

Za lovske zasluge v njegovi kratki, a bogati in dejavni lovski karieri je LZS Bojana Lepičnika odlikovala z znakom za lovske zasluge in redom III. stopnje, prejel pa je tudi nekaj visokih odlikovanj in priznanj lovskih zvez sosednjih držav in matične LD.

Spoštovanega lovskega tovariša se bomo vedno spominjali z najlepšimi občutki in hvaležnostjo. Želimo si, da bi mu Diana v večnih loviščih določila najboljša stojišča.

*LD Šentvid pri Stični,
ZLD Ljubljana in
Lovska zveza Slovenije
– F. V., B. L.*

vanja (1994–96), predsednik NO (1996–2003 in 2007–11). Nadvse pomemben pa je bil njegov delež pri zasnovi in gradnji prve lovske koče, saj je med drugim uspel ugodno pridobiti zemljišče za gradnjo in nato še izvajalce del. Domala dve desetletji je bil tudi delovni predsednik letnih občnih zborov. Prejel je vsa družinska priznanja ter znak LZS za lovske zasluge.

Marjan je bil predan lovec, vendar sta mu velikokrat več kot sam lov pomenila dobra lovska družba in srčnost lovskega tovarništva. Znan je bil kot dober lovski gostitelj doma in v tujini. Prijateljeva lovina mu je velikokrat pomenila več, kot bi bil uplenitelj sam. Izmed nas je odšel človek visokih moralnih in etičnih načel, pokončnež, mož beseda in mož dejanj. Ustvarjalnost, odgovornost, odločnost pa tudi socialni občutek ter iskreno lovsko tovarništvo so bile Marjanove vrline. Ohranil ga bomo v lepem spominu; do narave in lovstva pravičnega lovca in kot našega dolgoletnega in predvsem spoštovanega lovskega tovariša in prijatelja.

LD Šenčur – B. G.

Na dan mladosti, 25. maja 2011, nas je za vedno zapustil dolgoletni član LD Nanos **Ciril Skapin**. Svoji, nanaški in pobrateni koprski lovci ter številni prijatelji in znanci smo se od njega dokončno poslovili na vipavskem pokopališču.

Ciril se je rodil 21. 9. 1928 v Vipavi. Odraščal je v težkih časih, ki sta jih zaznamovali gospodarska kriza in 2. svetovna vojna. Osnovno šolo je dokončal v italijanskem jeziku in se takoj po vojni izučil za trgovski poklic, ki ga je z velikim veseljem opravljal vse do upokojitve, med drugim tudi kot poslovodja trgovine v Vipavi.

Nanaški lovski družini se je pridružil leta 1960 in že naslednje leto prevzel tajniške posle, ki jih je opravljal eno leto. Leta 1962 je prevzel nalogo blagajnika in to funkcijo opravljal vse do leta 1977. V obdobju od 1977 do 1985 je bil član UO in NO LD Nanos, poleg tega pa je bil aktiven tudi v raznih komisijah. Leta 1985 je ponovno prevzel vodnjo blagajniških poslov še za nadaljnjih petnajst let, vse dokler mu je to dopuščalo zdravje. Bil je tudi organizator in gonilna sila nanaških lovskih srečelovov in plesov v obdobju od 1960 do 1978. Za svoje dolgoletno aktivno delo v lovstvu je prejel znak ZLD Gorica, znak LZS za lovske zasluge LZS in red III. stopnje. Ciril pa ni bil le aktiven lovec, temveč tudi vnet planinec. Tudi pri planincih je dolga leta vodil blagajniške posle, veliko dela in energije pa je vložil v nadelavo in ureditev nove Furlanove planinske poti na Nanos.

Ciril ni bil le izredno marljiv, temveč tudi spoštovanja vreden človek. Njegov odnos do lovskih tovarišev in planincev nam je bil vedno za zgled. Vse to je potrdilo tudi veliko lovcev, planincev, znancev in prijateljev, ki so ga pospremili na njegovi zadnji poti v večna lovišča.

LD Nanos – E. K.

Po kratki, a usodni bolezni je 19. 5. 2011 v 78. letu sklenil svojo življensko pot dolgoletni član LD Šenčur **Marjan Žumer** st.

Rodil se 24. maja 1933 v Železnikih v znani in ugledni družini s šestimi otroki. Oče Niko je bil ustanovitelj in lastnik tovarne Niko v Železnikih, ki v spremenjenem obsegu deluje še danes. Bil je vodilni gospodarstvenik Selške doline tistega časa, župan, sicer pa pokončen, odločen in ustvarjalen mož, ki je svoje vrline z vzorom in delom prenašal na otroke. Tudi Marjan, drugorojenec, je bil deležen očetovih nauk, jih spoštoval in jim ostal zvest vse življenje. Druga svetovna vojna Marjanu in njegovi družini ni prizanesla. Narodna zavest je očeta že zgodaj vodila v partizanske vrste, kamor mu je ob koncu vojne, skupaj z bratom Lojzeta, tudi lovцем, sledil še Marjan. Po vojni se je izsolal za gozdarskega tehnikarja in se zaposlil v gozdarski službi v Kranju. Želel si je več znanja in se zato ob delu šolal na poslovno-komercialni visoki šoli ter prevzemal vse bolj odgovorne naloge v gospodarstvu. Uspešno se je uveljavil v organizacijskem, poslovnem in strokovnem delu v živilstvu; sprva kot namestnik direktorja kranjskega Kmetijskega živilskega kombinata, nato pa direktor-

ja tozda. Pozneje, vse do upokojitve, je bil sekretar Poslovnega združenja prehrambne industrije Slovenije.

Tudi Marjan se je kot dvajsetletni mladenič pridružil lovцем. Je bil to klic narave, očetova volja ali želja strica Lojzeta, znanega gozdarskega inženirja in visokošolskega profesorja, ki mu je bil mentor v gozdarskemu poklicu, ni znano. Sprva se je včlanil v domačo LD v rojstnih Železnikih,

po prihodu v Kranj pa je vse od leta 1959 ostal zvest LD Šenčur. Lovec je bil polnih 56 let.

Lovci so kmalu spoznali Marjanove organizacijske sposobnosti in preudarno, umirjeno razmišljanje. Vpregli so ga v voz, ki je dolga desetletja vlekel šenčursko lovstvo. Veliko dela in funkcij je opravljal: dva mandata je bil član UO (1980–82 in 1984–87), predsednik DK (1987–94), predsednik komisije za odliko-

Iz lovskih vrst so za vedno odšli tudi:

- | | |
|---|---|
| Feliks Rozina , LD Litija, * 20. 5. 1944, † 7. 7. 2011. | Franci Retar , LD Ivančna Gorica, * 21. 2. 1935, † 19. 9. 2011. |
| Ivan Vučajnik , LD Dobova, * 25. 3. 1939, † 6. 2. 2011. | Hilarij Piriš , LD Planota, * 25. 4. 1936, † 30. 8. 2011. |
| Alojz Bohm , LD Dobova, * 30. 8. 1929, † 16. 9. 2011. | Franc Pogačar , LD Bled, * 5. 4. 1933, † 6. 5. 2011. |
| Ivan Curhalek , LD Dobova, * 25. 6. 1921, † 22. 9. 2011. | Borut Marc , LD Toplice, * 13. 4. 1947, † 4. 7. 2011. |
| Jože Suman , LD Lenart, * 25. 2. 1941, † 27. 10. 2011. | Anton Brusl , LD Dobrna, * 22. 12. 1943, † 12. 9. 2011. |
| Jože Grahornik , LD Lenart, * 3. 3. 1932, † 29. 10. 2011. | Ciril Tisovec , LD Ribnica, * 5. 9. 1937, † 15. 8. 2011. |
| Alojz Novak , LD Stol, Zirovnica, * 18. 4. 1942, † 12. 5. 2011. | Rudolf Karo , LD Pernica, * 20. 4. 1956, † 2. 10. 2011. |
| Rudolf Petelinšek , LD Vitanje, * 15. 3. 1929, † 21. 10. 2011. | Božo Ocvirk , LD Artiče, * 13. 12. 1939, † 4. 10. 2011. |
| Mirko Slatinšek , LD Gornji Grad, * 11. 8. 1957, † 29. 10. 2011. | Stanislav Skoda , LD Suha krajina, * 22. 3. 1957, † 8. 10. 2011. |
| Ožvald Vendel , LD Udenboršt, * 12. 12. 1930, † 4. 9. 2011. | Marjan Žumer , LD Šenčur, * 26. 5. 1933, † 19. 5. 2011. |
| Emilijan Kek , LD Ivančna Gorica, * 12. 1. 1931, † 5. 2. 2011. | |

Umrlim časten spomin!

36. Tekma treh dežel (SLO - A - I), Aosta 2011

»Dobrodošli v dolini Aoste,« se je v italijanščini glasila dobrodošlica vsem udeležencem že 36. tekme treh dežel v delu psov barvarjev po umetni krvni sledi: Slovenije, Avstrije in Italije. Začetki teh tekmovanj segajo v daljno leto 1975, ko se je porodila ideja med takratnimi vodilnimi mednarodnimi kinologi (kinološkimi sodniki za delo psov krvosledcev) – **Jožetom Vestrom** iz Slovenije, **Hansom Raderjem** iz Avstrije in italijanskim kinologom **Fulvijem Pontijem**, da organizirajo takšno prireditvev, ki bo namenjena predvsem druženju in izmenjavi kinoloških izkušenj ter priporočil v pomenu naprednega razvoja »krvosledništva« v vseh treh sosednjih deželah.

Prireditvi ne manjka tekmovalnega naboja, zato je zdajšnji predsednik Vzrejne komisije za Barvarje **Bojan Deberšek** z nestrpnostjo pričakal rezultate najboljših tekmovalnih parov z Državne tekme po umetni krvni sledi v Kopru. Italijanskim kolegom v Aosta je nato prijavil vodnika **Igorja Carla** z bavarsko barvarko **Hajko Lovsko iz Idrije** in vodnika **Janeza Srpčiča** s hanovsko barvarko **Gito**.

V petek, 7. oktobra, se je naša ekipa, ki so jo poleg vodnikov s psičkama sestavljali še predsednik Vzrejne komisije za barvarje in mednarodni kinološki sodnik **Bojan Deberšek**, mednarodni kinološki sodnik **Franč Zagoričnik**, mednarodni kinološki sodnik **Janez Šumak** in vodja ekipe **Robert Bandelj**, podala na okrog 700 km dolgo pot prek državne meje na Fernetičih v Valle d'Aosta. Približno ob 22.30 smo pripeljali do cilja – Lexert, Bionaz, ki leži na nadmorski višini okrog 1.500 m in je od mesta Aosta oddaljen še 26 km proti severu. Alpske, gosto poseljene vasice ob meji s Švico kar prijazno vabijo obiskovalce v svoje arhitekturno lično urejene hotele ob travnikih, ki so urejeni v pašnike in z razvejanimi namakalnimi sistemi, s katerimi jih v poletnem času oskrbujejo z vodo iz ledeniškega zajetja Lac de Place Moulin (Italijani so jez zgradili na nadmorski višini 2.005 m). Prek zahodne meje pa se raztezajo vršaci, visoki krepko več kot 3.500 m; nekateri so že v Franciji.

Z dobrodošlico in večerjo nas

Vodniki, sodniki, vodstvo tekme pri položenem plenu

je vse utrujene pričakal njihov usklajevalec predvidene tekme **Ezio Albertini**, ki nas je v organizaciji njihove kinološke zveze odpeljal v hotel, kjer smo se nastanili in prenočili.

Zjutraj nam je zastal dih ob pogledu na strme pobeljene stene gora, ki segajo do neba. Mučilo se nam je v naravo, na travnike, med gore, ob jezera. Program je bil natrpan, če nanižam še predstavitev delegacij na regionalni razstavi lovskih trofejev, rogovij jelenov. Tam je jelenjad poleg gamsa in alpskega kozoroga najpogostejša prostoživeča parkljasta divjad. Sledil je pogovor sodnikov in razdelitev dela po skupinah. Po kosilu smo sodniki odšli v revirje, kjer smo položili umetne krvne sledi, zvečer pa smo se udeležili maše sv. Huberta v cerkvi v Oyace. In sobota je minila, kot bi trenil. Nedelja se je začela v mrzlem jutru s srečanjem (sestankom) sodnikov v Lexertu in s slav-

nostnim odprtjem tekme ter govorom predsednika Kinološke zveze Valle d'Aosta, **Bruna Minnitija** in predstavnikov Lovske zveze Italije s predstavitvijo tekmujočih vodnikov in psov pred položenim plenom, ki je čakal tudi na koncu posameznih sledi. Sledilo je žrebanje sledov za vodnike oz. tekmovalce, kar je bil prav tako poseben dogodek, ki so ga pospremili z velikim »pompom«. Priznati moramo – Italijani so »mojstri procedure in showa«!

Po trije sodniki, iz vsake države po eden, smo v ocenjevanje prejeli dva izžrebana vodnika z barvarjem. Sledila je odložitev s preskusom strelomirnosti psov. Ob tem naj takoj opozorim, da v Italiji veljajo veliko strožji predpisi glede streljanja v naravnem okolju in v odnosu do narave sploh. V primerih preizkušanja navedene discipline lovci ne smejo streljati s svojim orožjem. Zato sta dva uniformirana uslužbenca

Gozdne policije v dogovorjenem času dvakrat ustrelila in nato zapustila dogajanje ... Tudi mi, sodniki (sam sem ocenjeval v družbi italijanskega kinološkega sodnika **Osvolda Valtulinija** in avstrijskega sodnika **Petra Ramsbacherja**) in tekmovalci smo se po 20 minutah, ko smo oddali svoje ocene, odpravili na »nastrele«, kjer se je šele začelo pravo delo za tekmujoče pse barvarje in vodnike. Priznati moram, da je bil visokogorski svet kar zahteven za vse spremljevalce. Vodniki s krvosledci so se morali soočiti tudi z mnogimi odvrtačnimi (beri: zapeljevalnimi) sledovi jelenjadi, ki je čez noč prečkala položene krvne sledi in ponekod sledi tudi »raznesla« po terenu.

Ob vrnitvi na prostor začetka tekmovanja smo že radovedno in nestrpnostno preverjali rezultate vseh tekmovalcev. Seveda smo tudi sodniki navijali za »svoje«. Razglasitev in podelitev nagrad prvem trem sta bili v zaprtem prostoru, kjer je bila postavljena razstava rogovja jelenov zaradi ugotovitve, da ji prisostvuje tudi veliko uglednih imen italijanske politike, lovstva, župani sosednjih mest in tudi italijanski poslanec ter veliko ljubiteljev kinologije nasploh. Ker ima ta tekma vedno tudi mednarodni značaj, so podelili naslove CACT, in R.-CACIT. Tudi vsi preostali sodelujoči smo prejeli lična spominska darila.

Uspešno so se uvrstili samo trije vodniki z barvarji, vsi drugi pa žal niso uspešno končali te preizkušnje:

Slovenija 2. posamezno in 2. ekipno

Podelitev nagrad najboljšim trem; Igor Carl s Hajko na levi.

1. bavarski barvar **XERO VOM WEISSENSTEIN** z vodnikom Sandrom **Steffanuttijem** – ITALIJA,

2. mesto bavarska barvarka **HAJKA LOVSKA** z vodnikom **Igorjem Carlom** – SLOVENIJA,

3. hanovčanka **ASIA LOI** z vodnikom **Silviom Genetinom** – ITALIJA.

Ekipno je zmaga ostala na domačem terenu, v **Italiji**, druga je bila **Slovenija**, tretja pa **Avstrija**.

Pri tem moramo priznati, da je bil naš **Igor** s svojo bavarko **Hajko Lovsko** v očeh Avstrijcev in naših očeh moralni zmagovalec!

Preizkušnja je potekala po italijanskem pravilniku, ki se dokaj razlikuje od našega, avstrijskega in nemškega! Po italijanskem je najpomembnejše končno zbrano število točk, ne glede na disciplino. Čeprav je Igor edini s svojo Hajko Lovsko pokazal vrhunsko delo krvosledca in zbral vse možne točke na sledi in pri »pokazanju« ter se uvrstil (po našem pravilniku) v I. nagradni razred (po italijanskem pravilniku pa je bil odličan), je zasedel 2. mesto, ker je bavarka ob čuvanju plena pokazala uravnovešen značaj in ni pokazala znakov popadljivosti do ljudi, kar v drugih deželah (razen očitno v Italiji) sploh ni več zaželeno oz. dovoljeno! Italijanski vodnik z bavarskim barvarjem je kljub manjšemu popravku psa na sledi, ki bi po drugih pravilnikih pomenil takojšen padec v II. nagradni razred, samo zaradi izrazitejšega »čuvanja« osvojil 1. mesto!

Tako Igorju in njegovi psički Hajki še enkrat iskrene čestitke!

V poznem popoldnevu smo se organizatorju zahvalili za vse izkazano gostoljubje, ki je bilo res očitno in na visoki ravni, in se s prijetnimi občutki poslovili,

li, saj smo se vračali domov z novim uspehom.

Prihodnje leto bomo 37. tekmo spet organizirali v Sloveniji. Pred vzrejni komisijo za krvosledce bo izredno težka naloga, ki pa jo bo mogoče ob pomoči Lovske zveze Slovenije, KZS, kinologov in lovcev vsaj približno tako dobro izpeljati. Srečali se bomo **na Kopah!**

Na tem mestu se zahvaljujemo predvsem Lovski zvezi Slovenije in KZS za pomoč in podporo, da smo se lahko udeležili tradicionalne prireditve treh dežel!

Janez Šumak,
mednarodni kin. sodnik

Sežunov memorial 2011

Devetdeset let slovenske kinološke organiziranosti in 32. Sežunov memorial (mednarodna ŠPP)

Organizacijo mednarodne ŠPP Optičarjev in proslave ob devetdesetletnici kinološke organiziranosti na Slovenskem smo ob prizadevnih članih Društva ljubiteljev ptičarjev (DLP), Saši, Goranu, Marjanu, Lidiji in Francu, tokrat že tretjič zaupali delovni ekipi belokranjskih lovcev **LD Gradac** z **Romanom Kapušinom** na čelu. Tekmovanje je bilo 1. in 2. 10. 2011.

Obširna polja in dovolj široka ter obrasla rečica Lahinja so nam nudili zelo dobre razmere za temeljito preizkušanje dvanajstih (12), v razpisnem roku prijavljenih psov. Med tekmujočimi so bili kar štirje iz sosednje Hrvaške, eden iz okolice Sombora v Srbiji in sedem naših, slovenskih vodnikov. Sodniški zbor smo sestavljali: dr. **Velimir Sruk** iz Hrvaške, **Miodrag Jojić** iz Srbije, naš starosta **Vladimir Pfeifer** in podpisani kot vodja sodniškega zbora. Sodelovala

sta sodniška pripravnika **Lidija Šmigoc** in **David Pogačnik**. Vsem najlepša hvala za dobro opravljeno delo. Upam si trditi, da smo sojenje opravili korektno, saj ni bilo pritožb na naše odločitve.

Prvi dan smo pse preskušali na polju in v vajah ubogljivosti ter v delu po vlečkih. Oblikovali smo dve skupini, ki sta se po opoldanskem odmoru zamenjali. Delo na polju je bilo več kot zahtevno. Popolnoma izsušena polja in visoka temperatura, več kot 25 °C, ki ni popustila vse do 16. ure, so bili zelo trd preizkusni kamen za vse tekmujoče, še posebno za mlade, takih razmer manj vajene pse. Iskati so morali v dveh 10- do 15-minutnih časovnih odmerkih. Šele ob kocu drugega iskanja smo jih usmerili na divjad, ki je bila vložena v zarast, skladno z določili, ki smo jih sprejeli pred leti na zboru sodnikov za delo ptičarjev. Sodniška seja, ki je bila zvečer prvega dne, je bila kratka. Ugotovili smo, da so trije psi izpadli, ker niso prinesli male poljske divjadi. Nato smo se dogovorili o poteku ocenjevanja

dela psov v vodi, kar nam je ostalo še za naslednji dan.

Po jutranjem zboru na Kučarju smo najprej vse pse ocenili v predmetu prinašanje mrtve vidne race (po strelu) in nato nadaljevali na Lahinji, kjer so morali psi najprej poiskati in vodniku pravilno prinesiti mrtvo, psom nevidno raco. V nadaljevanju so morali izdelovati sled nevidne žive race in ob koncu preskusa temeljito preiskati zaraščeno levo in desno obrežje vodne površine. Psi so bili pri delu v vodi odlični. Pri nekaterih se je izkazalo za nekoliko pomanjkljivo le prinašanje in oddajanje race. Zapisal bom, da sta pogoj za dobro uvrstitev na Sežunovem memorialu predvsem dobra ubogljivost psa na polju in pravilno prinašanje male pernate in dlakaste divjadi na suhem in iz vode! Pokojni kinološki sodnik **Bogdan Sežun** je v enem od svojih številnih strokovnih člankov zapisal: »Ptičarja imam 'narejenega' šele takrat, ko ga imam v rokah, t. j., ko sem ga dosledno naučil vajo dol (down).«

Z ocenjevanjem dela drugega dne smo končali okrog štiri-

Vodniki psov na ŠPP – Sežunovem memorialu pred razglasitvijo rezultatov

Zmagovalec letošnjega memoriala Anton Jurgec s svojim Bossom sprejema zaslužen nagrado.

rinajste ure. Sledila je sodniška seja in nato izračunavanje ocen, razvrščanje, vpisovanje ocen na nagradne plakete in v rodovnike, tako da so Saša, Lidija in David pri tem dokaj trpeli ...

Goran Peršin je odlično vodil protokolarni del prireditve, ki je bila najprej posvečena počastitvi visokega jubileja delovanja DLP. To je bilo sprva kot *Klub ljubiteljev ptičarjev*, ustanovljeno davnega leta 1921 in je bilo sploh prvo ustanovljeno kinološko društvo v nekdanji Jugoslaviji. Imeli smo čast, da nas je pozdravila županja domače metliške občine, šarmantna gospa **Renata Brunskole**, ki ni pozabila omeniti, da je tudi ona lovčeva žena in seznanjena z nalogami, ki jih v korist narave opravljamo lovci. Pozdravil nas je tudi predsednik območne ZLD Bele krajine **Toni Vrščaj**. Vodja preizkušnje Roman Kapušin je po svojem

Vladimir Pfeifer, starosta slovenske kinologije, prejema srebrni znak vodnika.

magovoru pozval v zbor vodnike s psi in z Goranom sta ob moji pomoči razglasila tekmovalne rezultate 32. Sezunovega memoriala.

S I. a nagradnim razredom (n. r.) in doseženimi vsemi možnimi 212 točkami je zmagal nemški kratkodlakar **Boss Erka od Velečiča** z vodnikom **Antonom Jurgecom** iz Lancove vasi pri Ptujju. Dodeljena mu je bila kandidatura za mednarodnega in državnega prvaka v delu. Kot častno nagrado je prejel veliki prehodni pokal, pokal za najboljšo uvrstitev ter pokal za najboljšo delo na polju. Vodnik je prejel še praktično nagrado (kar zajeten kup stvari, tako da mu je pri spravi moral pomagati žena). Drugo mesto, z doseženim I. n. r. in 207 točkami, je dosegla nemška kratkodlakar ptičarka **Isa Lovrenška**, vodnika in vzreditelja **Vilka Turka** iz Lovrenca na Dravskem polju. Prejela sta pokal za doseženo

drugo mesto in rezervno kandidato za mednarodno(ega) in državno(ega) prvaka(injo) v delu. Tretja, z doseženimi 195 točkami in II. a nagradnim razredom, je bila nemška žimavka **Ella vom Loxterhof**, vodnika in lastnika **Mirana Ficka** iz Desnjaka pri Ljutomeru. Odličen, z II. b n. r. in 189 točkami, je bil tudi **Dušan Jurkas** z mlado nemško kratkodlakarko **Carlo**. Še dva psa sta dosegla II. n. r. **Jana Gleblins**, vodnika **Tomislava Kamenečkega** iz Zagreba, pa je prejela pokal za najboljšo delo v vodi. Praktične nagrade so bile na voljo vsem nastopajočim.

Uradno je preizkušnjo sklenil delegat KZS **Franci Svetec**. Pohvalil je delo vseh prirediteljev. Slavnostni del prireditve smo nadaljevali s predstavitvijo sveže izdane in natisnjene knjige šolanih psov, kar pomeni pisni in urejen zapis vseh psov vodnikov, ki so doslej v Slovenji, in tudi tistih slovenskih vodnikov, ki so v tujini uspešno vodili svoje ptičarje na vsestranskih uporabnostnih preizkušnjah (VUP). Opravljena ta preizkušnja najvišje stopnje velja za mojstrski izpit za psa pa tudi vodnika.

Doletela me je čast, da sem lahko **Vladimirju Pfeiferju**, najzaslužnejšemu pobudniku in organizatorju VUP ptičarjev, podelil najvišje društveno priznanje, **zlati plaketo DLP**. Protokol so nadaljevali s podelitvami vodniških znakov tistim prisotnim vodnikom, ki so svoje pse že vodili na najzahtevnejših preizkušnjah. Največ dela pri izdaji *Knjige šolanih psov ptičarjev*, bronastih, srebrnih in zlatih vodniških znakov ter ustreznega pravilnika so opravili: **Goran Peršin, Saša Volarič, Martin Fujan, Marjan Tušak in Franc Krnjak**. Ob tej priložnosti: Vsem hvala za trud! Dogovorili smo se, da moramo izdati knjige šolanih psov ptičarjev in preostalemu obilnemu delu, ki je bilo opravljeno, nameniti poseben članek, ki mora biti poleg revije Ptičarji objavljen tudi v reviji Lovec.

Ob koncu zapisa še enkrat zahvala vsem belokranjskim gostiteljem, ki so nam vsestransko stregli. Posebna zahvala velja delovni ekipi **Braneta Križana**, ki je poskrbela, da ob zaključku ni manjkalo ne odojka ne »janca« in zraven odličnega belokranjca. Prav vsem tu imenovanim in neimenovanim še enkrat najlepša hvala in še kdaj na svidenje!

Vojo Pirher,
kin. sodnik

Foto: M. Bandelj

Prvi trije najboljši pari na oktobrski UP po KS v lovišču LD Tabor - Sežana in vsi udeleženci tekmovanja

Uporabnostna preizkušnja lovskih psov po umetni KS

Obalno-Kraško lovsko LKD **Koper** je v začetku oktobra v lovišču **LD Tabor - Sežana** organiziralo uporabnostno preizkušnjo (UP) lovskih psov po umetni krvni sledi (KS).

Vodja prireditve je bil **Tomaž Stoisavljevič**.

Delo psov so ocenjevali kinološka sodnika **Jani Krivec, Bojan Deberšek** in **Robert Bandelj**. Na prireditvi je pripravnik **Tomaž Pavčnik** uspešno opravil praktični del sodniškega izpita.

Preizkušnje se je udeležilo osem (8) psov, pet jih je preizkušnjo uspešno opravilo.

1. mesto, 124 točk, I. n. r., je dosegla bavarska bavarka **Beti Kumska** vodnika **Darka Vadjnala**.

2. mesto, 118 točk, I. n. r., je dosegla nemška lovška terierka **Rina Alojza Mihelja**.

3. mesto, 115 točk, I. n. r., si je priborila kratkodlakarja jazbečarka **Ajda Saša Sile**.

4. mesto, 138 točk, II. n. r., je pripadal hanovrčanki **Astri** vodnika **Ludvika Škrbca**,

5. mesto, 124 točk, II. n. r., pa bavarski bavarka **Drini** z vodnikom **Valterjem Fortuno**.

Preizkušnja je potekala v zelo toplem, suhem in vetrovnem vremenu, zato so preizkušnjo opravili le najboljši psi. Člani OK LKD - Koper organiziramo preizkušnje po umetni KS, da bi k vzgoji psov krvosledcev pritegnili čim več vodnikov psov.

Zahvala velja LD Tabor - Sežana in vsem, ki so pripomogli k uspehi prireditvi, vsem uspešnim vodnikom pa iskrene čestitke.

Matej Bandelj

Jesenski seminar za vodnike na Gajkah

V Slovenskem klubu retrieverjev (SKR) smo želeli zapolniti vrzel, ki se je pokazala pri šolanju lovskih psov, ki nastane po osnovnem šolanju VP-1, VP-2 in med jesenskimi lovskimi in drugimi preizkušnjami ter pred samimi jesenskimi lovi na malo divjad.

Zato smo v soboto, 10. 9. 2011, skupaj z LKD Ptuj organizirali Seminar o pripravi mladega ali že delno preizkušenega

psa na lovsko uporabnostno preizkušnjo oziroma preizkušnjo, ki jo posamezna pasma psov mora imeti za izkaz pravice do udeležbe na lovu(-ih).

Zbrali smo se pred LD Jože Lacko - Ptuj, kjer so vse udeležence pričakali člani SKR in člani LKD Ptuj. Po jutranji kavi in pozdravnem nagovoru predsednika LKD Ptuj in predsednice SKR smo začeli s teoretičnim delom seminarja.

Predavatelj **Jože Štebih** nam je med drugim razložil, na kaj vse moramo biti pozorni pri izbiri vzreditelja, kako izbrati mladiča v leglu ter ga navajati na sobno čistočo. Pomembno je tudi, da se vzgoja mladička začne že drugi dan, ko pride v novi dom. Takoj mu je namreč treba postaviti meje, ki jih morajo nato upoštevati vsi družinski člani. Dandanes je vožnja v avtomobilu sestavni del življenja skoraj vsakega psa, zato je pomembno tudi zgodnje privajanje mladiča na vožnjo in pravilno vedenje v avtomobilu. Najbolje je, da ga na to začne privajati že vzreditelj.

Spregovorili smo tudi o razstavah. Psa je treba začeti pravočasno pripravljati nanje že od malega in z njim vaditi razstavljanje in pravilno hojo v ocenjevalnem krogu.

Nato je pred lovskim domom sledil še praktični del seminarja, ki sta ga vodili vodnica **Katja Krumpak** z **Zaro** in vodnik **Jože Štebih** z **Gabi**. Videli smo, kako je treba predstaviti psa na razstavi (od pravilnega teka v krogu, do pravilne stoji (postavljanja) psa med ocenjevanjem). Sledile so osnovne vaje poslušnosti (sedi, prostor, poleg) in prinašanja (prinesi/aport, vaja naprej, usmerjanje na daljavo ...).

Ker je bilo vroče in smo potrebovali počitek, je bil premor za malico več kot dobrodošel.

Prijetno siti in spočiti smo nato komaj čakali na naslednji prikaz – izdelovanje vlečke. Štebih nam je nazorno pokazal, kako pravilno narediti vlečko, Katja in Zara pa sta nam pokazali, kako poteka pravilna izvedba. Na vlečki se je poizkusila tudi nemška lovška terierka **Ivana Fišerja** in jo – na veselje vseh – tudi odlično izdelala. Praktični del smo končali s prikazom prostega iskanja dveh primerkov pernate divjadi in odložitve psa ob strelu. Žal nas je čas priganjal, zato smo se vrnili v lovski dom na okrepčilo in kratko analizo opravljenega dela. Polni novih vtisov smo se poslovili v upanju, da bo kmalu

sledil še kakšen poučen seminar. Da je med vodniki zanimanje za takšne seminarje veliko in več kot potrebno, dokazuje veliko udeležencev iz vseh koncev Slovenije in iz različnih LD. Seminarja so se udeležili lovci, ki sami niso vodniki psov, pa jih zanima delo z njimi. Pred nedavnim je bila pri KZS imenovana *Komisija KZS za izobraževanje*, ki naj bi pripravila in uskladila programe za takšne seminarje. Nadaljnjo skrb za izvedbo seminarjev morajo prevzeti LKD, klubi in VK za posamezne pasemske skupine psov.

Marjan Gselman,
predsednik Komisije LZS
za kinologijo

Prinašanje race iz globoke vode

Zmaga je ostala doma

Državne tekme prinašalcev 2011

Ko sta vrisk in pesem po vinogradih pojenjala in so škorci iskali še zadnje pozabljene jagode, se je pred lovsko kočjo **LD Čaven** zaslil zvok slovenske himne, ki je odmeval po Vipavski dolini in se razlegal vse tja do vrha Čavna. Oznanjal je

začetek državne tekme psov prinašalcev (retrieverjev), ki je bil v soboto, 24. septembra 2011, in je potekala v lovišču LD Čaven v organizaciji **Lovsko-kinološkega društva Gorica – Nova Gorica** in tamkajšnje LD.

Tisti dan so se vodniki s svojimi psi zbrali pred lovsko kočjo, da bi se pomerili, kateri pes je najboljši v prinašanju. Tekmovanje je potekalo po pravilniku o lovski preizkušnji za retrieverje.

Po protokolu in ceremonialu, ki je predviden za tako prireditev, se je petnajst vodnikov in psov podalo na teren. Med seboj so se pomerili v izdelovanju vlečk s pernato in dlakasto divjadjo, v prinašanju race iz globoke vode,

števali točke, so vodniki sproščeno kramljali v čudovitem borovem gozdičku pred lovsko kočjo. Sledil je najbolj napet trenutek – razglasitev rezultatov. Deset vodnikov in psov pri posamezni disciplini ni bilo uspešnih, preostali pa so si mesta razdelili takole:

Najka in Zdravko Zoretič sta na tekmovanju zmagala in pokal je ostal doma.

1. mesto in naslov CACT sta ostala doma, saj sta zmagala **Bajka** in vodnik **Zdravko Zoretič**, člana LKD Gorica (SLO).

2. mesto in naslov R-CACT si je priborila labradorka **Neat Aurssie Girl** z vodnico **Jano Štrubelj** (SLO).

3. mesto je zasedla psica **Chiquita** z vodnico **Martino Brisco** (I).

4. mesto je pripadlo psici **Missy** z vodnico **Ireno Linzner** (SLO).

5. mesto je zasedla labradorka **Tara** z vodnikom **Ljubom Frajzmanom** (SLO).

Bajki in Zdravku še enkrat čestitamo za prelep uspeh!

Jana Korošec

iskanju izgubljene divjadi na poraščenem terenu, velikosti 50 x 50 korakov, in vodljivosti. Ta preizkušnja za retrieverje je srednje težavnostne stopnje. Delo psov in vodnikov so spremljali trije mednarodni kinološki sodniki.

V popoldanskem času so se vodniki s svojimi psi začeli vračati na zborna mesta, in sicer nekateri bolj, drugi manj nasmejani. V času, ko so sodniki pre-

Prvi trije najuspešnejši pari na državni preizkušnji retrieverjev

Uporabnostna preizkušnja v KS LKD Koroške

Urejeno krvosledništvo bi moralo biti eno izmed prednostnih zadev pri upravljavcih lovišč oz. LD. Vse LD bi morale imeti zagotovljenega ustreznega preizkušnega psa (in njegovega vodnika) za delo po krvni sledi (KS), k čemur jih zavezujejo tudi določila Pravilnika o vrstah in moči lovškega orožja, načinu zasledovanja ranjene ali obstreljene živali ter višini škode na divjadi, ki nastane s protipravnim lovom. LD morajo zago-

točiti, da se določila pravilnika spoštujejo, in poskrbeti, da se po vsakem strelu na parkljasto divjad (ali veliko zver), ki ni padla na mestu ali v vidnem polju strelca, opravi pravilen in temeljit **kontrolni pregled nastrela**, kar pa se marsikje ne dogaja. Objavljena Analiza podatkov o iskanjih vodnikov krvosledcev v letu 2010, ki sta jo pripravila **Tomaž Burazer** in **Slavko Žlebnik** in je bila objavljena v glasilu Lovec, 6/2011, članek **Iztoka Trčka** z naslovom Kaj pa če smo res tako dobri strelci? in tudi razprave v našem LKD Koroške kažejo, da v vseh loviščih krvosledništvo le ni tako organizirano, da bi se res po vsakem strelu na parkljasto divjad, ki ni padla na mestu, opravil tudi kontrolni pregled nastrela s preizkušenim krvosledcem. V LKD Koroške smo pripravili analizo podatkov iskanj, ki so zabeležene v aplikaciji Lisjak. Ugotovili smo, da so upravljavci lovišč (LD), ki odstrelijo več kot osemdeset glav parkljaste divjadi, a imajo opravljeno (evidentirano) samo eno iskanje po KS, brez evidentiranega kontrolnega pregleda. Ker ima kar nekaj LD načrtovan večji odvzem, pa izkazujejo manj kot deset kontrolnih pregledov oziroma sploh iskanj ranjene parkljaste divjadi, smo se v LKD Koroške začeli spraševati podobno, kot se je Izток Trček. Zato smo na to temo organizirali sestanek UO in razširjenega strokovnega sveta LKD, da smo podatke predstavili z namenom, da bi slišali razloge za takšna negativna odstopanja nekaterih LD pri iskanju. Žal se sestanka niso udeležili predstavniki prav tistih LD, ki imajo izkazanih najmanj kontrolnih pregledov nastrelav in iskanj po KS. Upravičeno lahko sklepamo, da je pri takih LD brezbrizen odnos do lovske kinologije in krvosledništva, da jim je malo mar za utemeljene zahteve, lovsko etiko. Zato menimo, da bi bilo poučno, da bi lovski inšpektorji vodstva takšnih LD povprašali po razlogih. Ko smo opravili primerjavo z drugimi lovišči v Slovenji, smo ugotovili, da je v LKD Koroške kljub omenjenim pomanjkljivostim stanje krvosledništva, razen posameznih lovišč (LD), v celoti gledano kar na visoki ravni.

LKD vsako leto organizira uporabnostno preizkušnjo (UP po KS), da bi na območju LKD Koroške v prihodnje zagotovili vsem zainteresiranim vodnikom lovskih psov, da bi njihovi psi opravili uporabnostno preizkuš-

Vodniki, organizatorji in kinološki sodniki, ki so sodelovali na uporabnostni preizkušnji po KS.

njo po KS. Tako bi vsem zainteresiranim LD zagotovili preizkušenega krvosledca za uporabo v lovišču. Tako je bila tudi 18. 6. 2011 UP po KS v lovišču LD Jamnica. Zapisati je treba, da je LD Jamnica ena tistih LD, v kateri imajo dobro organizirano področje lovske kinologije, rezultat takšnega dela pa je veliko uporabnih lovskih psov, ki jih vodijo njihovi lovci, in tudi dosledno upoštevanje zakonodaje pri kontrolnih pregledih nastrelav pri lovu na parkljasto divjad. Tamkajšnji lovci z veseljem in veliko kinološko zavestjo skoraj vsako leto v sodelovanju z LKD Koroške organizirajo kakšno kinološko preizkušnjo v delu goničev ali krvosledcev, kar je nedvomno zasluga zavzetih članov UO LD ter do nedavnega skrbi starešine **Maksa Oserbana**, zdajšnjega starešine **Gorazda Rifla**, kinologov **Darka Lepeja** in **Zdravka Pačnika** in tudi vseh drugih lovcev.

Vodja UP po KS je bil **Zdravko Pačnik**, ki je organiziral, da so pripravili ustrezno količino krvi, uplenjeno srnjad za položitev na koncu sleda, teren, ustrezno število pomočnikov in drugo za uspešno izvedbo uporabnostne preizkušnje. Že dan pred tekmovanjem so v popoldanskem času kinološki sodniki **Slavko Žlebnik**, **Marijan Kodrun** in **Jožef Verčko** skupaj s pomočniki položili sledi.

Naslednji dan je bil ob 8. uri zbor pred lovsko kočjo LD Jamnica. Pred zborom smo ugotovili, da se je UP udeležilo vseh šest (6) prijavljenih vodnikov s sedmimi psi. Prisotne sta pozdravila starešina LD Jamnica in predsednik LKD Koroške **Marjan Kodrun** in zaželela uspešno delo na sledi. Potek prireditve in Pravilnik o uporabnostni preizkušnji v delu po krvni sledi za vse

pasme lovskih psov je predstavil vodja zbora kinoloških sodnikov **Slavko Žlebnik**. Pregledana je bila oprema vodnikov, nato pa je bilo žrebanje sledi in odhod na terene. V času prireditve je bilo ugodno vreme, zunanja temperatura je bila okoli 20 stopinj, vlaga visoka. Tako vreme ni moglo negativno vplivati na izvedbo

Vodniki, ki so se udeležili uporabnostne preizkušnje po KS v lovišču LD Jamnica.

preizkušnje. Sledi so bile položene na ustreznih terenih, z malo podrast, predpisane dolžine.

Preizkušnjo so opravili: **Bojan Deberšek** z bavarsko barvarko **Miko Lovsko**, ki je dosegel 117 točk in I. n. r. in prav tako z nemško žimavko **Ajdo Pohlova** (82 točk in II. n. r.); **Mirko Štern** z bavarskim barvarjem **Borom** (102 točki in II. n. r.); **Matej Domej** z bavarsko barvarko **Megi Lovsko** (68 točk in III. n. r.); **Ivan Konečnik** z bavarsko barvarko **Kano Lovsko** (64 točk in III. n. r.) in **Miha Vačovnik** z bavarskim barvarjem **Brinom** (54 točk in III. n. r.).

Po delu na terenu in opravljenih drugih formalnostih je bil sklican zbor vseh udeležencev pred

lovsko kočjo LD Jamnica kjer sta bili razglasitev rezultatov in opravljena analiza del vodnikov in psov. Ugotovljeno je bilo, da kar nekaj psov ne obvlada temeljnih elementov vaj poslušnosti; predvsem psi vodnikov, ki se niso udeležili tečaja poslušnosti, čeprav ga je LKD organiziral v spomladanskem času. Nadalje so barvarji pri delu po sledi, kjer je sled položena s krvjo, iskali z »visokim« nosom, zato so delali tudi napake. Na odseku sledi, kjer je sled položena samo s slednjim čevljem in parkljem, pa so psi lepo iskali z nizkim nosom in ta del sledi tudi izdelali brez napake. Kar nekaj napak psov na UP je bilo rezultat neizkušenosti vodnikov.

Ugotovili smo tudi, da so se UP po krvni sledi udeležili kar štiri mladi lovci s svojimi psi: **Mirko Šetrn**, **Matej Domej**, **Miha Vačovnik** in **Zvone Petrič** (ki s psom ni opravil preizkušnje) ter tudi lovčev sin **Rok Deberšek**, ki še ni lovec. Zato je njegovo psico bavarsko barvarko

Miko Lovsko na sledi vodil oče. Izjemnega zanimanja za kinologijo pri mladih lovcih smo v LKD zelo veseli, saj se ni treba bati, da bi to »humano« in plemenito lovsko delo v prihodnje v lovišču trpelo zaradi nezanimanja, o katerem tarnajo drugod.

Po uradnem delu prireditve sta bili v lovski kočji LD Jamnica pogostitev in živahna izmenjava kinoloških in lovskih izkušenj.

V imenu LKD Koroške in vodnikov, ki so opravljali preizkušnjo, se zahvaljujem LD Jamnica za vzorno organizirano preizkušnjo, pogostitev in prijetno druženje z željo, da bi uspešno sodelovali še naprej.

Jožef Verčko, predsednik Strokovnega sveta LKD

Predvidena legla lovskih psov

Resasti jazbečarji (SLRJr):
O: 4/l, m: 4/l, 25. 9.,
Franc Flere,
Potoška vas 41, 1410 Zagorje.

Hanovrski barvarji (SLRHb):
O: 5/l, m: 4/l, 30. 11.,
Zlatko Cmok, Pečovje 4/a, 3220 Štore.

Brak-jazbečarji (SLRBj):

jelenje rdeči:

O: 5/l, m: 5/l, 7. 12.,
Ivo Kovarič, Sveto 7, 6223 Komen.
O: 4/l, m: 3/l, 1. 12.,
Darjo Franca,
Poletiči 11, 6272 Gradišče.

O: 5/l, m: 5/l, 18. 12.,
Ivan Hrastovec,
Prapreče 19/c, 3305 Vransko.

črni:

O: 4/l, m: 5/l, 17. 12.,
Ciril Janežič, Puščava 7, 8230 Mokronog.

Nemški prepeličarji (SLRPr):

serci:

O: 5/l, m: 4/l, 10. 12.,
Božidar Horaček,
Koče 75, 6258 Prestranek.
O: 5/l, m: 5/l, 3. 11.,
Bogomil Boškin, Žigoni 41, 5292 Renče.
Kinološka zveza Slovenije

Mali oglasi

Orožje in lovski optika

Prodajmo novo risanico Blazer R-8, kal. .300 Win. Mag., s str. daljnogledom Zeiss 1,5 – 12 x 50. Tel.: 041/710-660.

Prodajmo kombinirano lovsko puško Brno 502, kal. 12/.243 Win., in malo rabljen **dvogled Bushnell 8 x 42**. Tel.: 041/791-769.

Prodajmo kombinirano puško Brno, kal. 12/7 x 65 R, mod. 500, s str. daljnogledom Bushnell Trophy 3 – 12 x 56 (fiksna montaža, osvetljen križ). Tel.: 041/932-918.

Prodajmo srednje ohranjeno borovelsko bokarico (Sodia), kal. 12/7 x 65 R, z menjalnimi cevmi, kal. 12/12., in montiranim str. daljnogledom Zeiss 1,5 – 6 x 42 (cena 1.500 €). Tel.: 041/916-956.

Prodajmo borovelsko bokarico, kal. 20/ 6,5 x 57 R, s streljnim daljnogledom Kahles 6 x 42 (Suhlova montaža), lepo gravirana in je kot nova. Tel. 041/682-802.

Prodajmo risanico – repetirko CZ, kal. 7 x 64 (Suhlova montaža), in **80 kosov krogel SB- Siera**, ter **strelni daljnogled Swarovski Z6i 2 – 12 x 50** (križ 4 A, osvetljena pika) in z zaslonko za sence. Je kot nov! Tel.: 041/664-528.

Prodajmo spektiv Eichenbach 15- 45 x 50, nočni daljnogled Night Star ATN, star **strelni daljnogled** (izdelan pred 2. sv. vojno). Tel.: 040/740-685.

Prodajmo belgijsko bok šibrenico, FN Browning, kal. 12/12 (70), ter špansko **šibrenico – brezpetelinko** Mugica Eibar, kal. 12 – 12. Tel.: 031/321-269.

Prodajmo menjalno cev z zaklepom Blaser R 93, kal. 6,5 x 57. Tel.: 040/957-759.

Kupim dobro ohranjen strelni daljnogled z nemškim križem ali križem 1, ki ga lahko naravnava vodoravno in navpično. Konica naj bo čim bolj šilasta. Povečava od 4-do 12-krat. Tel.: 041/887-502.

Prodajmo rusko bokarico Baikal, kal. 12/12. Puška je odlično ohranjena. Tel.: 031/327-616, Marjan.

Prodajmo borovelsko bokarico, kal. 16/8 x 57 IRS, s strelnim daljnogledom Swarovski 3-9 x 36 in lovsko **repetirko** 6,5 x 57 s strelnim daljnogledom Zeiss 6 x 42. Tel.: 041/657-264.

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); **dvogled** Leica 10 x 50 Ultravid BR; najnovije **nočno kamero**, ki neopazno snema divjad in vam takoj po MMS, SMS pošlje sliko na vaš telefon ali računalnik. Tel.: 041/749-053.

Prodajmo šibrenico Zafer, kal. 12/12 (76), malo uporabljeno, stara je eno leto. Tel.: 041/678-827.

Prodajmo polavtomatsko risanico Heckler & Koch, mod. 940, kal. .30 – 06, malo uporabljano. Tel.: 041/846-522.

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.: 030/692-159, popoldne.

Prodajmo novo risanico, kal. .30 – 06. Cena po dogovoru. Tel.: 041/794-339.

Prodajmo MK-puško Winchester ERMA na 15 nabojev in s str. daljnogledom. Je v zelo dobrem stanju. Cena po dogovoru. Tel.: 041/568-504.

Prodajmo kakovostno, dobro ohranjeno in gravirano nemško **šibrenico** – brezpetelinko A. Vorenkamp Granggen, kal. 12 – 12 (cena 370 €), in nov **daljnogled** Leica Ultravid 4 x 42 BR (cena 1.300 €), vrhunske kakovosti. Tel.: 031/675-837.

Prodajmo nov ruski daljnogled 25 x 60 (cena 40 €) in **daljnogled** Tasco 7 x 35 (30 €). Tel.: 040/207-691.

Prodajmo Suhlovo bok kombinirko, kal. 16/8 x 57 IR, starejše izdelave (lahka, lepo ohranjena); kratko **risanico – repetirko**, kal. 6,5 x 57 (izdelana 1943 leta), s str. daljnogledom (Suhlova montaža); **bok ekspres risanica** Sabatti, kal. 8 x 57 JRS/8 x 57 JRS, s str. daljnogledom (zasučna montaža), kot nova; **vložno cev**, kal. .22 Mag., za šibreno cev, kal. 16, ter ruski **dvogled** 7 x 50. Tel.: 031/380-448.

Kupim borovelsko bokarico ali enocevno risanico – prelamačo. Tel.: 040/796-713.

Prodajmo 500 kosov krogel za naboj, kal. **8 x 56 R** (329 inč), ter 50 kosov **tulcev** za ta naboj. Tel.: 040/796-713, po 15. uri.

Prodajmo zelo natančno **ostro-strelno risanico** 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 Suhlovo risanico – prelamačo, kal. .22. Hornet, s str. daljnogledom Meopta 4 x 32 Suhlova montaža (1.500 €) Tel.: 041/791-982.

Prodajmo risanico – repetirko Zastava, kal. 7 x 64, s str. daljnogledom Bushnell 3 – 9 x 40. Tel.: 051/603-412.

Prodajmo dvocevki – šibrenici, kal. 12 in kal. 16, ter **revolverja**, kal. .357 Mag., in P08, kal. 9 x 19 mm. Tel.: 041/500-200 – popoldne.

Poceni prodajmo sedem starinskih pušk in tri revolverje. Tel.: 041/624-472.

Prodajmo šibrenico Beretta – Ultra Light Gold, kal. 12 – 12 (70), z menjalnimi čoki in vgrajenim blažilcem odsuna (Blaser). Puška je nova. Tel. 041/466-100.

Prodajmo risanico – repetirko Sauer Weatherby, kal. .300 Mag. s str. daljnogledom Leupold 6,5 – 20 x, montirana na kompenzatorju padca krogel 200–1000 m. Tel.: 041/657-055.

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 tajnika, gospodarja 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

DOBRO POČUTJE NI NAKLJUČJE

Planika
TREKKING

PLANIKA TURNIŠČE d.o.o.
Prešernova ulica 4,
9224 Turnišče

Telefon: + 386 2 572 38 66
Faks: + 386 2 572 38 51
www.planika.si

Poceni prodam nerabljeno Suhlovo **bok – šibrenico**, kal. 12/12 z lepo gravuro. Tel.: 041/265-665.

Prodam zelo natančno **risanico – repetirko CZ**, kal. 8 x 57 IS, s str. daljnogledom Kahles 6 x 42 (Suhlova montaža) in rusko **bok šibrenico**, kal. 12/12. Obe puški sta lepo ohranjeni. Tel.: 031/250-030 (Ptuj).

Prodam boroveljsko bokarico (F. Sodia), kal. 16/7 x 65 R, s str. daljnogledom Swarovski 4 x 36 (Suhlova montaža) in menjalnim cevmi. (Cena 3.400 €) in suhlovo **šibrenico – brezpetelinko**, kal. 12 – 12 z ejektorji (cena 750 €). Obe puški sta unikatni, luksuzni, dobro ohranjeni. Tel.: 041/672-382.

Prodam novo risanico Blaser BS Standard, kal. 9,3 x 74 R/6,5 x 57 R. Cena 2.900 €. Tel.: 031/296-046.

Prodam novo risanico – repetirko, kal. .30 – 06, s str. daljnogledom Docter 1,5 – 6x 42. Tel.: 041/967-589.

Lovski psi

Prodam leto starega srbskega gonilca – bodočega plemenjaka, uvoženega iz Srbije, z urejenimi dokumentacijami. Je potomec najboljših psarne Staroplaninske. Pri nas nova »kri«. Pes je vpeljan v lov in obvlada vzgojne osnove. Preizkus v vašem lovišču. Tel.: 040/566-981.

Prodam pse ptičarje, male münsterlandce, vrhunske za lov, poležene 9. 7. 2011. Sem iz Naklega pri Kranju. Tel.: 040/490-490, Stefan.

Prodam brak-jazbečarko, staro 4 leta, šampionko v lepoti in izjemno v delu po krvni sledi. Tel.: 040/307-532.

Prodam bavarske barvarje, poležene 6. 7. 2011. Tel.: 041/346-914.

Prodam resasto istrsko gonilko (priležna resa), izredno lepo in že vodeno v lovišče. Stara je osem mesecev. Tel.: (02) 884-46-33 ali 031/613-302.

Sprejemam rezervacije za mladiče pasme špringer španjel, predvideno leglo 6. 1. 2012. Tel.: 041/751-552 ali 041/457-160.

Prodam nemškega prepeličarja – brezca, starega 10 mesecev. Psiček je sledoglasen, že lepo, glasno goni divje prašiče in je tudi že delno pripravljen za VP. Tel.: 051/324-458.

Drugo

Apartmaji MAROF, Velika Polana – v Prekmurju: od damo apartmaje zunaj naselja po ugodni ceni. Na voljo sta dva apartmaja (2+1) in (4+1) sredi lepote prekmurskih polj, v popolnem miru. Idealno za počitek in opazovanje narave. Tel.: 031/663-043.

Prodam mufone in jelena – damjaka. Tel.: 051/666-916.

Prodam 2-letnega divjega merjasca in jelena dvanajsteraka. Tel.: 041/968-016.

Prodam 5-letnega merjasca in mladiče divjih prašičev (cecatnike). Tel.: 041/689-199.

Prodam orehov les za puškino kopito kombinirke in vrčke za pivo z lovskimi motivi. Tel.: 040/740-685.

Za šolanje psov so vam na voljo fazani, race in je-rebice. Tel.: 041/717-464.

Prodam mufone, muflonke in košute ter teleta damjaka. Tel.: 031/660-743.

Prodam elektronsko ovrtnico za šolanje psov. Domet 1.600 metrov. Tel.: 041/406-471.

Izdelam vam krmilnice za ptice (več vrst), **valilnice za ptice duplarice in pasti za lov polhov** (več vrst). Tel.: 041/255-878 ali (01) 895-15-96.

LD VELIKE LAŠČE
prireja

BOŽIČNO TEKMO V STRELJANJU NA GLINASTE GOLOBE

(lovski položaj, petindvajset golobov) v soboto, 10. 12. 2011, z začetkom ob 9. uri.

Tekmovanje bo *ekipno* in *posamezno*. Tekmovale bodo tričlanske ekipe iz iste LD.

Pokali in nagrade:
– ekipe do 3. mesta,
– posamezniki do 3. mesta.
Posamezniki bodo poleg pokalov prejeli tudi praktične nagrade.

Nagradno tekmovalje:
streljanje na glinaste golobe – na izpadanje (za praktične nagrade).
Informacije: 041/647-601, Milan Šilc.

Za hrano in pijačo ter dobro počutje bo poskrbljeno!

TEKMOVANJE BO V VSAKEM VREMENU, SAJ JE STRELIŠČE POKRITO.

Vljudno vabljeni!

NOVOLETNE VOSCILNICE
z motivi divjadi

Cena posamezne voščilnice s kuverto in DDV znaša: 0,96 eur
Poštino zaračunamo posebej.

GRMI, d.o.o., Albrehtova 54, 1291 Škofljica
Tel.: (01) 366 72 98, 070/754-004
e-mail: grmi.doo@siol.net

DECEMBER						
Datum	Luna	Sonce		zora/mrak (navt.)		
	vzide	zaide	vzide	zaide	začet	konec
1. Če	11:47	23:13	7:23	16:18	6:11	17:30
2. Pe	12:10	---	7:24	16:18	6:13	17:30
3. So	12:32	0:16	7:25	16:17	6:14	17:29
4. Ne	12:54	1:19	7:27	16:17	6:15	17:29
5. Po	13:17	2:20	7:28	16:17	6:15	17:29
6. To	13:43	3:22	7:29	16:17	6:16	17:29
7. Sr	14:11	4:23	7:30	16:16	6:17	17:29
8. Če	14:46	5:24	7:31	16:16	6:18	17:29
9. Pe	15:27	6:23	7:32	16:16	6:19	17:29
10. So	16:15	7:19	7:33	16:16	6:20	17:29
11. Ne	17:11	8:08	7:34	16:16	6:21	17:29
12. Po	18:12	8:53	7:35	16:16	6:22	17:29
13. To	19:19	9:31	7:35	16:16	6:22	17:29
14. Sr	20:27	10:3	7:36	16:16	6:23	17:29
15. Če	21:38	10:32	7:37	16:17	6:24	17:30
16. Pe	22:48	10:59	7:38	16:17	6:25	17:30
17. So	---	11:24	7:39	16:17	6:25	17:30
18. Ne	0:01	11:50	7:39	16:17	6:26	17:31
19. Po	1:15	12:18	7:40	16:18	6:27	17:31
20. To	2:31	12:50	7:40	16:18	6:27	17:31
21. Sr	3:48	13:28	7:41	16:19	6:28	17:32
22. Če	5:03	14:14	7:42	16:19	6:28	17:32
23. Pe	6:13	15:10	7:42	16:20	6:29	17:33
24. So	7:15	16:15	7:42	16:20	6:29	17:33
25. Ne	8:05	17:25	7:43	16:21	6:30	17:34
26. Po	8:46	18:36	7:43	16:21	6:30	17:35
27. To	9:20	19:48	7:43	16:22	6:30	17:35
28. Sr	9:48	20:56	7:44	16:23	6:31	17:36
29. Če	10:12	22:01	7:44	16:24	6:31	17:37
30. Pe	10:35	23:05	7:44	16:25	6:31	17:38
31. So	10:58	---	7:44	16:25	6:31	17:38

Prodam varnostno omaro za hrambo desetih pušk (protipožarno). Cena 280 €. Tel.: 041/672-382.

Prodam divje prašiče. Tel.: 041/825-148.

Prodam terensko vozilo Mitsubishi pajero 2.5 GL, dizel, 4 x 4, letnik 99, lepo ohranjeno, redno servisirano, garažirano, ima nove gume, registrirano. Cena po dogovoru. Mogoča menava za kmetijski stroj. Tel.: 041/647-938.

Kupim ali zamenjam lovsko literaturo od 1910 do 1951 ter knjige Zlatorogove knjižnice 1 in 2. Tel.: (07) 307-65-66; 051/611-377.

ZVEŽEMO
vam letnik
revije LOVEC.

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

Iščem lovca, ki obvlada medrežje (internet) in zna posneti psa pri delu. Tel.: 041/810-155, zvečer.

Izdelam vam gamsov čop (tudi divji iz dlak div. prašiča, jelena ali jazbeca). Tel.: 041/819-231, Basaj.

Prodam kakovostno navadno jelenjad iz obore za nadaljnjo rejo. Možnost dostave. Tel.: 051/652-682.

Izdelam vam pasti – lovke iz nerjavne kovine za odlov živih živali (ujeta žival ostane v njej nepoškodovana); mere: 100 x 25 x 30 cm. Tel.: 041/642-184.

Prodam divje prašiče za odstrel ali nadaljnjo rejo stare dve leti, in sicer dve svinji in merjasca. Tel.: 041/566-391.

Prodam hladilno omaro LTH za šest glav uplenjene srnjadi. Tel.: 041/794-339.

Prodam nov slavnostni lovski krog, št. 54 (cena 250 €), in **omaro za hranjenje štirih pušk** (in dve polici); cena 50 €. Tel.: 040/207-691.

Prodam malo rabljene plezalne preže (lestev ni potrebna). Plezanje je preprosto, hitro in varno. Teža 9, 11 in 13 kg. Tel.: 041/645-298.

Prodam deblo oreha (dolžine 110 in debeline 25 cm). Cena 100 €. Les se je sušil na zraku 12 let. Tel.: 040/796-713.

Prodamo zelenjavo (krompir, korenje, rdečo peso, črno redkev, kolerabo, zeleno – gomolj, čebulo, zelje in peteršilj – korenino). Nudimo tudi odpadno korenje, krompir ter kolerabo, primerno za krmo živali. Možna je tudi dostava. Tel.: 041/352-091 (Peter).

Prodam slavnostni lovski krog, št. 52, lahko s kravato, srjajo in klobukom. Tel.: 041/727-456.

Prodam umetniške slike (pasteli) z lovsko tematiko. Tel.: (01) 366-72-98 ali 041/908-185.

LKD Gorica – Nova Gorica

sprejema prijave za

tečaj osnovnega šolanja lovskih psov VP – 1

Tečaj je namenjen šolanju mladih psov, ki se bo začel po dogovoru s tečajniki v večernem času v **Volčah pri Tolminu**.

Za člane LD, ki sofinancirajo delovanje LKD Gorica – Nova Gorica, bo tečaj brezplačen, za druge udeležence pa po ceni tečaja 120 evrov. Člani LKD imajo 50 % popust.

Tečaj se bo začel s teoretičnim delom v **petek, 13. 1. 2012, ob 18. uri v Volčah**.

Prijave sprejema: Jože Velikonja, Vilharjeva 11 B, 5270 Ajdovčina, tel.: 041/207-450 ali po e-pošti lkd.gorica@gmail.com. Za vse dodatne informacije vam je na voljo tudi vodja tečaja Ivo Leban, tel.: 041/695-660.

NOVO NA TRŽIŠČU NOČNA OPTIKA

MANLICHER posebej LUXUS ugodno

DIPOL

STEYR MANNLICHER
COUNT ON IT

Blaser

SWAROVSKI SIG SAUER

CDP SAUER

NOVO! MANLICHER DUET

ZEISS

Mikos

Mikos, d.o.o., Poljčane
GSM: 041/667-890
E-mail: mikos.ksenija@siol.net

Lov na velikega petelina, ruševca, kljunača v Rusiji

Mladi lovci teh lovov sploh ne poznajo več, starejši pa le še obujamo spomine nanje. A take lovske užitke je mogoče doživeti z nami v Rusiji, 180 km od Moskve. Od 21. do 25. aprila 2012 boste ob jutranji zarji naskakovali velikega petelina, v ranem jutru čakali v kočju ruševca in ob sončnem zahodu lovili kljunače na preletu. Vse to za ceno 2.200 €, vključno z letalsko vozovnico iz Ljubljane. Ob prijavi do 15. decembra 2011 boste dobili še brezplačen odstrel ruševca!

Če ne boste prišli do strela na velikega petelina, vam bomo povrnili 500 €!

Nova Zelandija: 5.990 € za odstrel jelena trofejne vrednosti za zlato medaljo, vključno z letalsko vozovnico in tremi dnevi lova. Ceneje, kot je strošek enakega lova v evropskih loviščih! Odhod naše skupine na lov bo 9. aprila 2012.

Merjasec – Romunija: Tridnevni program lova in bivanja, skupaj z odstrelom enega merjasca s čekani do 20 cm (srebrna medalja CIC) za 1.590 €. Lov naše skupine bo 14. decembra in 12. januarja. Vračilo 1.000 € za neuplenjenega merjasca!

Safari v Južnoafriški republiki: 9-dnevno potovanje s petimi dnevi lova in odstrelom ene trofejne impale, enega blesboka in enega merjasca bradavičarke oz. treh merjascev; vsi prevozi, vključno z letalskim, polni penziona, viza, dokumenti za vnos orožja – vse za 3.490 €. Dodatni odstrel divjadi so po ceniku. Odhod naše skupine bo 23. junija.

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

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

Optik - trade

Specializirana spletna trgovina s športno optiko

Zeiss	Swarovski	Leica
Schmidt & Bender	Kaps	
Kahles	Steiner	March
IOR	Premier Reticles	
Vortex	Nikon	Tasco
Hawke	Deben	Minox
EAW	Bushnell	MAK

- Celovita ponudba
- Osebno svetovanje
- Poprodajne storitve
- Paketna dostava

www.optik-trade.si
info@optik-trade.si
031 770 520

TEHNO OPTIKA

SMOLNIKAR d.o.o.
Bencičeva ulica 13,
1231 Ljubljana-Črnuče
tel./fax: 01/426 32 72
e-mail: tehnooptika@siol.net
www.tehnooptika-smolnikar.si

SEKVIS:
dvogledov in strelnih daljnogledov.

Monarch 3,5-10x50
Akcijska cena:
~~500,00 €~~
sedaj **490,00 €**

Monarch 1,5-6x42
Akcijska cena:
~~659,00 €~~
sedaj **580,00 €**

Monarch E 1,1-4x24
Akcijska cena:
~~699,00 €~~
sedaj **595,00 €**

Redna cena: 709,00 €

Redna cena: 669,00 €

Cene veljajo do razprodaje zaloge

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

STEYR

Blaser

SAUER

PUŠKARSTVO ŠPENDAL d.o.o.
Gramozna pot 9, 1000 Ljubljana
gsm: 041 399 307
email: puskarstvo@siol.net

Prodaja vrhunskih izdelkov

ZEISS

SWAROVSKI OPTIK

KAHLES

KROJASTVO

ROŽMAN

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

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

GRELNI BREZROKAVNIK
Cena: **149,00 EUR**

GRELNI VLOŽKI ZA ČEVLJE
Cena: **139,00 EUR**

GRELNE ROKAVICE
Cena: **199,00 EUR**

GRELNI -TERMOFOR-
Cena: **119,00 EUR**

INFORMACIJE IN NAROČILA
BELUGA, d.o.o. LJUBLJANA; Tel: 01/25 10 880 ali 041/72 60 11

VRHUNSKI SPOLNI STIMULANT
DOSTAVA V 24 URAH!

**NAROČILO NA:
051 894 544**
VSAK DAN V TEDNU!

- ✓ GARANTIRANO DELUJE!
- ✓ 100% BREZ STRANSKIH UČINKOV
- ✓ Nosi certifikat uporabe EU in RS

PREVERJEN DVIGOVALEC POTENCE IN 'VAŠEGA ORODJA'!
Ni zdravilo za erektilno disfunkcijo.

10 KAPSUL ZA SAMO 29 EUR! 100% NAJGENEJE PRI NASI

Vrhunska kakovost - sprejemljiva cena
LOVSKI SPEKTIV SANJU 15 - 45 x 60 WP

izvrstna vidljivost v mraku • vrhunska kakovost slike • polnjen z dušikom
dolžina: 33 cm • teža: 980 g • neoprenska torbica

**CENA:
270,00 €**

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

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

SLOVARMs
Trgovina z orožjem in opremo za lov in prosti čas, d.o.o.

Vixen 30-LETNA GARANCIJA, UGODNA CENA!
Vrhunski strelni daljnogledi s spremenljivo povečavo in osvetljeno piko!
Izredna robna ostrina, briljantna slika!
DVOGLEDI VIXEN NEW FORESTA

FOX KNIVES ZEISS TANFOGLIO SAKO PRVI

Vrhunska kakovost - sprejemljiva cena
LOVSKI DALJNOGLED 7 X 42 WP

- vrhunska kakovost slike
- izvrstna vidljivost v mraku
- široko vidno polje
- polnjen z dušikom
- natančna nastavitljivost
- 10-letna garancija
- cena: **210,00 €**

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

V DECEMBRU **10% POPUSTA** NA LOVSKE IR-KAMERE!
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**

 ANCELJ, d.o.o.
 Lehanova 3
 8000 Novo mesto
 www.ancelj.si

Praznični DECEMBER
 prinaša na lovske artikle

UGODNOSTI
 do **15%**

Tel.: 07 33 21 081, Faks: 07 33 23 879, E- naslov: ancelj-nm@siol.net
 Delovni čas: ponedeljek - petek: 8.30 -12.00; 13.00 -16.00

MEDO šport

 TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

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

TITAN
 VOERE - AVSTRIJA
 BLASER
 SABATTI
 ZASTAVA
 ČEŠKA ZBROJOVKA
 RUGER
 ALFA PROJ
 SWAROVSKI
 STEINER (vsi modeli na zalogi)
 ZEISS
 BUSCHNELL

UGODNO TRAP PUŠKE YILDIZ

 - menjalni čoki
 - nastavljivo kopito
 - cal. 12/76; 12/71
 - cena od 599 € do 1229 €

AKCIJE KREDITI POPUSTI

 9mm

 357 mag

 357 mag

Vsi obstoječi kalibri!

UGODNO PUŠKE VOERE - AVSTRIJA LBW LUXUS

- puške, pištole, revolverji
- strelivo - Sellier&Bellot, RWS, Geko, Norma, FIOCCHI
- lovski tekstil in lovski klobuki **POPUSTI**
- strelni daljnogledi, dvogledi ...

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

www.biros.si

LED LENSER®

WWW.LEDLENSER.COM

LED LENSER
model P7

svetilka z nastavljivim snopom svetlobe

69,90€

- SVETILKA LED LENSER P7
- ETUI ZA PAS
- ZAPESTNI TRAK
- BATERIJE

LED	High End Power LED
Dolžina	133 mm
Teža	192 g
Svetlobni tok	200 lm
Baterija	4 x AAA 1,5V
Čas delovanja	64 h
Doseg	210 m

Tehnični podatki

2009

VODILNI PROIZVAJALEC LED SVETILK

 RT TRI
 Borovec 31, 1236 Trzin
 t 01 530 40 00 f 530 40 10
 w www.rt-tri.si e info@rt-tri.si